

Coloring and Activity Book for Kids III

The Connecticut Agricultural
Experiment Station

www.ct.gov/caes

Station scientists use earthworms to suppress Fusarium crown rot of asparagus.

Find Our Forest and Fruit Trees

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

Find the following hidden words. Words may be diagonal or backwards.

APPLE

ASH

BEECH

BIRCH

CHESTNUT

ELM

HICKORY

MAPLE

OAK

PEAR

PINE

PLUM

POPLAR

SPRUCE

SYCAMORE

TULIP

WILLOW

Carrots are easy to grow and good to eat.
They contain lots of vitamin A. Vitamin A
was discovered at the Experiment Station in
1913.

Honeybees are important because they pollinate many of our fruits and vegetables.

Many types of plants are grown in greenhouses in Connecticut.

Label the parts of a germinating bean seed.

Cotyledon
Roots
Stem
True leaves

In the winter, we identify woody plants by their twigs. Match the name with the part of the twig.

Terminal Bud

Lateral Bud

Leaf Scar

Did you know that many of the plants
used to landscape your homes are grown
in Connecticut?

June 2011

Edited and Prepared by Dr. Sharon M. Douglas

The Connecticut Agricultural Experiment Station

123 Huntington Street

P. O. Box 1106

New Haven, CT 06504

Phone: 203.974.8500

Statewide Toll Free: 877.855.2237

Website: www.ct.gov/caes

An Affirmative Action/Equal Opportunity Employer