

The lucky seed - ANSWERS

1. What's the word?

Write the word under the pictures.

farmer	seed	wheel	thirsty	water	rain
shoot	leaf	sunlight	roots	plant	tree
					
rain	farmer	roots	seed	tree	plant
					
sunlight	wheel	water	shoot	thirsty	leaf

2. What's the order?

Watch the story and put the sentences in order.

2	A buffalo walked on the seed and pushed it into the ground.
8	It is big and strong and now makes seeds of its own.
1	One of the seeds fell out of the bag and onto the hot, dry ground.
4	The next morning the seed had a little green shoot.
6	A hungry bird tried to eat it, but the seed had roots to help it stay in the ground.
3	It started to rain.
7	The seed became a plant and then the plant became a tree.
5	The next day it had its first leaf.

3. Find the words!

Find the words from exercise 1 in the wordsearch below.

G	N	W	P	V	O	Y	W	H	E	E	L
Q	T	P	Z	D	L	S	J	A	V	X	T
S	U	N	L	I	G	H	T	U	T	K	H
E	C	M	P	A	R	O	U	R	L	E	I
E	L	X	A	M	N	O	E	A	E	W	R
D	I	E	R	O	O	T	S	I	J	E	S
T	Q	B	A	S	N	K	H	N	R	I	T
F	O	S	Y	F	A	R	M	E	R	Z	Y

4. Write and draw!

Children write about the plants, flowers and trees that grow in their country or the plants they have in their garden or house, and draw a picture.

