


Insect

Counting

Cards


Instructions

To make the most out of these insect cards try the following games:

1. Simple counting

Place each card in order increasing to the right on a flat surface and count '1, 2,3..' and touch each.

2. What is missing?

Choose 3 consecutive numbered cards (eg 4,5 and 6) and place them on a flat surface.

Ask your preschooler to count with you. Once they are comfortable with the 3 numbers chosen, remove one card. Ask them what card is missing?

Your conversation should go like this:

'Can you count with me? Four, Five.- wait there is a number missing!

