Interactive Books

Who is Under the Umbrella?

Exploring Speech and Language Ideas

Directions

- Print and laminate all pages.
- Cut out people and animal cards and place a "soft" Velcro piece on the back of each card.
- Bind the book.
- Place a "rough" Velcro piece on each 'x' under the umbrellas on each page.
- Students can place the cards on the correct place on the page and read the sentence.

The yellow bird is under the umbrella.

The gray cat is under the umbrella.

The green frog is under the umbrella.

The pink pig is under the umbrella.

The brown rabbit is under the umbrella.

The green turtle is under the umbrella.

The girl is under the umbrella.

The boy is under the umbrella.

Thank You!!!! *my SPEECH universe ***

Thank you so much for downloading this item! I hope you enjoy using it with your students!

Please consider following me on:

Teachers Pay Teachers: www.teacherspayteachers.com/Store/Speech-Universe

Blog: www.speechuniverse.blogspot.com

Pinterest: <u>www.pinterest.com/speechuniverse</u>
Facebook: <u>www.facebook.com/speechuniverse</u>

Please remember that this packet is intended for your use only. This item is also bound by copyright laws, and redistributing, editing, selling, or posting this item (or any part thereof) on the internet are all strictly prohibited without first gaining permission from the author.

You can contact me at: speechuniverse@gmail.com

Graphics by: MyCuteGraphics

If you liked this freebie, you may enjoy these packets too!

