


Four Seasons Print Awareness

Directions:

- Create a bare tree on a piece of paper with paint. {This can be simply done by painting your child's palm and wrist area brown. Once the hand and wrist are all painted, press it down on a piece of paper.} You could also use other mediums to create your trees.
- Once it dries, choose a season for the tree.
- Use art supplies to decorate the tree in that season. Examples: Winter- glue on cotton balls for snow, Fall- glue on tissue paper, etc.}
- If your child chooses to do more than one season, you may want to divide this project up into several sittings or days.


- Cut out and mix up the sentences provided for each season. {on pgs. 2-3} Please note that these are just examples. Feel free to use your own sentences.
- Lay out all the words so the child can see them. Say the sentence in the correct order and let the child help you put them back in the right order.
- Glue them down on paper and display them with your trees.
- Read the sentences out loud, pointing to each word as you read it.
- Ask the child to give it a try, too!

Fall Tree Sentence

My	tree	has
colorful	leaves.	

Winter Tree Sentence

My	tree	is
covered	with	snow.

Spring Tree Sentence

My	tree	has
beautiful		blooms.

Summer Tree Sentence

My	tree	has
lots	of	leaves.