


Wearing Green on St. Patrick's Day

For more teaching resources, visit

<http://www.PositivelyAutism.com/>

Instructions for use are on the last page of this document.


Some people like to wear green clothes on St. Patrick's Day.


Jennifer wears a green dress.


Billy wears green shoes.


Grace wears a green shirt.


James wears green pants.


Nicole and William wear green hats.


Alex wears green socks.


Peter wears green mittens.


Nick wears a green scarf.


Monica wears a green jacket.


It can be fun to wear green on
St. Patrick's Day.


The End

How to Use

- You can either print the pages out, or show them to the student on a computer, Smartphone, or tablet. My students seem to enjoy viewing it on a computer, phone, or tablet, but do whatever works best for your student.
- Use this story for talking about the color green, different pieces of clothing, etc.
- This book is part of a learning unit on St. Patrick's Day. I typically do learning units with my students with autism for at least 2 weeks to allow for repeated practice of the concepts. You can find the rest of the St. Patrick's Day activities here:
<http://positivelyautism.weebly.com/freebies-community---st-patricks-day.html>