

K-2

Life Cycle of a Pumpkin

By Nancy Alvarez

Non-fiction Writing

Instructions

Print a copy of each page and staple in order. Ask students to color and label the pictures. Using the vocabulary for the life cycle of a pumpkin ask students to write factual sentences on each page for each stage in the life cycle of a pumpkin.

Word Bank

seed	root	flesh
stem	soil	round
leaf	vine	smooth
rib	fruit	ripe
runner	pumpkin	stem
warmth	cycle	patch
sun	wither	bury
light	water	bloom
grow	moist	tendril
flower	orange	cavity
skin	harvest	yellow
seed coat	green	rain
sprout	tender	leaves

Life Cycle of a Pumpkin

By: _____

Page 1

Word Bank

seed root flesh
stem soil round
leaf vine smooth
rib fruit ripe
runner pumpkin stem
warmth cycle patch
sun wither bury
light water bloom
grow moist tendril
flower orange cavity
skin harvest yellow
seed coat green rain
sprout tender leaves

Life Cycle of a Pumpkin

By: _____

Four sets of handwriting practice lines. Each set consists of a solid top line, a dashed middle line, and a solid bottom line, providing a guide for letter height and placement.

Four sets of handwriting practice lines. Each set consists of a solid top line, a dashed middle line, and a solid bottom line.

Draw and label the inside of a pumpkin.

The page contains five sets of horizontal lines for drawing and labeling. Each set consists of a solid top line, a dashed middle line, and a solid bottom line, providing a guide for writing labels.

Credits & Terms of Use

Graphics and fonts in this product are protected by copyright.

Whimsy Clips www.whimsyclips.com

Fonts 4 Teachers www.downhillpublishing.com/?Click=7139

Sassy Designs www.sassy-designs.net

This product is for personal classroom use only. No commercial use or sharing of this product through internet groups, blogs, list servers, forums, offline groups, school district websites, servers, or personal websites. This product may not be shared or passed through e-mail or any graphic group or forum. Mass production is prohibited and it may not be sold on your personal website.

To receive notifications of my new products, freebies, sales and giveaways, please follow my store.

For additional teaching ideas and Resources visit my blog at

www.teachingwithnancy.com

Thank you for your purchase. I value your feedback.

- Nancy

