

Non-flowering Plants

FOSS Diversity of Life

What are some plants that don't have flowers?

ferns

pine trees

mosses

Spore-producing Plants

☞ Mosses and Ferns use **spores** to reproduce instead of seeds.

Spore cases growing up from a moss

Spore cases on the back of a fern

Gymnosperms

☞ Pine trees, fir trees, redwoods, sequoias and ginkgos are all **gymnosperms**.
They form seeds...

White pine

White fir

Giant sequoia

Gymnosperms

- œ Fertilization happens in **cones**, not flowers.

- œ Gymnosperms have seeds and cones, but don't have fruit.
- œ Angiosperms have seeds, flowers, and fruit.

Vegetative Reproduction

☞ Sometimes plants simply grow from an already existing plant.

Potato

English ivy

Evolutionary History

450 million years ago – First land plants appeared. They were very simple and used spores to reproduce. They needed water to spread their spores.

hornwort

Credit: UCMP, Berkeley

Evolutionary History

350 million years ago –
Ferns dominate dry land.

Evolutionary History

300 million years ago – The first seed-bearing plants (gymnosperms) appear. Seeds are an **adaptation** that allow these plants to spread to dryer areas.

Evolutionary History

✧ >135 million years ago –
Angiosperms develop
and are now the most
diverse kind of plant
found on Earth. There
are more kinds of
flowering plants than
any other kind of plant.

How did flowering plants become so successful?