
W
IN

T
E

R AIM: To develop the children’s awareness of the Winter season and their
understanding of what happens, horticulturally, in Winter.

LOOK AT THE POSTER AND DISCUSS

• What season do you think this is?
• What is the farmer doing?
• What can you see on the greengrocer’s shelves?
• Where do you think bananas and oranges etc. come from? (Warm countries like the ones

where we sometimes go on holiday etc.)
• Why isn’t the gardener out working in her garden?
• What are the family doing?
• What soup do you like?

• What is your favourite dinner when the days are cold?

WORKSHEET

• Colour the picture in.

• Name the vegetable you see in the picture.

LET’S DO IT

• Assemble a ‘Winter’ nature table including the pot containing the bulbs which the children
planted in Autumn.

• Make a bird table or choose a spot in the school grounds to act as a bird table. Feed the
birds every day with lunch leftovers. Name the birds which visit.

• Check the bulbs (to confirm that ‘nothing is happening’ yet).

3

Winter A4 JNR 14/11/2005 14:48 Page 1

C
O

L
O

U
R

M
E

Winter A4 JNR 14/11/2005 14:48 Page 2

