

Name: _____

The Spotless Ladybug

by Anita Amin

Ladybug and her friends were playing in garden soil. Suddenly Ladybug cried, "My black spots are missing!"

"You're right!" Ant said, looking at Ladybug. "But I saw them before we played in the soil. They were on your wings."

"N
"I
"C
"I

PREVIEW

Please log in or register to download the printable version of this worksheet.

ok

around."

They looked in the garden. They looked in the dirt, under plants, and in the weeds. They didn't find Ladybug's spots.

"Woof! Woof! Woof!"

A spotted dog sat nearby. She barked at the ladybug and her friends.

"Maybe this dog took your spots." Bee said.

"Don't be silly," Ladybug replied. "Her spots are too big to be mine."

"Hiss! Hiss! Hiss!"

A spotted snake slithered by. He hissed at ladybug and her friends.

"Maybe this snake took your spots." Spider said.

"Don't be silly," Ladybug replied. "His spots are yellow. Mine are black."

"Chirp! Chirp! Chirp!"

A spotted bird flew by. He chirped at ladybug and her friends.

"Maybe this bird took your spots." Bee said.

"D
Dr
Th

round."
s. The

rain washed them clean.

"Look!" Ant told Ladybug. "Your spots are back!"

"You were dirty after you played in the soil," Bee said.

"Now you're clean again! We can see your black spots!", Spider said.

"You're right!" Ladybug laughed. "I guess they weren't gone after all."

Name: _____

The Spotless Ladybug

by Anita Amin

1. What was Ladybug doing when she lost her spots?
 - a. playing in the water
 - b. playing in the flowers
 - c. playing in the dirt
 - d. eating lunch
2. List four characters in this story that are bugs.

3.

How

~ **PREVIEW** ~

Please log in or register to download the printable version of this worksheet.

s?

4. How did the ladybug know that the snake did not take her spots?

5. Who took Ladybug's spots?

- a. the bird
- b. the bee
- c. the snake
- d. nobody

Name: _____

The Spotless Ladybug

by Anita Amin

Draw lines to match each word from the story to its meaning.

1. dirty

a. animal with no arms or legs

2. garden

b. funny

3. rour

PREVIEW
Please log in or register to download
the printable version of this worksheet.

4. snake

d. place where plants grow

5. wings

e. body parts used for flying

6. silly

f. shaped like a circle

Now try this: Write three sentences. In each sentence, use one vocabulary word listed above.

Name: _____

The Spotless Ladybug

by Anita Amin

“The Spotless Ladybug” is a story about a ladybug who lost her spots. Her friends try to help find them.

Have you ever helped a friend? Write about a time when you helped someone.

~ PREVIEW ~

Please log in or register to download
the printable version of this worksheet.

ANSWER KEY

The Spotless Ladybug

by Anita Amin

1. What was Ladybug doing when she lost her spots? **c**
 - a. playing in the water
 - b. playing in the flowers
 - c. **playing in the dirt**
 - d. eating lunch
2. List four characters in this story that are bugs.

Ladybug

Bee

3. How
The

~ PREVIEW ~

Please log in or register to download
the printable version of this worksheet.

s?

4. How did the ladybug know that the snake did not take her spots?
The snake's spots were yellow. The ladybug had black spots.
5. Who took Ladybug's spots? **d**
 - a. the bird
 - b. the bee
 - c. the snake
 - d. **nobody**

ANSWER KEY

The Spotless Ladybug

by Anita Amin

Draw lines to match each word from the story to its meaning.

1. dirty ~~_____ a. animal with no arms or legs~~
2. garden ~~_____ b. funny~~
3. round _____
4. snake _____
5. wings _____ e. body parts used for flying
6. silly _____ f. shaped like a circle

~ PREVIEW ~

Please log in or register to download the printable version of this worksheet.

Now try this: Write three sentences. In each sentence, use one vocabulary word listed above.