

Letters of the English Alphabet

A a B b C c D d E e F f
G g H h I i J j K k L l M m
N n O o P p Q q R r S s T t
U u V v W w X x Y y Z z

A B C D E F G H I
J K L M N O P Q R
S T U V W X Y Z

a b c d e f g h i j k l m n
o p q r s t u v w x y z

abcdefghijklmnopqrstuvwxyz

A a acrobat

Mr. Al Adams
50 Ap Street
New Haven CT 06511

address

ant

ambulance

alligator

alphabet
abcdefghijklmnopqrstuvwxyz
ABCDEFGHIJKLMNOPQRSTUVWXYZ

airplane

ax

apple

arrow

arm

ask

1 + 1 = 2
one plus one equals two:
addition

acrobat

On means *in contact with*. Write a word from the picture to complete the sentence.

1. The ant is on the ambulance.
2. The apple is on the _____.
3. The arrow is on the _____.
4. The alphabet is on the _____.

Write your own sentence using words from the picture.

5. The _____ is on the _____.

An Apple, An Ant

An is an indefinite article. We use *an* before words that start with a vowel sound to make a general statement beginning with *there is*.

Underline yes if the sentence matches the picture on p. 2. Underline no if it does not.

- | | | |
|--|------|-----------|
| 1. There is an apple on an ambulance. | yes | <u>no</u> |
| 2. There is an ant on an airplane. | yes | no |
| 3. There is an ant on an apple. | yes. | no |
| 4. There is an ax on an apple. | yes | no |
| 5. There is an alphabet on an arm. | yes | no |
| 6. There is an alphabet on an alligator. | yes | no |

Write the *a* or *ar* word to complete the sentence.

- a. There is an ant on an ambulance.
(ant / arm)

- b. There is an _____ on an acrobat.
(alligator / airplane)

- c. There is an _____ on an arm.
(arrow / address)

Activity: Rewrite all the sentences above that match the picture on page 2.

Phonics: Short A and Ar

a

ar

Short a makes the sound /A/ as in **bat**. **Ar** makes the sound /AH/ as in **bar**.

Complete the sentence with the **a** or **ar** word for the picture.

- 1. The man has a hat.
- 2. The alligator has an _____.
- 3. The acrobat has a bad _____.
- 4. The jar has a _____ on it.
- 5. The _____ has an ant on it.
- 6. The _____ has an arrow on it.

Phonics: Long A

a-e

ai

ay

Long a: **a-e**, **ai** and **ay** make the sound /AI/, as in **A**, **B**, **C**.

Complete the sentence with the **a-e**, **ai**, or **ay** word for the picture.

1. The apple is on the tray.

2. The alligator has a _____.

3. The _____ box has a brush in it.

4. The _____ is very hot.

5. The ambulance is in the _____.

6. The _____ is on the plate.

Phonics: Aw

alk, all, alt

aw, au

The letter **a** in **all, alk, alt, aw, and au** makes the sound /AW/ as in **cough**.

Complete the sentence with the **all, alk, alt, aw, or au** word for the picture.

1. He is catching the ball.

2. A _____ can cut wood.

3. The cup is on the _____.

4. I like to _____ pictures.

5. We _____ to school at 8:00 A.M.

6. She likes to put _____ on her eggs.

Short A, Long A, Ar, and Aw

Write the **short a**, **long a**, **ar**, or **aw** word from the picture under its sound.

short a

long a

ar

aw

apple

_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Animals and the Alphabet

abcdefghijklmnopqrstuvwxyz

Alphabetize the animals in the picture so they are in a-b-c order. The first letters of numbers 2-8 are given. Complete those names and add the rest.

- | | |
|-----------------------|------------|
| 1. a <u>alligator</u> | 7. l _____ |
| 2. c _____ | 8. m _____ |
| 3. d _____ | 9. _____ |
| 4. e _____ | 10. _____ |
| 5. g _____ | 11. _____ |
| 6. h _____ | 12. _____ |

An Automobile and the Alphabet

abcdefghijklmnopqrstuvwxyz

Alphabetize the parts of the automobile in the picture so that both the first and second letters are in a-b-c order. The words for 1 and 2 are given. Complete the list.

1. **b** *back seat*

8. _____

2. **b** *bumper*

9. _____

3. _____

10. _____

4. _____

11. _____

5. _____

12. _____

6. _____

13. _____

7. _____

14. _____

B b bus

Write a word from the picture to complete the sentence.

1. The boy is on the bed.
2. The bird is on the _____.
3. The ball is on the _____.
4. The bag is on the _____.

Write your own sentence using words from the picture.

5. The _____ is on the _____.

Big or Little?

B

Underline *Yes* if the sentence matches the picture on page 10.
Underline *No* if it does not.

- | | | |
|-----------------------------|------------|-----|
| 1. The bear is big. | <u>Yes</u> | No |
| 2. The bug is big. | Yes | No |
| 3. The bus is little. | Yes. | No, |
| 4. The bed is big. | Yes | No |
| 5. The bird is big. | Yes | No |
| 6. The butterfly is little. | Yes | No |

Write the word that tells about the picture.

- a. The branch is big .
(big / little)

- b. The brush is _____ .
(big / little)

- c. The banana is _____ .
(big / little)

Activity: Rewrite all the sentences above that match the picture on page 10.

Phonics: Beginning Blends

bl

br

Consonant Blends: **b + l** and **b + r** form the beginning consonant sounds **/BL/** and **/BR/**. Complete the sentence with the **bl** or **br** word for the picture.

1. The ball is by the blocks.

2. The _____ is on the bed.

3. The _____ is on the bag.

4. The black bird is on the _____.

5. The _____ is in the box.

6. The bug is on the _____.

Parts of the Body

Play the game "Simon Says" with a partner to practice the words in the picture.

C

catch

cake

cat

crayon

carrot

crown

car

coat

1. The cap is on the cow.

2. The cup is on the _____.

3. The cat is on the _____.

4. The clock is on the _____.

5. The _____ is on the _____.

Can you?

Underline *Yes, I can* if you can do the action shown in the picture on page 14.
Underline *No, I can't* if you can't do it.

C

- | | | |
|-------------------------------|--------------------|--------------|
| 1. Can you catch a ball? | <u>Yes, I can.</u> | No, I can't. |
| 2. Can you cut paper? | Yes, I can. | No, I can't. |
| 3. Can you cook? | Yes, I can. | No, I can't. |
| 4. Can you catch a butterfly? | Yes, I can. | No, I can't. |
| 5. Can you cut carrots? | Yes, I can. | No, I can't. |
| 6. Can you catch a cloud? | Yes, I can. | No, I can't. |

Write *can* or *can't* to make a true sentence.

- a. I can read a book.
(can / can't)

- b. I _____ ride a bike.
(can / can't)

- c. I _____ cut bread.
(can / can't)

Activity: Ask a partner questions starting with *Can you....?*

Phonics: Soft C and Ch

soft c

ch

C makes the sound /S/ when followed by -e, -i, or -y.

C + h makes the sound /CH/ as in **chair**.

Complete the sentence with the **soft c** or **ch** word for the picture.

1. The circle has a C in the center.

2. The chair has a _____ on it.

3. The _____ has a big chin.

4. The bag is on the _____.

5. The tray has _____ on it.

6. The carrot is by the _____.

Colors

C

1: Look at the color chart on the back cover. Use a crayon or marker to fill in each circle with the matching color.

2: Mixing colors: Follow the arrow from two dark-lined circles to the one between them. Write the name of this mixed-color circle.

a. Blue and yellow make green.

b. Blue and red make _____.

c. Red and yellow make _____.

1 2 3 4 5

Counting

6 7 8 9 10

1 one	14 fourteen	27 twenty-seven
2 two	15 fifteen	28 twenty-eight
3 three	16 sixteen	29 twenty-nine
4 four	17 seventeen	30 thirty
5 five	18 eighteen	40 forty
6 six	19 nineteen	50 fifty
7 seven	20 twenty	60 sixty
8 eight	21 twenty-one	70 seventy
9 nine	22 twenty-two	80 eighty
10 ten	23 twenty-three	90 ninety
11 eleven	24 twenty-four	100 one hundred
12 twelve	25 twenty-five	1000 one thousand
13 thirteen	26 twenty-six	1,000,000 one million

Write the word for each number:

16 sixteen

33 _____

24 _____

11 _____

70 _____

200 _____

85 _____

109 _____

Activity: Ask a partner to write other numbers as you read them from the list.

Clothes

Write about the clothes you are wearing today. Tell the color and name of each item.

I am wearing _____
(color)

shoes _____
(item of clothing)

I am wearing _____
(color)

(item of clothing)

I am wearing _____
(color)

(item of clothing)

Activity: Tell a friend what clothes you are wearing today. What color are they?

Classroom

Write the names of eight things in your classroom.

1. chair

5. _____

2. _____

6. _____

3. _____

7. _____

4. _____

8. _____

Activity: Draw a picture or map of your classroom. Label each thing you draw.

Classroom Items

How many of these things are in your classroom?

If there is just one of these things, underline *there is*. Write a complete sentence beginning with *There is*.

If there are more than one (or zero) of these things, underline *there are*. Write a complete sentence beginning with *There are*.

1. How many clocks are in your classroom?

There is / there are _____ *There is one clock.*

2. How many chalkboards are in your classroom?

There is / there are _____.

3. How many rulers are in your classroom?

There is / there are _____.

Activity: Make a list of all the things in your classroom.

How many are there of each thing? Write the number beside each name.