

PARAGRAPH PUZZLE #1

Put this information about trees in an order that makes sense and write a paragraph in your own words.

leaves make food for the tree from water, air, sun, and chlorophyll

roots take water from ground

food goes into all parts of the tree

trunk carries water to branches

branches carry water to leaves

roots carry water into trunk of tree


PARAGRAPH PUZZLE #2

Put this information about trees in an order that makes sense and write a paragraph in your own words.

Bark protects trees from animals

Bark protects trees from insects

Bark protects trees from weather

Different kinds of trees have different kinds of bark

Trunk is covered by bark


PARAGRAPH PUZZLE #3

Put this information about trees in an order that makes sense and write a paragraph in your own words.

Leaves have chlorophyll in them

Leaves take water from roots

The chlorophyll gets energy from the sun so it can make food

Leaves make food for tree

The chlorophyll mixes with the water and carbon dioxide to make food for the tree

Leaves breathe in gas from air called carbon dioxide

