Genetics – Worksheet 3

Name __ Date ____________________

1. What is Genetics?

a. __

2. Where are the reproductive parts on a plant?

a. On the Flower

b. On the Stem

c. On the Root

d. On the Leaves

3. Cross pollination is when one flower pollinates itself. True / False

4. How many pea plant traits did Mendel study?

a. 3

b. 5

c. 7

d. 9

5. What is the P generation?

a. First set of offspring

b. Second set of offspring

c. Grandparents

d. Parents

6. What is a phenotype?

a. __

7. What is a genotype?

a. __

8. When an organism is homozygous it has two different alleles for a trait. True / False

9. What is a Gene?

a. __

10. What is Seed Shape? Gene / Allele

Genetics Homework

Name: __________________ Date: ___________ Class Session: ______________

[image: image1.jpg]

What was the most interesting thing you learned in class today?

__

Was there any part of class that was confusing or unclear? If so, what?

__

If you were the teacher, what might be a creative way that you would teach one of the topics discussed today?

__
Main Topic

Supporting Details

PAGE
2

