

Wild about

Writing

1st
GRADE


through

snake

the

slithers

the

grass


The sn


Table of Contents


Wild About Writing

Parts of a Plant
Unscramble These Parts of a Tree
Fix the Sentences: Kitty Cat
Fix the Sentences: Dog Days
Form a Sentence! #1
Form a Sentence! #2
Form a Sentence! #3
Form a Sentence! #4
Form a Sentence! #5
Write a Question
Riddles and Codes #1
Riddles and Codes #2
Riddles and Codes #3
Wild Animal Crossword
Picture Crossword: Fruit!
Insect Crossword
Reptile & Amphibian Crossword
What Lives in the Lake?
What Lives in the Desert?
What Lives in the Sea?
Tell a Silly Animal Tale
Picnic Time!
Let's Go to the Zoo
Octopus Story Starter
Circus Story Starter

Certificate of Completion


Parts of a Plant

Unscramble the letters to name the different parts of a plant.


Unscramble these Parts of a Tree


Unscramble the letters to name the different parts of a tree.


Kitty Cat

These sentences are written incorrectly.
Rewrite each sentence correctly.


the cat eats.


cat plays. The


the cat chases the mouse


The naps cat.


Dog Days

These sentences are written incorrectly.
Rewrite each sentence correctly.


dog runs. The


the dog rolls around


The sits dog.


the dog chews the bone


Form a sentence!

Form a sentence using these words...

plays the pig
mud in


Form a sentence!

Form a sentence using these words...

sloths

trees


in

live

Form a sentence!

Form a sentence using these words...

through

snake the

slithers

the


grass

Four sets of horizontal lines for writing a sentence. Each set consists of a solid top line, a dashed middle line, and a solid bottom line.


Form a sentence!

Form a sentence using these words...


Form a sentence!

Form a sentence using these words...


WRITE a QUESTION


Complete the sentences by filling in the first word using the word bank, and ending the sentence with a question mark.

1. _____ you know the ants are having a party today ____

2. _____ many ants are there ____

3. _____ fruits are they carrying ____

4. _____ you like apples ____

5. _____ banana your favorite fruit ____

6. _____ you eat a pear ____

What

Is

Did


Will

Do

How

RIDDLES AND CODES

Use the the secret code below to answer these riddles


What is over your head but under your cap?

8 3 7 5 11 2 16 5

What demands an answer without asking a question?

14 3 3 5 18 6 17 17

What goes up when rain comes down?

7 15 18 5 6 17 17 2

What gets wetter the more it dries?

12 3 19 6 17


What building has the most stories?

17 16 18 5 25 5 8

What can hold water when it is full of holes?

13 20 3 9 4 6


1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
K	A	O	G	R	E	U	Y	N	F	H	T	S	D	M	I	L	B	W	P

RIDDLES AND CODES

Use the the secret code below to answer these riddles


What can run but can't walk?

20 2 12 6 5

What can break
without being touched?

2 4 5 3 15 16 13 6

What is made
that can't be seen?

9 3 16 13 6


What belongs to you but
is used more by others?

8 3 7 5 9 2 15 6

What goes up and down
without ever moving?

13 12 2 16 5 19 2 13 6


What is broken
when it is spoken?

13 16 17 6 9 19 6

What can be drawn
without a pencil?

18 5 6 2 12 11


1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
K	A	O	P	R	E	U	Y	N	F	H	T	S	D	M	I	L	B	C	W

RIDDLES AND CODES

Use the the secret code below to answer these riddles


What has teeth but no mouth?

19 3 15 18


What has hands but no arms?

19 17 3 19 1

What has ears but can't hear?

19 3 5 9


What has feet but no legs?

8 2 5 14 13 12 16 19 1

What has a back and legs but no body?

19 11 2 16 5


What has a tongue but can't talk?

13 11 3 6

What has eyes but can't see?

4 3 12 2 12 3


1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
K	A	O	P	R	E	U	Y	N	F	H	T	S	D	M	I	L	B	C	G

Wild Animal Crossword

Look at each picture and write down the name of each animal in the puzzle.

2.

1.

3.

4.

5.

6.

Across

1.

2.

3.

4.

5.

6.


Down

1.

2.


5.

Fruit!


Across

Down


Insect Crossword

Look at each picture and write down the name of each animal in the puzzle.


Across


Down


Reptile & Amphibian Crossword

Look at each picture and write down the name of each animal in the puzzle.

Across


2.


3.


5.


1.

2.									
----	--	--	--	--	--	--	--	--	--

4.

3.				
----	--	--	--	--

5.			

Down


1.


2.


4.


What Lives in the Lake?

Draw animals and plants that live in or near the lake. Then write a description of the picture.


What Lives in the Desert?


Draw animals and plants that live in the desert. Then write a description of the picture.


What Lives in the Sea?


Draw animals and plants that live in or near the sea. Then write a description of the picture.


Tell a Silly Animal Tale

Fill in the blanks with the type of word described.


There once was a _____
describing word

_____ from _____.
animal country

Nobody knew he was a _____
same animal

because he had _____ fur and
color

ate _____ each
number plural food


day. He liked to _____ and
action word

sing _____. Whenever
song

he was _____, he would start
feeling


speaking _____. Then he would
language

feel _____!
feeling


Picnic Time!

Fill in the blanks with the type of word described.


On _____ we are going
day of the week

on a picnic! I'm going with my

_____ and my favorite
family member


pet _____. For lunch, we
animal

will eat _____ and drink
plural thing

_____. We will end the
type of drink


day with a _____ game
describing word

of _____.
activity


Let's Go to the Zoo

Fill in the blanks with the type of word described.


Today we went to the zoo! The first thing we saw was a _____
color


animal action word _____ing.

The zookeeper told us that was normal, except in _____. I
country
 had a _____ time! Next time,
describing word

I will remember that if I ever see
 _____, I should
color plural animal
 _____ the other way.
action word


Write an octopuses' love story on the back of this page.


Write a story about the little elephant's vacation on the back of this page.


Great job!

is an ThuVienTiengAnh.Com writing superstar

