

LEARNING SHAPES AND COLORS

Designed by Katia Sherman

Learning Shapes and Colors can be challenging for some kids. Start with basic shapes at first. Once your child masters them add 1 or 2 more. You will be amazed how fast they will learn ALL of them.

Before I knew it my 2 year old mastered all 18 shapes. We are now learning 18 colors.

With younger kids (age 2-3) I recommend to learn all 18 Shapes first. With older kids (age 4+) you can start learning complex colors. But again, all kids learn differently, so use "Shapes and Colors" the way that best fits your child.

INSTRUCTIONS:

1. Print each shape on different color card stock paper. I use textured card stock paper from Hobby Lobby. They have 50% sale on all paper a lot and that is when I go stock up for projects like this.
2. Cut outside the line. I like it when the shape has black outline. Makes it look nicer.
3. Use them!

THIS IS HOW I ASSIGNED COLOR TO A SHAPE:

- | | |
|-----------------------------|-------------------------------------|
| 1. Circle - Purple | 10. Cross - Blue |
| 2. Arrow - White | 11. Triangle - Brown |
| 3. Diamond - Olive | 12. Octagon - Lime |
| 4. Heart - Red | 13. Pentagon - Burgundy |
| 5. Star - Yellow | 14. Crescent - Teal |
| 6. Arc - Fuchsia (hot pink) | 15. Semi-Circle - Cyan (light blue) |
| 7. Rectangle - Green | 16. Parallelogram - Gray |
| 8. Oval - Orange | 17. Trapezoid - Pink |
| 9. Square - Tan | 18. Swirl - Black |

