

The Four Seasons

Spring

- The sun shines more and the days begin to get warmer.

- Spring is a time when baby animals are born.

- Spring is a time when plants and trees wake up after a long winters nap.

- Spring showers help to warm the earth, moisten the soil, helping new plants to grow.

Summer

- Long, hot days.
- Summer fruit and vegetables are ready to be picked.
- You see many bees and butterflies fly flower to flower.

Fall

- Leaves change to yellow, orange, and red.

- Picking fruit and vegetables.

- Animals get ready for winter.

Winter

- Winter is cold.

- Children dress warmly to play in the snow.

- Animals head to their winter homes.

The Four Seasons

Round and round the
seasons go

Spring

Summer

Fall

Winter

