
Dissect Seeds Growing, Growing, Grown

Sprouting Seeds

 Water

LiGht

air

 NutrieNtS

 Space to GroW

Teacher: Photocopy each of the activity pages and hand out to students, then hang the front of the poster in your classroom. Together

as a class, plant seeds that are easy to grow and maintain such as beans. Create a classroom Garden Growth Chart to record your

observations. Use the poster and the life cycle activities to help students connect with nature and understand how plants grow.

c L a S S r o o m a c t i v i t y i D e a S f o r

Each Stage
Plant’s Life CycleOF

A

Water

air

LiGht

NutrieNtS

Space

Start FinishStart Finish

It’s time to harvest our grapes. Help the kids find their way through the vines and around the grapes so

they can get to the grape juice made with Concord grapes. Watch the vines along the way — don’t trip!

Make copies of these Garden Markers and color in for each fruit or vegetable you are growing. Attach to a popsicle

stick and stick in your garden so you can identify everything that’s growing in your garden.

Get Grape Juice!to
the

What’s Growing?
Start Finish

Date pLaNteD

SeeDS

Start Finish

aNSWer Key

Date pLaNteD

SeeDS

Finish

Start

 flower powerenjoy your harvest

 Share your harvest

complete the cycle — Compost

harvest time

Teacher: Photocopy each of the activity pages and hand out to students, then hang the front of the poster in your classroom. Together

as a class, plant seeds that are easy to grow and maintain such as beans. Create a classroom Garden Growth Chart to record your

observations. Use the poster and the life cycle activities to help students connect with nature and understand how plants grow.

cLaSSroom activity iDeaS for

Each Stage Plant’s Life Cycle
OF

A

Asparagus
origin:

part of plant eaten:

color:

fun facts:

•

•

beans
origin:

part of plant eaten:

color:

fun facts:

•

•

tomatoes origin:

part of plant eaten:

color:

fun facts:

•

•

carrots
origin:

part of plant eaten:

color:

fun facts:

•

•

•

 CauliFlower
origin:

part of plant

eaten:

color:

fun facts:

•

•

cabbage
origin:

part of plant eaten:

color:

fun facts:

•

 CORN
origin:

part of plant

eaten:

color:

fun facts:

•

•

 Grapes
origin:

part of plant eaten:

color:

fun facts:

•

•
•

Photocopy and hand out to students

Harvest
 CardS Give each student a set of Harvest

Cards and review the facts about

each fruit or vegetable.

With younger students, introduce the parts

of the plant and use the cards to show how

we eat different parts from different plants.

Also, talk about the importance of eating a

rainbow of fruits and vegetables each day

and ask students to plan a meal or snack

from the items on the cards representing all

the different colors.

With older students, try playing a memory

game where you describe a fun fact and

students guess which fruit or vegetable

you are describing. Also, locate the

different fruit and vegetable origins on a

world map.

All grades can enjoy a Classroom Harvest

Party. Assign each student to bring

in a different fruit or vegetable. Allow

students to closely examine the foods.

Invite them to draw pictures and verbalize

their observations. Then wash, dry, and

cut up all the fruits and vegetables and

have a giant Harvest Salad for lunch!

