Materials:

Seeds:

· Corn

· Bean 

· Grass 

· Morning glory 

· Cathedral bell

· Squash 

· Alaska peas

· Cantaloupe

· Watermelon 

· Sunflower 

· Coffee Beans 

Resources to identify different parts of the seed, such as a textbook.

Pieces of paper which serve to separate the seeds into their groups.

 Questions:

How did you organize the seeds the first time?

How did you organize the seeds the second time?

Did the method of organization change since yesterday? And if so, how?

What have you learned about seeds?

What did you see when you broke open the seeds?

What characteristics do all the seeds have in common?

Procedure:
1. Children sort into groups of two (minimum one AP biology student with them)
2. Hand out seeds to groups
3. Organize the seeds however they want to 
4. Break open seeds 
5. Sort the seeds again 
6. Ask questions 
