
Watch the following video to understand 

the unit presentation: 

https://drive.google.com/file/d/1Y0aHzhPERBdSOt4E_gGFHw0zp0Iyvlms/view?usp=sharing

�

https://drive.google.com/file/d/1Y0aHzhPERBdSOt4E_gGFHw0zp0Iyvlms/view?usp=sharing


4 


Parts de la planta


Què necessiten les plantes per créixer?


L’aigua de la pluja ajuda a créixer i florir les flors


L’aire ajuda a créixer i florir les flors


La llum del sol ajuda a créixer i florir les flors


La terra és necessària per les flors per créixer i florir


ROOTS - Arrels

TRUNK- Tronc

LEAVES - Fulles


1. Take a piece of paper, follow the steps and draw a tree.

The video is in the following page. (You must draw roots on 

your own!)

2. Label the parts of the plant (roots, trunk and leaves).

2. You can send the work to our email. 

fcps.science.department@gmail.com

mailto:fcps.science.department@gmail.com


https://www.youtube.com/watch?v=oA4fay_Er7I


SCIENCE DEPARTMENT
Cèlia Colomé · Laia Santís

May 2020

😉

*Images found through Google website
for classroom purposes


