How Do Plants Produce Food?

1. What are the basic parts of the plant?
2. What are the two main jobs of ROOTS?
3. Explain the two different types of roots.
4. What is the job of the stem?
5. Explain the two different types of stems.
6. What is the one main job of the LEAVES?
7. What is the outer layer of the leaves called?
8. What is the job of the epidermis?
9. What does the upper epidermis do?
10. What is the lower epidermis called and what does it do?
11. What is the loss of water through leaves called?
12. What connects to the tubes in the stems, are found in the center of most leaves, and they help food and water move within the leaf? 
13. What is the process in which plants use water from the soil, carbon dioxide from the air, and energy from the sunlight to make food?
14. What is the job of chloroplasts?
15. What green pigment, or coloring matter, is located in the chloroplasts?
16. What enables a plant to absorb light energy so that it can produce food?
17. What percent of oxygen you breathe is produced during photosynthesis by plants and plantlike protists?
18. Explain the steps of photosynthesis.

· .
· .
· .
· .
· .
· .

