

Hi! Thank you for visiting [1+1+1=1](http://www.1plus1plus1equals1.com) and finding a resource you'd like to use! Please feel free to use these files for your own personal use. I provide them free of charge to bless others!

If you want to share, you may share these forms with others by sharing a link to my blog or to the page that hosts these files. Please do not link directly to just the PDF files (the link you are at now).

It is my prayer that others are blessed through my blog and any files I share!!!

~If you ever notice a typo, please let me know, a few slip by me now and then and I certainly want to fix them!

God Bless,

Carisa

www.1plus1plus1equals1.com

- This file was created 5/2011
- Clipart is from [Stockberry Studio](#)
- Webpage for [Pretty Bugs PreschoolPack](#)

is for Bugs

butterfly

caterpillar

snail

dragonfly

leaf

ladybug

sun

tree

flower

butterfly

caterpillar

snail

dragonfly

leaf

ladybug

sun

tree

flower

Cut out the dice template below, fold on the dotted lines and tape/glue together to make dice. Have your child roll the dice and then fill in a square of the graph that was rolled until one of the colors reaches 10 {or 5 if you use the short graph version}!

Use a spinner as an alternate to the cube if desired. I print mine on cardstock and laminate. Use a metal brad to poke a hole {you may need a scissors or knife to break through at first if laminated}. You can try to use the arrow, possibly with a bead/washer to help it spin. I prefer to rig up a paperclip hooked to a metal brad as the actual spinner. You just have to play around with it to see what will work for you!

Bug Graphing

10						
9						
8						
7						
6						
5						
4						
3						
2						
1						
						

Bug Graphing

Help the bug get to the leaf!

Cut out and tape together the two strips to make 1 long patterning board. Use the images on the previous to work on different patterns with your child!

Color Matching

Use the cards on the next page to play a matching game and also to work on color words! Have your child find the color in each image before playing a memory game!

blue

blue

brown

brown

pink

pink

green

green

white

white

black

black

orange

orange

purple

purple

yellow

yellow

red

red

Color the Caterpillar

What color did you make the...

head	eyes	body	legs	antennae
nose	mouth	head	cheeks	feet

staple here

The dragonfly is above the tree.

The butterfly is on the leaf.

The snail is behind the flower.

The ladybug is in the tree.

The butterfly is behind the flower.

The snail is beside the leaf.

Bugs are everywhere!

Bugs

Flowers

Bugs & Flowers are both living things!

is for
Bugs

Find and Trace the Shape

oval

circle

square

triangle

heart

rectangle

diamond

star

crescent

Can you find these words in the story?

once	there	was	a
pretty	bugs	friend	who
and	her	was	had
the	like	to	fly
around	together	ladybug	butterfly
pink	purple	green	

Once there was a pretty butterfly.

She was pink and purple. She had a

friend who was a ladybug. Her

friend was pink and purple and green.

The pretty bugs like to fly around

the trees together!

Which one is different?

Bugs, Bugs, Bugs

Big bugs, small bugs,
big bugs, small bugs,

See them crawl
on the wall?

Creepy, creepy, crawling,
never, never falling.

Bug, bugs, bugs,
bugs, bugs, bugs.

If anyone is in
Christ, he is a
new creation.

2 Corinthians
5:17a

Word Matching

Cut out and match, or simple draw lines to match the correct words.

ladybug

butterfly

caterpillar

leaf

dragonfly

tree

flower

Print, laminate and cut out or slide into a sheet protector . Have your child either clip a clothespin to the correct beginning letter sound or use a dry erase marker to circle the correct beginning sound.

P

D

R

R

S

P

F

E

B

L

T

Y

C

U

S

F

P

T

S

V

D

S

B

D

L

W

A

Where's the Bug?

Cut out the leaf numbers and the bug. Place the leaves {you can put all 20 or fewer} on the table and hide the bug under one of the numbers. Have your child guess which leaf the bug is underneath. This is a great activity for helping your child identify numbers up to 20. If you child correctly guesses where the number is hidden, have fun counting together up to that number. You can also have your child put the numbers in order independently.

10

11

12

13

14

15

16

17

18

19

20

