

Look at the farm animals. Let's name each one.

Now listen to my directions. Draw a line on the _____.

1. sheep
2. pig
3. horse
4. cow

We are going to learn how to draw a circle around a picture. Look at the apple. There is a dotted circle around the apple. Trace the dotted circle. (Pause.) You drew a circle around the apple. Now look at the cup. There is a dotted circle around the cup. Trace the dotted circle. (Pause.) You drew a circle around the cup. Now you know how to draw a circle around a picture. You don't need the dotted circles. Draw a circle around the balloon. (Pause.) Now draw a circle around the heart.

Look at the musical instruments. Let's name each one.

Now listen to my directions.

1. Look at row 1. Draw an X on the trumpet.
2. Look at row 2. Draw a check mark on the guitar.
3. Look at row 3. Draw a check mark on the drum.
4. Look at row 4. Draw an X on the piano.

1

2

3

4

We are going to learn about directions that use the word **medium-sized**. Look at the apples. One is small, one is large, and one is medium-sized. The medium-sized apple has a square around it. Trace the square. (Pause.) You drew a square around the medium-sized apple. Now you know how to follow directions that use the word **medium-sized**. You don't need the dotted lines. Draw a square around the medium-sized heart.

Look at the different sizes of clothing. Let's talk about them.

Now listen for the word **medium-sized** and follow my directions.

1. Look at the boots. Write the letter M on the medium-sized boots.
2. Look at the shorts. Write the letter M on the medium-sized shorts.
3. Look at the hats. Write the letter M on the medium-sized hat.
4. Look at the shirts. Write the letter M on the medium-sized shirt.

1

2

3

4

We are going to learn about directions that use the word **match**. We will match pictures of objects. Look at the apples in box 1. They have dotted lines under them. Trace the lines. (Pause.) You drew lines under the pictures that match because they are both apples. Now you know how to find pictures that match. You don't need the dotted lines. Look at box 2. Draw lines under the pictures that match.

Look at the pictures in each row. Let's name them and talk about their parts. (Give the student a box of crayons.)

Now listen for the word **except** and follow my directions.

1. Look at row 1. All of the animals have legs except one. Color that animal green.
2. Look at row 2. All of the bugs have antennae except one. Color it brown.
3. Look at row 3. All of them have tails except one. Color that picture blue.
4. Look at row 4. All of them have whiskers except one. Color it red.

