Botany 155 Laboratory Exercise 8
Non-vascular and Seedless vascular plants (10 points)
Non-vascular plants
A. Observe the non-vascular plants available in the Laboratory. Fill in the following table:
	Name
	Distinguishing Characteristics
	Sketch

	True Moss
	
	

	Sphagnum moss
	
	

	Liverwort
	
	

B. Answer the following questions about the non-vascular land plants:

1. Where are spores produced in a true moss? What structure regulates the release of spores in a true moss?

2. What are the characteristics of Sphagnum moss that make it a good soil conditioner?

3. How did liverworts get their name?
Seedless vascular plants
A. Observe the seedless vascular plants available in the Laboratory. Fill in the following table:

	Name
	Distinguishing Characteristics Include description of leaf type, where spores are produced, branching pattern etc.
	Sketch

	Club Moss
	
	

	Whisk Fern
	
	

	Fern
	
	

	Horsetail
	
	

B. Answer the following questions about Seedless vascular plants:
1. How did the scouring rush get its name?

2. Observe and sketch the patterns of spore production on the leaves of at least three different ferns,

