

Reading

P
Preschool

Apple

Car

Duck

Balloon

Table of Contents

Preschool Reading

Alphabet Recognition
Hidden Picture
Trace and Write: Letter B
Trace and Write: Letter X
Things that Start with M!
Things that Start with R!
Things that Start with O!
Common Beginning Sound: 2
Common Beginning Sound: 5
Common Beginning Sound: 3
Learning Beginning Sounds: T and S
Learning Beginning Sounds: B and D
Learning Beginning Sounds: H and J
Color Rhymes
Where Does it Belong #1
Where Does it Belong #2
Preschool Categorizing #1
Fact or Make Believe?
Drawing the Story
Animal Sounds Game
Sight Words Bingo

Certificate of Completion

Alphabet Recognition

Color the blocks with the same letter in a single color.

HIDDEN

PICTURE

Seashells are homes to animals that live in the ocean. Sometimes the animals leave their homes to find bigger homes. Test your letter skills and find the hidden picture. Pick a color for each letter.

Color in each space that contains a letter.

This is the letter B.

B

Trace the letter B.

Say the name of each picture. Write the letter B next to the pictures that start with the letter B.

This is the letter X.

Trace the letter X.

Say the name of each picture. Write the letter X next to the pictures that end with the letter X.

Name: _____ Date: _____

The Letter "M"

Circle the objects that begin with the letter M.

Name: _____ Date: _____

The Letter "R"

Circle the objects that begin with the letter R.

Name: _____ Date: _____

The Letter "O"

Circle the objects that begin with the letter O.

Common Beginning #2

Draw a line to match the words that have the same beginning sound.

Car

Apple

Elephant

Dog

Bug

Duck

Bag

Coin

Alligator

Eggs

Common Beginning #5

Draw a line to match the words that have the same beginning sound.

Umbrella

Zebra

Witch

Van

Balloon

Wand

Bee

Upstairs

Vase

Zero

Common Beginning #3

Draw a line to match the words that have the same beginning sound.

Lemon

Paper

Pencil

Owl

Ox

Quarter

Queen

Lion

Nest

Nut

Learning Beginning Sounds: T and S

Say the name of each picture. Color the **tiger** orange and the **sunflower** yellow. Color the rest of the pictures using the color code.

Same beginning sound as **tiger** =

Same beginning sound as **sunflower** =

Tt

Ss

Learning Beginning Sounds: B and D

Say the name of each picture. Color the **beaver** blue and the **dog** yellow. Color the rest of the pictures using the color code.

Same beginning sound as **beaver** =

Same beginning sound as **dog** =

Bb

Dd

Learning Beginning Sounds: H and J

Say the name of each picture. Color the **hippopotamus** blue and the jack-o'-lantern orange. Color the rest of the pictures using the color code.

Same beginning sound as **hippopotamus** =

Same beginning sound as **jack-o'-lantern** =

Hh

Jj

COLOR RHYMES

Write the name of a color that rhymes with each picture.

Where Does It Belong?

Look at the objects on the left. Where do they belong?
Circle the correct picture on the right to answer the question.

Butterfly

Garden

Car

Dog

House

Zoo

Shovel

Handbag

Sand bucket

Goldfish

Fishbowl

Tree

Spoon & fork

Plate of spaghetti

Staircase

Where Does It Belong?

Look at the objects on the left. Where do they belong?
Circle the correct picture on the right to answer the question.

Candle

Shoes

Cake

Sandals

Foot

Arm

Book

Shelf

Clouds

Eggs

Frying pan

Pillow

Comb

Cup

Hair

Categorizing

#1

Cut out the squares below. Then sort into the correct category box.

Animal

Food

Fact or Make Believe?

Ask an adult to read the stories aloud to you.

Circle the book if the story is fact. Circle the fairy if the story is make believe.

This soup is really hot. After I taste it, I can blow fire out of my mouth!

Tammy is very strong. She can hit a tennis ball across the court!

I went to the zoo and saw a giraffe fly.

I can eat 10 ice cream cones in 1 minute.

Tim is riding in a hot air balloon. He is high up in the sky!

Animal Sounds

Word and Picture Memory Game

Quack

Ribbit

Hee-Haw

Buzz

Growl

Squeak

Oink

Hoot

Cock
a'Doodle
Doo

Hiss

To Play:

- Cut the pieces out along the dotted lines.
- Mix the cards up and lay them face down.
- Take turns and try to match each animal card with its sound card.
- The player with the most pairs wins!

Chirp

Neigh

Roar

Caw

Meow

Cluck

Woof

Moo

Baa

Gobble

Sight Words Bingo

Pre-K
BOARD 1

1. Have a grown-up help you cut out the game pieces and call out cards on pages 8 and 9. Be careful not cut up the Bingo boards on pages 1 through 4.
2. When a word gets called and it matches the same word on one of the boards, the player can cover it with a game piece.
3. When a player covers a line of words from top to bottom, across or diagonally, he or she can yell out "Bingo" and wins!

in

a

for

so

play

like

he

we

Sight Words Bingo

Pre-K
BOARD 2

1. Have a grown-up help you cut out the game pieces and call out cards on pages 8 and 9. Be careful not cut up the Bingo boards on pages 1 through 4.
2. When a word gets called and it matches the same word on one of the boards, the player can cover it with a game piece.
3. When a player covers a line of words from top to bottom, across or diagonally, he or she can yell out "Bingo" and wins!

have	look	she
you		the
an	me	can

Sight Words Bingo

Pre-K
BOARD 3

1. Have a grown-up help you cut out the game pieces and call out cards on pages 8 and 9. Be careful not cut up the Bingo boards on pages 1 through 4.
2. When a word gets called and it matches the same word on one of the boards, the player can cover it with a game piece.
3. When a player covers a line of words from top to bottom, across or diagonally, he or she can yell out "Bingo" and wins!

and

see

is

yes

my

at

I

with

Sight Words Bingo

Pre-K
BOARD 4

1. Have a grown-up help you cut out the game pieces and call out cards on pages 8 and 9. Be careful not cut up the Bingo boards on pages 1 through 4.
2. When a word gets called and it matches the same word on one of the boards, the player can cover it with a game piece.
3. When a player covers a line of words from top to bottom, across or diagonally, he or she can yell out "Bingo" and wins!

to

are

here

go

why

said

it

up

Sight Words Bingo

Pre-K
Call-out
Cards 1

Cut these sight word cards out and place in a pile to use as call-outs for the Bingo game.

no

have

we

you

like

she

is

for

am

can

a

an

so

the

play

me

look

in

Sight Words Bingo

Pre-K
Call-out
Cards 2

Cut these sight word cards out and place in a pile to use as call-outs for the Bingo game.

see

at

and

with

here

why

yes

up

my

are

it

go

I

he

to

said

who

do

Sight Words Bingo

Pre-K
Game Pieces 1

Cut these game pieces out and use to cover the sight words that have been called.

Sight Words Bingo

Pre-K
Game Pieces 2

Cut these game pieces out and use to cover the sight words that have been called.

Great job!

is an ThuVienTiengAnh.Com reading superstar

