


Parts of a Flower


Can you match the parts of a flower to the job they do?

Petals

Stamens

Stigma

Style

Ovary


The 'neck' that holds up the stigma.

Make pollen.

Contains the ovules, or egg cells.

Brightly coloured to attract insects.

Catches grains of pollen.


Parts of a Flower


Can you match the parts of a flower to the job they do?

Petals

Stamens

Stigma

Style

Ovary

Anther

Filament

The 'neck' that holds up the stigma.

Holds up the anther.


Contains the pollen.

Brightly coloured to attract insects.

Catches grains of pollen.

Contains the ovules.

Has two parts: the anther and the filament.


Parts of a Flower


Can you match the parts of a flower to the job they do? Three of the flower parts don't have an explanation. Work out which ones are missing then add your own explanations in the blank boxes. Lastly, match your explanations to the correct flower part.

Petals

Stamens

Stigma

Style

Ovary

Anther

Filament

The 'neck' that holds up the stigma.

Holds up the anther.

Catches grains of pollen.

Has two parts: the anther and the filament.

