


Months & Seasons Emergent Reader Booklet


My Book Of Seasons

By:


September is the 9th month

9 9 9

It is a fall month


fall

September

September

of days? _____

I see apples and _____


6


winter

spring


summer

fall


There are 4 seasons
and I love them all.


Thirty days hath September,
April, June, and November.

All the rest have thirty-one
Except for February
when it's done.

February has twenty-eight.
Yet in leap year we assign
February twenty-nine.


Diane Henderson


Thirty days hath September,
April, June, and November.

All the rest have thirty-one
Except for February
when it's done.

February has twenty-eight.
Yet in leap year we assign
February twenty-nine.

My Book Of Seasons

By:


There are 3 summer months:

June, July and August

I like/do not like summer

Circle one.

summer

SUMMER

I like to _____ during the summer

2

There are 3 fall /autumn months:

September, October and November

I like/do not like fall

fall

FALL

I like to _____ in the fall

3

There are 3 winter months: winter

December, January and February

I like/do not like winter

Circle one.

WINTER

I like to _____ during the winter

4

There are 3 spring months:

March, April and May

I like/do not like spring

Circle one.

spring

SPRING

I like to _____ in the spring

5


September is the 9th month 9 9 9 _____

It is a fall month fall _____

September September _____

of days? _____

I see apples and _____


6

October is the 10th month 10 10 _____


It is a fall month October _____

October

fall _____

of days? _____

I see pumpkins and _____


7


November is the 11th month 11 11 _____

It is a fall month fall _____

November November _____

of days? _____

I see turkeys and _____


December is the 12th month 12 12 _____

It is a winter month winter _____

December December _____

of days? _____

I see bells and _____


Credits Credits Credits

Designing stuff for TpT, is extra fun because of the awesome clip art & fonts that I use from these talented artists.


JAN 12


JAN 12


Thank you so much for buying this product.

I truly hope you'll love this item & that it will make your life easier & teaching more fun!

To my loyal followers: I promise to post at least one FREEBIE each month that will hopefully knock-your-socks-off.

Please take a moment to leave feedback to earn valuable points, which equal money for future TPT purchases! Woo hoo.

If for any reason you're unhappy, please email me at:
dianetpt@gmail.com

Blessings, *Diane*


Terms of Use: All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher: dianetpt@gmail.com

This resource is for one personal classroom use by a single teacher. Duplication for an entire school, or commercial purposes is strictly forbidden, without written permission from the author. To share this resource with more than one teacher, would you please refer them to my store.

Copying any part of this product and placing it on the internet in any form, even for personal/classroom use, blog or website, is strictly forbidden and is a violation of the Digital Millennium Copyright Act (DMCA). These items can be picked up in a Google search, and traced back to the publishing site.

Copyright 2015 by Diane Henderson of TeachWithMe.com