

Outdoor Plant Scavenger Hunt

**You may NOT use the same plant twice! Each person should work on this individually. You may use any notes taken in class...but try your best to use what you already know first!

1. Sketch 2 different simple leaves. Label the blade, petiole, and veins; also as opposite or alternate arrangement on the stem.

2. Sketch 2 different compound leaves

3. Find one herbaceous plant and one woody plant. Sketch each. Label each with flower, lateral roots, terminal bud, node, internode, shoot system, leaf, blade, petiole, axillary bud, stem, taproot, lateral root, root system

4. Identify and sketch a plant that would have fibrous roots and another that would have lateral roots.

5. Look for plants that fit into the following classification categories: vascular seedless plants, gymnosperms, and angiosperms. Sketch and label each along with their reproductive structures. Use the back of this paper to show your work.

