

Introducing ...

Flowers and pollination

THE UNIVERSITY OF
WESTERN AUSTRALIA
Achieving International Excellence

Government of Western Australia
Department of Education

Why do you think plants have flowers?

2

photo: DonBradshaw

Names of flower parts

Why do plants have flowers?

Flowers make seeds

single banksia flower

This flowering spike on a banksia has about 2000 flowers.

photo: Felicity Bradshaw

How do flowers make seeds?

Pollen travels from the stamen of one flower to the style of another flower.

It then burrows down the style to the ovule.

Pollen and ovule join and grow into a seed.

photo: Felicity Bradshaw

The flowers start to die.

Seeds grow inside a woody seed case, called a follicle.

Follicles are protected in a hard, woody fruit, called a nut.

When seeds are fully grown, the follicles open and seeds fall to the ground.

photo: Alex George

photos: Alex George

How does pollen get from one flower to another?

photo: Felicity Bradshaw

What carries pollen between banksia flowers?

honey possum

photo: Stephen Hopper

What carries pollen between
gum tree flowers?

bees and wasps

photo: DonBradshaw

What carries pollen between
grass tree flowers?

ants

photo: Felicity Bradshaw

What carries pollen between
grevillea flowers?

birds
(brown honeyeater)

photo: Chris Tarrant (www.aviceda.org)

Flowers have their own pollinators

banksia

gum tree

grass tree

grevillea

© 2014, The University of Western Australia

ast1193 | version 1.0

Be a Bush Scientist 3: Introducing flowers and pollination

For conditions of use see spice.wa.edu.au/usage

Developed for the Department of Education, Western Australia

THE UNIVERSITY OF
WESTERN AUSTRALIA
Achieving International Excellence

Government of Western Australia
Department of Education