

Growing Minds is a program of ASAP (Appalachian Sustainable Agriculture Project).

306 West Haywood Street, Asheville, NC 28801
(828) 236-1282

www.growing-minds.org

Making Garden Signs

Book to Read

Our School Garden

by Rick Swain

Goals

Students will learn to identify plants in the garden and work together to make garden signs.

Curriculum Alignment

Find a list of which Common Core State Standards and NC Essential Standards

this lesson plan aligns with on the lesson plan page at www.growing-

minds.org.

Activities

Garden Exploration

Take inventory of plants that you need identification signs for. These could be

plants that you are already growing or plan on growing in the garden.

Determine which students will create each of the signs. Consider creating

signs that not only have the name of the plant in English, but also other

languages that your students speak.

Create Garden Signs

Garden Sign Idea #1

Use rocks and paint (or permanent markers) to make individual signs for plants or to decorate the borders of your

garden.

Materials

-rocks

-paint or permanent markers

https://www.growing-minds.org/
https://www.growing-minds.org/

Growing Minds is a program of ASAP (Appalachian Sustainable Agriculture Project).

306 West Haywood Street, Asheville, NC 28801
(828) 236-1282

www.growing-minds.org

Making Garden Signs

Garden Sign Idea #2

Repurpose old canning jar lids as plant signs or have students draw and label plant pictures, laminate them, and

attach them to sticks or twigs (or other found objects) to stand them up in the garden.

Materials

-canning jar lids

-yarn, thread, or ribbon

-paper

-laminating supplies

-permanent markers for labeling lids or markers, crayons, or colored pencils for paper signs

Garden Sign Idea #3

Adults can cut and prepare small fallen tree branches and twigs to create plant labels.

Materials

-pre-cut tree branches or twigs

-permanent markers

Growing Minds is a program of ASAP (Appalachian Sustainable Agriculture Project).

306 West Haywood Street, Asheville, NC 28801
(828) 236-1282

www.growing-minds.org

Making Garden Signs

Garden Sign Idea #4

Have the class vote on a name for the garden and make and make a welcome sign.

Materials

-wooden sign, including post(s) to go in the ground

-paint

Garden Sign Idea #5

Garden plant characteristic signs not only identify a particular plant but also highlight other aspects of the garden.

Students can choose to focus on characteristics of the plant they are labeling and/or insects that they find in the

garden. Bring the students out to the garden and have them try to observe the plants and/or find garden insects. If

they made “garden friend insect” signs from the Insect Exploration lesson plan, offer them time to revisit their sign

on recall which insect they drew.

Each student can decorate a wooden craft stick with their assigned plant characteristics or garden insect. Upon

completion, glue the wooden craft sticks onto the plastic lid in a sun ray pattern. Before you add the plant name to

the sign, you can have the students try to identify which plant the sign belongs to. Afterwards, write the name of the

plant in the center of the plastic lid.

Materials

-plastic lids (sour cream, yogurt, and cottage cheese containers work well)

-wooden craft sticks

-permanent markers

-hot glue gun or craft glue

-stickers and paint (optional)

