

Spring Flowers

Spring is here once again and Mrs Morrison and her granddaughter, Samantha, are busy planting flowers in her back garden. Mrs Morrison is wearing gloves and is using a spade to dig small holes in the soil. The holes are three inches deep and six inches apart. After she finishes digging holes, Samantha puts a flower in it. Mrs Morrison bought all her flowers from the garden centre two days ago. The flowers are in small plastic plant pots. Each pot has soil covering the roots of the plant. After they both finish planting the flowers, they water them with the garden sprinkler. In a few weeks, the flowers will grow bigger. When they are a few inches high, Mrs Morrison will cut them and put them in a vase. She will put the vase of flowers on her kitchen table. All her friends admire her flowers.

Answer the following sentences in full sentences.

1. What is the name of Mrs Morrison's granddaughter?

2. What are they both doing?

3. What is Mrs Morrison wearing?

4. Where did she buy her flowers?

5. What does she use to water the flowers?

6. Once fully grown, what will she do with the flowers?
