

BUTTERFLY PATTERNS

Finish the Pattern Activity

COPYRIGHT NOTICE:

Copyright © 2013 Fran Lafferty. All rights reserved.

Permission is granted to individuals who purchase these materials to print copies for personal home or classroom use only. NO permission is granted to make or share additional copies of individual pages or entire activity sets, either in digital or hard copy format, except as replacement copies for the purchaser's own use.

A Home Education Resources packet
www.HomeEducationResources.com

TIPS FOR PRINTING & USE:

If possible, print on card stock and laminate or cover with clear contact paper for durability.

Ideas for use:

1. Have children use the butterfly cards to continue the pattern on each long strip card.
2. Make up your own patterns using multiple copies of the butterfly cards.
3. Use the butterfly cards for other activities besides patterning. Discuss similarities and differences between individual butterflies, turn over two of each kind and have children find matches (concentration- or memory-style), use the cards as a bulletin board display, etc.

