

Name: _____ Date: _____ HR: _____

Bill Nye The Science Guy: Populations Video Worksheet

Before the video list 3 things you think you know about

Population:

- _____
- _____
- _____

During the video answer the following questions by filling in the blanks or circling the right answer:

1. Populations depend on and _____ with each other.
2. The insect population competes for _____ and nectar.
3. The same kind of species living in the same place at the same time is called a(n) _____.
4. A population of whales is called a pod / swarm.
5. Weeds and plants compete for _____.
6. The human population is growing very slowly / fast.
7. A population of bacteria can grow every 20 days / minutes.
8. Survival of a species depends on its reproduction, food and the amount of natural _____.
9. Humans cause wildlife populations to _____ by taking over their habitat.
10. Farmers help populations of crops to _____ by

spraying the weeds and controlling insects.

11. A(n) _____ is a living thing that lives off other living things, for example a mosquito.

12. A population of carpenter ants is called a(n) _____.

13. A colony of bees has only one _____ bee.

14. The human population competes with itself for _____.

15. An endangered species is a population that is at risk of becoming _____.

After the video list 3 things you know now because of the video that you did not know before:

- _____
- _____
- _____

