

My Growing Things Journal

By _____

The first day of May is on a Thursday. Find Thursday on the calendar and write a 1 in the purple box. Fill in the rest of the May calendar. There are 31 days in May.

This is a greenhouse where plants and flowers grow. There are **2** plants inside and **3** plants outside. How many plants are there altogether? **Write** a math problem to get the answer. **Tell** what you did to find the sum.

Look at the big leaf. How many parts do you see? _____ Are they equal? _____ Color $\frac{1}{2}$ of the leaf green. Color the other $\frac{1}{2}$ of the leaf yellow. Label the left side of the leaf with an **L** and the right side with an **R**.

Look at the flowers. One flower is different than the others. Write a sentence telling how it is different. Write another sentence telling how it is like the others.

Emily planted 8 pots of flowers for her yard. During the night it got cold and the frost ruined 2 pots of flowers. How many pots of flowers does Emily have left for her yard? Write a math problem. Show your work.

Write a sentence that tells the answer/difference.

We planted grass seed at school. Write sentences to tell what you did. Write the steps in order (1st, 2nd, 3rd, 4th or last).

Draw a flower using only these shapes-

Label these parts -**stem**, **leaves**, **flower**, and **roots**. Use true colors and add details.

There are some popcorn words in the story below. Make a tally mark by the popcorn word every time you see it in the story.

Sam is a little boy. He is six years old. He likes to plant seeds to see what will grow. Today he planted five seeds. Sam loves to play in the dirt when he plants seeds. Sam's mom has to wash his clothes. She does not like for Sam to play in the dirt.

like _____

is _____

he _____

to _____

she _____

the _____

Popcorn Words

In the story Jack and the Beanstalk, Jack throws out some magic beans. They grow into a giant beanstalk. If you grew a giant beanstalk what would be at the top? Draw a picture. Use lots of details. Write about your drawing.
