Name:__________________________

Chapter 3: Plant Growth and Reproduction

Vocabulary
vascular tissue (P. 93): __
xylem: (P. 93)___

__

phloem(P. 93) :__

__

photosynthesis(P. 96) :___

__

spore(P. 100) : ___

__

gymnosperm(P. 102) :__

__

angiosperm (P. 103) :___

__

germinate (P. 106):___

__
Name:______________________

Chapter 3
Lesson 1: How Do Plants Grow? Missouri Standard: 3.1.E.b. and 3.2.C.a.
1. Describe the process of photosynthesis. What happens during photosynthesis? P. 96

__

2. What are the 2 types of vascular tissue? What does each type do? P. 93

__

3. You get energy from the cereal you eat. Where do plants get their food for energy? P. 96

__

4. Why is it so hard to pull ALL of a plant out of the ground? P. 94-95

__

5. Which part of the plant lets carbon dioxide enter the leaf, and lets oxygen out? P. 95
__

Name:_______________________

Chapter 3
Lesson 2: How Do Plants Reproduce? Missouri Standard: 3.2.C.a.
1. Compare and contrast moss, ferns, gymnosperms, and angiosperms. Fill in the graphic organizer, putting the correct term in each category (New plants grow from?; Sperm travels via?; Eggs are fertilized in?; and Dispersal structures are?).
WORD BANK:

zygote pollen in the air water female cones ovaries spores seed

	Compare and Contrast

	
	New plant grow from…
	Sperm travels via…
	Eggs are fertilized in…
	Dispersal structures are…

	Moss
	zygote
	water
	water
	spores

	Ferns
	
	water
	
	spores

	Gymnosperm
	
	
	
	

	Angiosperm
	
	Insects and air
	
	

2. What is a spore and how does it reproduce? P. 100

__

3. Why do ferns produce so many spores? P. 101

__

4. What is gymnosperm? P. 102

__
5. Give an example of a gymnosperm. P. 102 __

6. What is an angiosperm? P. 103

__

7. Give an example of an angiosperm. P. 103

__

8. What time of year is best to plant bean seeds? Why?

__

9. In which structure of the plant do the seeds develop?

 A-anther B-pollen grain C-ovary D-spore

Name:__________________________

Chapter 3: Plant Growth and Reproduction

Study Guide

taproot spore epidermis moss gymnosperm sugar fibrous tissue beets or carrots xylem angiosperm ovary grass germination scale vascular tissue photosynthesis phloem

1.A _____________________________is a single cell that can grow into a new gametophyte.

2. A ____________________________ is a plant with naked seeds.

3. ________________________ is the vascular tissue that carries water to the plants.

4._________________________ is what happens when the ground is warm and wet, causing a seed to sprout.

5._________________________ is a plant with flowers and protected seeds.

6. _________________________is the process in which plants produce food.

7. _________________________ is the vascular tissue that carries food to the plants.

8. _________________________ is what conducting tubes are made of that carries food and water to the plants.

9. ________________________ is a non-vascular pant.

10. ______________________ is a product of photosynthesis.

11. The _____________________ of a flower makes the fruit.

12. A______________________ is where the seed of a pine tree develops.

13. A______________________ is one large, strong root that pushes down deep into the soil.

14. A______________________is an example of a taproot.

15. _______________________ are thin and branching, forming a mat below the surface of the ground, keeping the soil from washing away.

16. _______________________ is an example of a fibrous root.

17. _______________________is the outer layer of the leaf.
