


The Apple Doesn't Fall Far From the Tree!

Learning Positions

above, below, next to, between


Go apple picking by placing apples in different positions. Place the Position Mat in front of you and shuffle the green position cards.

Players take turns drawing a position card. Read the card and then put the apple in that place. If you need, use the Positions Posters to help you put the apple in the right place.

After all cards are drawn, complete the *Cut and Paste* book. Read page of the book to find out where the apple should be glued. Cut and paste the apples in the right position.


Read the book to a friend when you are done!

above


below


next to


between

above the


below the


between the and


next to the


above the


below the


between the


and


next to the


Positions Mat


Where is the Apple?

A Cut and Paste Book

www.HaveFunTeaching.com


Cut out the apples. Read each page and glue the
apple in the right place.


The apple is next to the tree.

www.HaveFunTeaching.com


The apple is above the tree.

www.HaveFunTeaching.com


The apple is between the tree and the basket.


The apple is below the tree.

Name _____


Directions: Draw an apple in the right position. Check your answers on the answer sheet!


below


next to


above


between


Answer Key


below


next to


above


between