

NAME _____

Plant Power!

Today, videos are at our fingertips. Some are short, some are long. Some are silly, some are serious. This form of media can be a great learning tool. A good nonfiction video (sometimes called a documentary) can hold an immense amount of information while also being fun and engaging. Now watch the video Plant Power! on [scholastic.com /bloom](http://scholastic.com/bloom) and fill in the blanks below.

VIDEO STUDY GUIDE

- 1) Fossils from the oldest plants date from _____ years ago.
- 2) An explosion of plant life hundreds of millions of years ago produced _____, which allows us to breathe today.
- 3) Plant roots hold soil in place, which helps to prevent _____.
- 4) Animals need plants for _____ and _____.
- 5) Plants provide us with everyday necessities like _____, _____, _____, _____, and _____.
- 6) Plants utilize _____ from the air during photosynthesis and release _____, which we need to live.
- 7) While many insects need flowers for food, flowers need _____ to carry out the pollination they need to create new _____.
- 8) The art, science, technology, and business of growing plants is known as _____.
- 9) People who work in horticulture are known as _____.
- 10) Earth has almost _____ species of plants.

TIPS & TRICKS

How to get the most information from a video:

- * **Watch closely. A good video will be dense with information.**
- * **Take notes. Write down everything that sounds important.**
- * **If the information is coming too fast, ask your teacher to hit pause or rewind to catch up.**
- * **Look for structure. Videos often have headings for their sections (sometimes called intertitles). These clue you in to the subjects.**

VIDEO DISCUSSION

Gather in small groups to discuss the video. Make a list of ecological issues that were mentioned in the video that happen in your own community. For example, how certain plants are controlling erosion or making the landscape beautiful.
