

Are You
My
Mother?

Are You
My Mother?

Cut out labels. The first one goes on the front of your book or lapbook. Paste the second one ("Are You My Mother?") to the front of an envelope. Use it to store the puzzle pieces on pages 6-7). The puzzle pieces should be printed on **CARDSTOCK**. For extra fun, add a puzzle that includes you and your preschooler.

Print on cardstock. Glue feathers on the letters, if desired. Use with picture on next page to teach that Bb says "baby bird."

baby bird

What did you say?

Cut out on lines. Cut out images on next page on the black lines. Paste to your book. Ask your student to tell you what each animal says. For a lapbook, there is a layer book on pages 9-10 to use instead.

www.homeschoolshare.com

baby bird's home

Print on cardstock. Cut out the three items.
Let your preschooler color the nest. Glue on some
straw or Easter grass, if desired. Cut a slit in the
nest so that the bird can go in the nest. Teach
your preschooler position words—"put the bird in
the nest...put the bird on the nest...put the bird
over the nest...put the bird under the nest...etc."

Cut out rectangles. Stack together (smallest to largest) with cover on top and staple.

**What did
you say?**

cat

chicken

dog

Things That Go!

www.homeschoolshare.com

Print on cardstock. Cut out. Fold in half. Color pictures on the next page as indicated. Discuss the various things that go in the book, *Are You My Mother?*. Paste the four pictures inside the folded book.

red airplane

yellow boat

purple car

blue truck

Print on cardstock. Cut on solid lines. Attach cracked egg to the front of the oval with the chick in it (you can use brads or staples).

**What's
in the
egg?**

How Many Birds?

1

2

Print on cardstock. Cut out both strips. Glue as indicated. Fold like an accordion. Cut out birds on next page. Laminate and back with magnets or Velcro (or simply glue on). Add magnets or Velcro under each number so that your student can match the number of birds to the correct number. Store in a pocket.

4

3

Glue to the back of the first strip.

Cut out as one piece. Laminate if desired. Let your student help the baby bird (dot) find it's mother (draw a line to the star).

CHOOSE THIS PAGE OR NEXT.

Cut out as one piece. Laminate if desired. Let your student help the baby bird (dot) find it's mother (draw a line to the star).

