
Lesson: Classification of Plants by Lifecycle

Vocabulary Words and Definitions

1. Annual:

Plants that complete their lifecycle in one year.

2. Biennial:

Plants that complete their lifecycle in less than two years, but more than one.

3. Perennial:

Plants that grow for more than two years.

4. Dormancy:

A state of inactivity.

5. Senescence:

Becoming old; aging.

 Notes to the Teacher

Title: Plant Identification (I.D.)
Lesson: Classification of Plants by Life Cycle

Classroom Activity

Purpose:

In order to effectively manage and control their crops and weeds, farmers need to be familiar with plant lifecycles and how they reproduce. The following activity will help you learn about classifying plants by their lifecycle.

Activity Directions:
Plants are categorized by their lifecycles. Practice with identifying annuals, perennials, and biennials by walking around your school grounds and identifying at least six plants from each life cycle category.

Material Needed:
1.
Student activity worksheet.

2.
School grounds, or other collection areas of plants from each category.

3.
Dry mount specimens of plants from your area.

4.
Resource books for classification information: Sunset Western Garden Book, Plant Index.

Notes to teacher:
You may wish to prepare in advance some dry mounted specimens as examples for your students.

To take this exercise one step further, you could have the students make their own dry mounts of each of the plants that they identify.

Name:__________________

Date:___________________

Title: Plant Identification (I.D.)
Lesson: Classification of Plants by Life Cycle

Classroom Activities

Purpose:
In order to effectively manage and control their crops and weeds, farmers need to be familiar with the plant lifecycles and how they reproduce. The following activity will help you learn about classifying plants by their lifecycle.

Activity Directions:

Plants are categorized by their lifecycles. Practice with identifying annuals, perennials, and biennials by walking around your school grounds and identifying at least six plants from each lifecycle category.

Materials Needed:

1.
Student activity worksheet.

2.
School grounds, or other collection areas of plants from each category.

3.
Dry mount specimens of plants from your area.

4.
Resource books for classification information: Sunset Western Garden Book, Plant Index.

Name:__________________

Date:___________________

Title: Identification (I.D.)

 Lesson: Classification of Plants by Life Cycle

Classroom Activity Worksheet

Identify as many plants as possible and list their common names below. Also, include a botanical name and a small drawing or sketch of each plant. Classify each plant as annual, biennial, and perennial.

Common Name
Botanical Name and Drawing
Classification

1.

2.

3.

4.

5.

Common Name
Botanical Name and Drawing
Classification

6.

7.

8.

9.

10.

11.

Common Name
Botanical Name
Classification

12.

13.

14.

15.

16.

17.

18.

Lesson: Plant Classification by Lifecycle

Bank of Questions

1.
Question:
Place them under the correct classification according to their lifecycle.

Corn
Wheat
Tomatoes
Asparagus

Celery
Broccoli
Nasturtiums
Sugar beet

Bermuda Grass
Petunia
Almond Tree
Apricots Tree

Wax Leaf Privot
Fruitless Mulberry Tree

Annuals

Biennials

Perennials

Answer:
Annuals

Biennials

Perennials

Corn

Sugar Beet

Fruitless Mulberry Trees

Wheat

Asparagus

Almond Trees

Petunia

Celery

Apricot Trees

Broccoli

Wax Leaf Privot

Nastursiums

2.
Question:
Describe how the following classes of plants differ from each other:

a. Annuals

b. Biennials

c. Perennials.

Answer:
a.
Annuals complete their lifecycle in one year.

b.
Biennials take one year to grow; and store energy and produce seed

within the second year. Their life spans are more than one year, but

less than two.

c.
Perennials continue to grow for more than years.

Model Agricultural Core Curriculum: Supplement

University of California, Davis

314.7

