

Mrs Angie Motshekga,
Minister of Basic
Education

Mr Enver Surty,
Deputy Minister
of Basic Education

These workbooks have been developed for the children of South Africa under the leadership of the Minister of Basic Education, Mrs Angie Motshekga, and the Deputy Minister of Basic Education, Mr Enver Surty.

The Rainbow Workbooks form part of the Department of Basic Education's range of interventions aimed at improving the performance of South African learners in the first six grades. As one of the priorities of the Government's Plan of Action, this project has been made possible by the generous funding of the National Treasury. This has enabled the Department to make these workbooks, in all the official languages, available at no cost.

We hope that teachers will find these workbooks useful in their everyday teaching and in ensuring that their learners cover the curriculum. We have taken care to guide the teacher through each of the activities by the inclusion of icons that indicate what it is that the learner should do.

We sincerely hope that children will enjoy working through the book as they grow and learn, and that you, the teacher, will share their pleasure.

We wish you and your learners every success in using these workbooks.

ENGLISH HOME LANGUAGE
GRADE 1 – BOOK 1

TERMS 1 & 2

ISBN 978-1-920458-05-8

**THIS BOOK MAY
NOT BE SOLD.**

9 781920 458058

ENGLISH HOME LANGUAGE – Grade 1 Book 1

ISBN 978-1-920458-05-8

Revised and
CAPS aligned

Grade 1

Name:

Class:

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

ENGLISH HOME
LANGUAGE

Book 1

Terms 1 & 2

See the
teachers'
guidelines
on the inner
back cover.

Alphabet

Aa

TEACHERS' GUIDELINES – GRADE 1 HOME LANGUAGE

This Workbook should be used together with your other resources.

Use this book and other resources to continuously develop your learners' concepts of:

- Book handling: The correct way in which to hold and page through a book.
- Book concept: The front page, back page, title and table of contents.
- Directionality: Reading from front to back, from left to right and from top to bottom.

TEACHING TIPS

Listening and speaking

Consult your Curriculum and Assessment Policy Statement (English Home Language p. 10).

Ensure that your learners exposed to stories, short rhymes, poems and songs every week. We have included a range of these in this Workbook.

Picture discussions

- Guide the learners in:
 - identifying and discussing objects in the pictures (size, shape, colour and quantity)
 - interpreting the pictures by asking questions: who, what, where, when, why, what happened before, what happened later?
 - composing a class story (length being determined by learners' levels of development)
- Allow each learner to tell the class story to a friend.
- Model the writing of the class story (CAPS Home Language, p. 12, shared writing). Highlight the correct use of word spacing and punctuation.
- Allow the learners to join you in reading the class story.
- Ask learners to underline or circle the sounds and/or vocabulary of the week in the class story.

Reading

Consult your Curriculum and Assessment Policy Statement (English Home Language), p. 12 – 18, regarding the five main components of teaching reading. (Poetry: See the All-In-One teachers' guide.)

Writing

Consult your Curriculum and Assessment Policy Statement (English Home Language), p. 18 – 19, concerning handwriting and the writing process.

Attend to the following each day:

- the correct handling of crayons and pencils
- directionality: writing from left to right and from top to bottom
- the use of writing strips to demonstrate correct letter formation and direction

Keep the following in mind:

- Learners' learning preferences differ. It is important that learners should be stimulated visually, audively and kinesthetically (experientially) for them to learn effectively.
- Learning takes place through repetition.
- If learners' fine motor skills are not sufficiently developed, they should be given the opportunity to complete activities in their blank A4 exercise books.
- Learners should experience learning, therefore activities should be practised before being completed in writing, e.g.:
 - Sounds:** Allow learners to form letters in clay before completing them in writing.
 - Vocabulary:** Give learners the opportunity to build words using letter cards.
 - Sentence construction:** Learners should cut out each week's word cards at the back of the book and use them to build sentences.
 - Comprehension:** Learners should complete the answers orally in their groups before completing them in writing. Let the group leader ask the questions while the group members find the answers and answer the questions. Selecting words to complete sentences: Provide the groups with incomplete writing strips and word cards. Learners complete the sentences by placing the word cards correctly.

Note: During group activities, provide the group leader with a set of answers set to enable him/her to guide group members correctly.

Published by the Department of Basic Education
222 Struben Street
Pretoria
South Africa

© Department of Basic Education
Fifth edition 2015

ISBN 978-1-920458-05-8

The Department of Basic Education has made every effort to trace copyright holders but if any have been inadvertently overlooked the Department will be pleased to make the necessary arrangements at the first opportunity.

This book may not be sold.

Grade 1

Home Language

in ENGLISH

ENGLISH
Book

1

Theme 1: School

Term 1: weeks 1–5

1 Do what they are doing 2

Copy the poses of children in pictures
Motor coordination

2 The body 4

Parts of the body
Listen and point to the correct part of the body.
Cut out activity of body parts pasting them correctly on picture.

3 Left and Right 6

Laterality
Trace left and right hand and count the fingers.

4 Left and Right 8

Laterality
Show left and right hand
Writing: Tracing

5 Practise your name 10

Writing: Visual discrimination
Identify and circle the letters of your name
Practise writing your name
Downward lines: draw sticks for the flags and stems for the flowers

6 Where are they? 12

Position in space
Speaking: concepts on, under, behind
Say where these children are

7 What noise does it make? 14

Auditory perception: What sounds does it make?
Does it make loud or soft sounds?
Visual discrimination: Circle the odd one in each row

8 Home safety 16

Speaking: Identify what is dangerous in the picture.
Explain why it is dangerous.

9 Matching 18

Visual discrimination, fine motor coordination
Draw a line to match each baby animal to its mother.
Auditory perception: What sound does each animal make?

10 My classroom 20

Visual literacy, speaking: Name items in a classroom.
Which do you have in your classroom?

11 Summer and winter 22

Colours and seasons: Circle the clothes we wear in summer in red and in winter in blue.

12 Cleanliness 24

Circle the things we use for cleanliness.
Writing: Eye tracking following a maze.

13 Playing together 26

Speaking about a picture
Reading a sentence
Phonic: s
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity (trace and find) eye tracking

14 The letter s 28

Writing: Trace and practise the letter S
Circle the pictures that start with the s-sound.
Fill in the letter s in the spaces so that the words match the pictures.

15 At school 30

Speaking about a picture
Reading a sentence
Phonic: a
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity.

16 The letter a 32

Practise writing the letter.
Onset sound: Circle the pictures that start with the a-sound.
Visual discrimination: Find and circle the picture, the shape or letter that is the same as the first one.
Matching colours and shapes.

Theme 2: Playing together

Term 1: weeks 6–10

17 Neatness 34

Speaking about a picture
Reading a sentence
Phonic: t
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Visual discrimination: Spot the difference

18 The letter t 36

Writing: Trace and practise the letter t
Circle the pictures that start with the t-sound.
Fill in the letter t in the spaces so that the words match the pictures.
Reading: Colour in the correct word that matches the picture.

19 Friendship 38

Speaking about a picture
Reading a sentence
Phonic: p
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Visual literacy: use the pictures to tell the story.

20 The letter p 40

Writing: Trace and practise the letter i
Circle the pictures that start with the i-sound.
Fill in the letter i in the spaces so that the words match the pictures.

21 We play 42

Speaking about a picture
Reading a sentence
Phonic: i
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity: Complete the patterns.

22 The letter i 44

Writing: Trace and practise the letter p
Circle the pictures that start with the p-sound.
Fill in the letter p in the spaces so that the words match the pictures.

23 Singing 46

Speaking about a picture
Reading a sentence
Phonic: n
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Draw yourself and then write your name.

24 The letter n 48

Writing: Trace and practise the letter n
Circle the pictures that start with the n-sound.
Fill in the letter n in the spaces so that the words match the pictures.
Writing: Build words by combining the letters.

25 My mother 50

Speaking about a picture
Reading a sentence
Phonic: n and m
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Visual literacy: use the pictures to tell the story.

26 The letter m 52

Writing: Trace and practise the letter m & n
Circle the pictures that start with the m & n-sound.
Fill in the letter m & n in the spaces so that the words match the pictures.
Draw pictures of things that start with the m- and n-sound.

27 Doing homework 54

Speaking about a picture
Reading a sentence
Phonic: d
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Phonic: Fill in the letter d to make the word match the picture. Then trace the vowel.

28 The letter d 56

Writing: Trace and practise the letter d
Circle the pictures that start with the d-sound.
Fill in the letter d in the spaces so that the words match the pictures.

29 Safely home 58

Speaking about a picture
Reading a sentence
Phonic: g
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity: Draw a picture to show how you get to school each day.

30 The letter g 60

Writing: Trace and practise the letter g
Circle the pictures that start with the g-sound.
Fill in the letter g in the spaces so that the words match the pictures.

29 My teacher 58

Speaking about a picture
Reading a sentence
Phonic: o
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity: Complete the patterns.

30 The letter o 60

Writing: Trace and practise the letter O
Circle the pictures that start with the O-sound.
Fill in the letter O in the spaces so that the words match the pictures.

Theme 3: After school

Term 2: weeks 1–5

33 We play 66

Speaking about a picture
Reading a sentence
Phonic: c
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity: Trace the dotted lines of animal shapes.

34 The letter c 68

Writing: Trace and practise the letter C
Circle the pictures that start with the C-sound.
Fill in the letter c in the spaces so that the words match the pictures.

35 Games 70

Speaking about a picture
Reading a sentence
Phonic: k
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity: Match the ball to the sport.

36 The letter k 72

Writing: Trace and practise the letter k
Circle the pictures that start with the k-sound.
Fill in the letter k in the spaces so that the words match the pictures.
Writing: Build words by combining the letters.

37 Pets 74

Speaking about a picture
Reading a sentence
Phonic: e
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Eye tracking on maze: Help the driver to the end of the road.

38 The letter e 76

Writing: Trace and practise the letter e
Circle the pictures that start with the e-sound.
Fill in the letter e in the spaces so that the words match the pictures.

39 Resting 78

Speaking about a picture
Reading a sentence
Phonic: u
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Visual literacy: use the pictures to tell the story.

40 The letter u 80

Writing: Trace and practise the letter U
Circle the pictures that start with the U-sound.
Fill in the letter U in the spaces so that the words match the pictures.

41 After school 82

Speaking about a picture
Reading a sentence
Phonic: r
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity: Link the faces with the emotion.

42 The letter r 84

Writing: Trace and practise the letter r
Circle the pictures that start with the r-sound.
Fill in the letter r in the spaces so that the words match the pictures.

43 Going home 86

Speaking about a picture
Reading a sentence
Phonic: b
Say the sound and colour it in, then find and circle it.

Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity: Complete the patterns.

44 The letter b 88

Writing: Trace and practise the letter b
Circle the pictures that start with the b-sound.
Fill in the letter b in the spaces so that the words match the pictures.

45 My father 90

Speaking about a picture
Reading a sentence
Phonic: f
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity: Join the dots on the bus. Draw faces in the windows and colour in the picture.

46 The letter f 92

Writing: Trace and practise the letter f
Circle the pictures that start with the f-sound.
Fill in the letter f in the spaces so that the words match the pictures.

47 My grandparents 94

Speaking about a picture
Reading a sentence
Phonic: l
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity: Complete the patterns.

48 The letter l 96

Writing: Trace and practise the letter l
Circle the pictures that start with the l-sound.
Fill in the letter l in the spaces so that the words match the pictures.

Theme 4: My family

49 Eating properly 98

Speaking about a picture
Reading a sentence
Phonic: h
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Visual discrimination: Look at the picture and draw a circle around all the fruit.

50 The letter h 100

Track and trace: Help the bus to get to each house in the maze.
Writing: Trace and practise the letter h.
Circle the pictures that start with the h-sound.
Fill in the letter h in the spaces so that the words match the pictures.
Draw pictures of words that start with the letter h.

51 The letter j 102

Writing: Trace and practise the letter j
Circle the pictures that start with the j-sound.
Fill in the letter j in the spaces so that the words match the pictures.

52 Eating 104

Speaking about a picture
Reading a sentence
Phonic: j
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity: Draw a picture of your family.

53 Uncle and aunt 106

Speaking about a picture
Reading a sentence
Phonic: v
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity: Draw a picture about a TV programme you like to watch.

54 The letter v 108

Writing: Trace and practise the letter V
Circle the pictures that start with the V-sound.
Fill in the letter V in the spaces so that the words match the pictures.

55 Helping 110

Speaking about a picture
Reading a sentence
Phonic: w
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Visual discrimination: Draw a red circle around meat, a blue circle around the soaps and a green circle around the fruit.

56 The letter w 112

Writing: Trace and practise the letter w
Circle the pictures that start with the w-sound.
Fill in the letter w in the spaces so that the words match the pictures.

57 My brother 114

Speaking about a picture
Reading a sentence
Phonic: y
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Eye tracking using a maze: Show the route Sam takes to school. Explain this to a friend.

58 The letter y 116

Writing: Trace and practise the letter C
Circle the pictures that start with the C-sound.
Fill in the letter c in the spaces so that the words match the pictures.
Colour in the shapes with the letter y in yellow and the letter g with green.

59 Zebra 118

Speaking about a picture

Term 2: weeks 6–10

Reading a sentence
Phonic: z
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity: Draw a line from the animal to its home.

60 The letter z 120

Writing: Trace and practise the letter Z
Circle the pictures that start with the Z-sound.
Fill in the letter Z in the spaces so that the words match the pictures.

61 Helping at home 122

Speaking about a picture
Reading a sentence
Phonic: q
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Symmetry: Finish the picture.

62 The letter q 124

Writing: Trace and practise the letter q
Circle the pictures that start with the q-sound.
Fill in the letter q in the spaces so that the words match the pictures.

63 Birthdays 126

Speaking about a picture
Reading a sentence
Phonic: x
Say the sound and colour it in, then find and circle it.
Word work: Read the words and listen to the sounds.
Reading: Match the word cards with these words.
Fun activity: Draw candles on this cake to show how old you are.

64 The letter x 128

Writing: Trace and practise the letter X
Circle the pictures that start with the X-sound.
Fill in the letter X in the spaces so that the words match the pictures.

1 Do what they are doing

Let's do

Copy these children.

Touch your
head

Touch your
shoulders

Touch
your
stomach

Touch your
nose

Touch your
knees

Stick
out your
tongue

Close
your
eyes

Touch
your
toes

Open your
fingers
wide

Stretch your
arm out

Touch
your
head

Touch the
sky

Stretch out wide

Let's do

Listen to your teacher and point to the correct part of the body.

Date:

Let's write

Cut out the arms and legs and paste them correctly on this picture.
Colour the picture and remember to draw the face.

Let's write

Trace your left hand.

Left

Let's write

Trace your right hand then
count your fingers.

Right

Let's do

Stand like the boy in the picture.

Show your right hand.

Show your left hand.

Show which hand you like to write with.

Show which foot you like to kick with.

Trace the lines

Let's write

Draw strings for these balloons.

Draw sticks for these sweets.

Help the bee to find the flower.

Help the butterfly to find the flower.

Let's write

Circle the first
letter of your name.

Practise it.

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

Circle the other letters of your name.

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

Practise writing your name.

Name:

Surname:

Let's write

Draw sticks for these flags.

Draw stems for these flowers.

Help the kangaroo hop to her baby.

Help the boy fly his kite.

Let's do

Say where these children are.

under the box

outside
the box

next to each other

inside the box

pushing from
behindsitting in the
middle

pulling in front

7 What noise does it make?

Let's do

Say what noise it makes and then circle those that make a loud noise in **red**. Circle those that make a soft sound in **blue**.

Odd one out

Let's write

Circle the odd one out in each row.

Let's do

What is dangerous in this picture? Why is this dangerous?

Let's do

Draw a line to match each baby to its mother. What sound does each animal make?

Horse

Pig

Sheep

Calf

Hen

Kid

Duckling

Let's do

Look at the picture and talk about what you see.
Which of these do you have in your classroom?

school bag

lunchbox

sandwich

juice

apple

ball

skipping rope

books

poster

puzzle

crayons

pencil

glue stick

scissors

ruler

eraser

pen and paper

paint

paintbrush

radio

computer

Let's write

Circle the clothes we wear in summer in red.

Circle the clothes we wear in winter in blue.

Summer

Winter

Let's write

Circle the things that we use for cleanliness.
Say what we use the other things for.

Let's write

Help the girls to find their toothbrushes.

Let's speak

Look at the picture and talk about what you see.

Let's read

Ann and Sam sit.

Sounds

Say the sound and colour it in, then find and circle it.

z	s	e	c
e	z	o	s
a	s	x	z
s	u	w	a

snake

Word work

Read the words and listen to the sounds.

Sam	sits	sat
sad	sit	sun

Let's write

Match the word cards from the back of the book with these words.

Ann and Sam sit.

Fun

Trace.

Help the bird to find its nest.

Help the boy to score a goal.

Help the bee to find the flower.

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

stars

Sun

snake

S S S S S S

S S S S

Let's write

Circle the pictures in which you hear the **S**-sound.

Let's write

Fill in the letter **S** in the spaces so that the words match the picture.

Let's speak

Look at the picture and talk about what you see.

Let's read

Ann and Sam.

Sounds

Say the sound and colour it in, then find and circle it.

a	d	c	a
e	g	q	b
a	o	b	a
s	b	a	A

apple

Word work

Read the words and listen to the sounds.

an	ant	Ann
as	Sam	apple

Let's write

Match the word cards from the back of the book with these words.

Ann	and	Sam.
-----	-----	------

Fun

Draw yourself.

Let's write

Practise writing this letter.

a a a a a a a

A A A A

Let's do

Circle the pictures that start with the **a**-sound.

Let's do

Find and circle the picture that is the same as the first one.

Find and circle the letter that is the same as the first one.

Let's do

Find the shape that is the same as the one in the first box. Colour it in the same colour.

Let's speak

Look at the picture and talk about what you see.

Let's read

Sam is hot and wet.

Sounds

Say the sound and colour it in, then find and circle it.

t	d	j	t
i	f	a	j
t	a	t	f
f	t	j	i

tent

Word work

Read the words and listen to the sounds.

ten	top	tip
tent	tap	tin

Let's write

Match the word cards from the back of the book with these words.

Sam	is	hot	and	wet.
-----	----	-----	-----	------

Fun

Tell your friend how Sam looked before and after school.

Let's write

Trace the dotted lines and colour in the picture.

Let's write

Practise writing this letter.

t t

T T

Let's write

Fill in the letters in the spaces so that it makes a word to match a picture. Draw a line from the word to the correct picture.

tin	__ea	__en__	__rac__or
tap	__en	__ennis	__or__oise

Let's write

Colour in the correct word to fit with the picture.

ten

pen

tooth

booth

tomato

potato

tent

rent

tap

top

twigs

wigs

Let's speak

Look at the picture and talk about what you see.

Let's read

Pam helps Sam up.

Sounds

Say the sound and colour it in, then find and circle it.

d	p	a	b
b	a	p	d
a	d	b	p
d	p	a	b

pig

Word work

Read the words and listen to the sounds.

pig	pet	pot
pup	pen	pan

Let's write

Match the word cards from the back of the book with these words.

Get up Sam.

Fun

Tell your friend about the story you see in these pictures.

Let's do

Find and circle the letter that is the same as the first one.

p	a	d	s	p	b
d	d	p	s	d	a
b	b	d	q	p	a

Let's write

Practise writing this letter.

p p

P P

Let's write

Fill in the sounds that these pictures start with.

Let's write

Fill in the letter **p** in the spaces so that it makes a word to match the picture.

pot

__en

__aint

__u__y

Let's speak

Look at the picture and talk about what you see.

Let's read

It is fun in the sun.

Sounds

Say the sound and colour it in, then find and circle it.

i	n	m	u	n
a	i	u	n	i
u	o	i	m	n
i	u	n	u	i

Word work

Read the words and listen to the sounds.

it	in	is
sit	tin	his

Let's write

Match the word cards from the back of the book with these words.

It is fun in the sun.

Fun

Complete these patterns.

Let's write

Draw a stem for each flower.

Let's write

Practise writing this letter.

igloo

i i

I I

Let's write

Circle the pictures that have the **i**-sound in them.

Let's write

Fill in the letter **i** in the spaces so that it makes a word to match the picture.

_ink

f__sh

z__p

m__lk

Let's speak

Look at the picture and talk about what you see.

Let's read

Ann has fun.

Sounds

Say the sound and colour it in, then find and circle it.

u	n	u	u
a	n	u	n
u	m	n	m
m	u	n	u

net

ABC

Word work

Read the words and listen to the sounds.

no	net	Ann
not	nap	nut

Let's write

Match the word cards from the back of the book with these words.

Ann	has	fun.
-----	-----	------

Fun

Draw yourself and then write your name.

My picture:

My ID document

Name: _____

Surname: _____

Date of birth: _____ / _____ / 20____

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

nest

Nn

newspaper

nurse

n n

N N

Let's write

Fill in the sounds that these pictures start with.

Let's write

Build words by combining the letters.

c
r
h

at

cat

rat

hat

b
h
m

ug

p
h
r

ot

b
r
f

un

Let's speak

Look at the picture and talk about what you see.

Let's read

This is my mom.

Sounds

Say the sound and colour it in, then find and circle it.

m	u	h
a	m	n
h	u	n
m	n	m

milk

Word work

Read the words and listen to the sounds.

mom	mum	man
mud	my	Sam

Let's write

Match the word cards from the back of the book with these words.

This	is	my	mom.
------	----	----	------

Fun

Tell your friend about the story you see in these pictures.

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

m m

M M

Let's write

Draw a picture of a word that starts with the **m**- and **n**-sound.**m****n**

Let's write

m**n**

Fill in the letters in the spaces so that the words match the picture.

___et

___ilk

___ouse

___oo___

___ose

___est

Let's speak

Look at the picture and talk about what you see.

Let's read

Dad helps him.

Sounds

Say the sound and colour it in, then find and circle it.

p	d	p	d
a	b	a	p
d	a	d	b
a	d	p	d

duck

Word work

Read the words and listen to the sounds.

dog	dug	duck
did	dad	dud

Let's write

Match the word cards from the back of the book with these words.

Dad	helps	him.
-----	-------	------

Fun

Fill in the letter d to make the word match the picture.
Then trace the vowel in red.

__esk
__og
__ig
__uck
__ad

a
e
o
i
u

Let's do

Find and circle the letter that is the same as the first one.

b

a

d

s

p

b

p

b

d

s

p

a

d

d

a

p

s

b

Let's write

Practise writing this letter.

duck

D d

dog

doll

d d

D D

Let's do Circle the pictures that start with the **d**-sound.

Let's write

b

d

Fill in the letters in the spaces so that the words match the picture.

__all

__og

__ugs

__oll

__ell

__uck

Let's speak

Look at the picture and talk about what you see.

Let's read

It is hot.

Sounds

Say the sound and colour it in, then find and circle it.

o	n	e	o
a	e	u	o
e	o	u	o
o	e	n	u

orange

Word work

Read the words and listen to the sounds.

hot	not	lot
dog	top	on

Let's write

Match the word cards from the back of the book with these words.

It	is	hot.
----	----	------

Fun

Complete these patterns.

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

c c

c c

Let's write

Fill in the sounds that these pictures start with.

Let's write

Fill in the letter **O** in the spaces so that it makes a word to match the picture.sockdogfoxdollboxdots

Let's speak

Look at the picture and talk about what you see.

Let's read

I go home.

Sounds

Say the sound and colour it in, then find and circle it.

g	a	p	q
a	g	a	n
q	o	a	g
g	p	q	u

goat

Word work

Read the words and listen to the sounds.

get	got	gum	go
mu <u>g</u>	ju <u>g</u>	bu <u>g</u>	ru <u>g</u>

Let's write

Match the word cards from the back of the book with these words.

I	go	home.
---	----	-------

Fun

Draw a picture to show how you get to school each day.

Write a sentence about your picture.

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

g g

G G

Let's write

Fill in the sounds that these pictures start with.

Let's write

Fill in the letter **g** in the spaces so that it makes a word to match a picture.

Draw a line from the word to the correct picture.

ba__

__ate

ju__

__irl

__oat

__lass

Let's speak

Look at the picture and talk about what you see.

Let's read

The cat runs.

Sounds

Say the sound and colour it in, then find and circle it.

c	d	c	a
e	c	e	a
a	o	a	a
s	o	a	c

Word work

Read the words and listen to the sounds.

cat	cup	can
cap	cut	cats

Let's write

Match the word cards from the back of the book with these words.

The	cat	runs.
-----	-----	-------

Fun

Trace the dotted lines to find out what kind of animal these pets are.

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

cats

crown

cabbage

candle

C C

C C

Let's write

Circle the pictures that start with the **C**-sound.

Let's write

Fill in the letter **C** in the spaces so that the words match the picture.

Let's speak

Look at the picture and talk about what you see.

Let's read

He runs and kicks.

Sounds

Say the sound and colour it in, then find and circle it.

k	h	n	k
h	r	k	h
d	k	d	h
h	r	p	a

kite

Word work

Read the words and listen to the sounds.

kid	kick	kite
Ken	king	kit

Let's write

Match the word cards with these words.

He	runs	and	kicks.
----	------	-----	--------

Let's write

Write a sentence about the picture on the opposite page.

Fun

Draw a line from the bottom picture to the correct ball.

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

key

kite

kettle

k k

K K

Let's write

Fill in the sounds that these pictures start with.

Let's write

Build words by combining the letters.

k
l
s

→ ick

kick

lick

sick

b
r
j

→ ack

c
f
m

→ an

ki

d
t
ss

Let's speak

Look at the picture and talk about what you see.

Let's read

Ben is my pet.

Sounds

Say the sound and colour it in, then find and circle it.

a	e	o	u
e	o	u	a
u	e	i	e
i	u	e	u

egg

Word work

Read the words and listen to the sounds.

ten	end	Ben
pet	men	egg

Let's write

Match the word cards with these words.

Ben	is	my	pet.
-----	----	----	------

Let's write

Write a sentence about the picture on the opposite page.

Fun

Trace the road to help the driver finish the race.

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

elephant

hen

E

e

egg

e e

E E

Let's write

Circle the pictures that start with the **e**-sound.

Let's write

Fill in the letter **e** in the spaces so that it makes a word to match a picture. Draw a line from the word to the correct picture.

t_e_n

h_n

p_n

n_t

10

Let's speak

Look at the picture and talk about what you see.

Let's read

We have fun in the sun.

Sounds

Say the sound and colour it in, then find and circle it.

s	u	z	s
u	e	s	u
c	z	u	z
u	o	z	u

umbrella

Word work

Read the words and listen to the sounds.

run	fun	up
bun	bug	rug

Let's write

Match the word cards with these words.

It	is	fun	in	the	sun
----	----	-----	----	-----	-----

Fun

Tell your friend the story you see in these pictures and write the sentence.

1

2

3

He is stuck up the tree.

Let's write

Trace the dotted lines to help the fish to swim away from the shark.

Let's write

Practise writing this letter.

umbrella

up

bus

u u

U U

Let's write

Circle the pictures that have a **U**-sound in them.

Let's write

Fill in the letter **U** in the spaces so that it makes a word to match a picture. Draw a line from the word to the correct picture.sunjugnutcuprunhut

Let's speak

Look at the picture and talk about what you see.

Let's read

I run in red socks.

Sounds

Say the sound and colour it in, then find and circle it.

r	f	p	f
t	r	a	u
d	r	t	f
r	f	r	t

Word work

Read the words and listen to the sounds.

run	rat	red
rug	rag	rob

Let's write

Match the word cards with these words.

I	can	run.
---	-----	------

Let's write

Write a sentence about the picture on the opposite page.

Fun

Link the faces with the correct word. Draw how you feel today.

happy

sad

angry

scared

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

r r

R R

Let's write

Fill in the sounds that these pictures start with.

Let's write

Fill in the letter **r** in the spaces so that it makes a word to match a picture.
Draw a line from the word to the correct picture.

_radio

__abbit

__at

__ake

__azor

__ug

__obot

__un

Let's speak

Look at the picture and talk about what you see.

Let's read

I am on the big bus.

Sounds

Say the sound and colour it in, then find and circle it.

b	d	p	a
a	b	a	p
d	b	d	b
b	d	p	a

bus

Word work

Read the words and listen to the sounds.

bus	bun	bug
bat	bed	bag

Let's write

Match the word cards with these words.

I	am	on	the	bus.
---	----	----	-----	------

Fun

Fill in the letter **b** in the spaces so that it makes a word to match a picture.
Draw a line from the word to the correct picture.

bus

 at

 ug

 ag

Let's do

Find and circle the letter that is the same as the first one.

b

a

d

s

p

b

p

b

d

s

p

a

d

d

a

p

s

b

Let's write

Practise writing this letter.

bees

balls

banana

b b

B B

Let's write

Fill in the sounds that these pictures start with.

Let's write

Fill in the letter **b** in the spaces so that the words match the picture.
b a **b** y

_ i k e

_ i r d

_ e e

Let's speak

Look at the picture and talk about what you see.

Let's read

This is my father.

Sounds

Say the sound and colour it in, then find and circle it.

f	v	t	f
t	f	t	p
d	t	d	b
v	d	f	v

frog

Word work

Read the words and listen to the sounds.

fat	fix	fed
fan	fun	father

Let's write

Match the word cards with these words.

This is my father.

Fun

Cut out the words at the bottom of the page. Choose in which box they belong and paste them there.

				
a	e	i	o	u
		win		

log	hat	pen	sit	run	net	sun
hen	dog	cat	fun	pot	mat	fin

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

f lag

f lower

f ish

f ire

f rog

f f

F F

Let's write

Fill in the sounds that these pictures start with.

Let's write

Fill in the letter **f** in the spaces so that it makes a word to match a picture.
 Draw a line from the word to the correct picture.

_ig

_ly

_rog

_lag

_rame

_ire

Let's speak

Look at the picture and talk about what you see.

Let's read

We like gran a lot.

Sounds

Say the sound and colour it in, then find and circle it.

p	l	p	d
a	b	a	p
d	a	d	l
l	d	p	d

Word work

Read the words and listen to the sounds.

leg	log	lid	land
like	let	lot	lost

Let's write

Match the word cards with these words.

We like gran a lot.

Let's write

Write a sentence about the picture on the opposite page.

Fun

Talk about these pictures.

slow

fast

old

new

old

young

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

lamp

lion

lizard

Let's write

Fill in the sounds that these pictures start with.

Let's write

Fill in the letter **l** in the spaces so that it makes a word to match a picture. Draw a line from the word to the correct picture.

__eg

__ion

__eaf

__amp

__izard

__eopard

Let's speak

Look at the picture and talk about what you see.

Let's read

He has his hat on.

Sounds

Say the sound and colour it in, then find and circle it.

h	n	m	h
n	u	a	n
u	h	u	a
h	u	n	h

hat

Word work

Read the words and listen to the sounds.

hat	hot	hut
has	his	hug

Let's write

Match the word cards with these words.

He	has	his	hat	on.
----	-----	-----	-----	-----

Let's write

Write a sentence about the picture on the opposite page.

Fun

Look at the pictures and draw a circle around all the fruit.

Let's do

Help the bus
to get to each
house.

Let's write

Practise writing this letter.

horse

hat

house

hut

Hh

h h

H H

Let's write

Fill in the letter **h** in the spaces so that it makes a word to match a picture. Draw a line from the word to the correct picture.

_hut

__and

__ouse

__elicopter

_hat

__am

__orse

__amster

Let's draw

Draw these pictures that start with the letter **h**.

hat

hand

house

hut

Let's speak

Look at the picture and talk about what you see.

Ben just jumps for the
jug and the jam.

Let's read

Sounds

Say the sound and colour it in, then find and circle it.

j	y	p	g
a	g	j	p
g	j	g	y
y	d	y	j

j am

Word work

Read the words and listen to the sounds.

jug	job	jot	just
jam	jab	Jim	jump

Let's write

Match the word cards with these words.

Ben	just	jumps	for	the
jug	and	the	jam.	

Let's write

Write a sentence about your family.

Fun

Draw a picture of your family.

Let's do

Find and circle the letter that is the same as the first one.

j

t

f

t

g

j

t

j

t

t

f

a

f

d

f

t

s

j

Let's write

Practise writing this letter.

jug

jackal

jacket

j j

J J

Let's write

Fill in the letters that these pictures start with.

Let's write

Colour in the correct word to fit with the picture.

jug

mug

jump

bump

jam

ram

jacket

racket

jog

dog

jelly

belly

Let's speak

Look at the picture and talk about what you see.

Let's read

They look at the TV.

Sounds

Say the sound and colour it in, then find and circle it.

f	r	t	f
t	f	t	v
r	t	d	b
v	r	f	e

Word work

Read the words and listen to the sounds.

vat	van	vain	vase
TV	vest	vet	very

Let's write

Match the word cards with these words.

They look at the TV.

Let's write

Write a sentence about the picture on the opposite page.

Fun

Draw a picture on the TV to show what you like to watch.

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

vegetables

V V

V V

Let's write

Fill in the letters that these pictures start with.

Let's write

Fill in the letter **V** in the spaces so that it makes a word to match a picture. Draw a line from the word to the correct picture.

___an

___ase

___est

___et

Let's speak

Look at the picture and talk about what you see.

Let's read

We help to wash up.

Sounds

Say the sound and colour it in, then find and circle it.

w	v	u
t	w	m
m	n	u
v	u	w

whale

Word work

Read the words and listen to the sounds.

wet	wax	win	won
we	wash	wish	will

Let's write

Match the word cards with these words.

We	help	to	wash	up.
----	------	----	------	-----

Let's write

Write a sentence about the picture on the opposite page.

Fun

Draw a red circle around the meat.
 Draw a blue circle around the soaps.
 Draw a green circle around the fruit.

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

watch

W **w**

whale

web

W **W**
W **W**

Let's write

Fill in the letters that these pictures start with.

Let's write

Fill in the letter **W** in the spaces so that it makes a word to match the picture.
 indow

 ell

 all

 atch

 ater

 eb

Let's speak

Look at the picture and talk about what you see.

Let's read

He has a yellow shirt.

Sounds

Say the sound and colour it in, then find and circle it.

y	j	g	y
g	y	g	p
y	a	y	g
u	p	a	j

yoghurt

Word work

Read the words and listen to the sounds.

yes	yam	you	yellow
yolk	yacht	yo-yo	yet

Let's write

Match the word cards with these words.

He has a yellow shirt.

Let's write

Write a sentence about how you get to school.

Fun

Show Sam
how to get to
school, to the
shop and to
the taxi rank.

Let's write

Trace the dotted lines to help the plane fly in the sky.

Let's write

Practise writing this letter.

y y

Y Y

Let's write

Colour in the shapes with the letter **y** in yellow and the letter **g** with green.

Let's write

Fill in the letters to make the correct words, then match the pictures with the words.

___ellow

___oghurt

___o-___o

___acht

Let's speak

Look at the picture and talk about what you see.

Let's read

We see the zebras
in the zoo.

Sounds

Say the sound and colour it in, then find and circle it.

z	c	a	s
a	e	z	e
z	s	c	z
s	x	e	s

Word work

Read the words and listen to the sounds.

zip	zap	zoo	zebra
jazz	buzz	fizz	frizz

Let's write

Match the word cards with these words.

We see the zebras in the zoo.

Fun

Draw a line from the animal to its home.

Let's write

Trace the dotted lines, to decorate the first Zulu hut.
Make your own pattern on the second hut and colour it in.

Let's write

Practise writing this letter.

zebra

zakumi

Z Z

Z Z

Let's write

Fill in the letters that these pictures start with.

Let's write

Colour in the correct word to fit with the picture.

zozo

yo-yo

zip

sip

zero

nero

zoo

too

sit

cat

sink

zink

Let's speak

Look at the picture and talk about what you see.

Let's read

Quickly wash the pots.

Sounds

Say the sound and colour it in, then find and circle it.

q	d	p	d	q
a	b	q	p	d
d	q	d	b	q
q	d	p	q	b

queen

Word work

Read the words and listen to the sounds.

quick

quickly

quack

squid

quiet

queen

Let's write

Match the word cards with these words.

Quickly

wash

the

pots.

Let's write

Write a sentence about the picture on the opposite page.

Fun

Finish the picture.

Let's write

Draw a line from the picture to the sense you would use.

See

Touch

Smell

Taste

Hear

Let's write

Practise writing this letter.

queen

question mark

quill

q q

Q Q

Let's write

Colour in the picture according to the letters.

p= q= b= a= d=

Let's write

Fill in the letters that these pictures start with.

Let's speak

Look at the picture and talk about what you see.

Let's read

Sam is six.

Sounds

Say the sound and colour it in, then find and circle it.

x	v	u	x
a	x	a	x
u	a	v	u
v	d	x	d

x-ray

Word work

Read the words and listen to the sounds.

six	mix	fix	wax
box	fox	ox	tax

Let's write

Match the word cards with these words.

Sam	is	six.
-----	----	------

Let's write

Write a sentence about the picture on the opposite page.

Fun

Draw candles on this cake to show how old you are.

Let's write

Fix the fence so that the cow can't get out.

Let's write

Practise writing this letter.

x-ray

box

fox

X X

X X

Let's write

Build words with the letters.

f m s	ix	fix	
		mix	
		six	
t m w	ax		
s l m	ocks		

Let's write

Fill in the letters these words start with.

		harp		__ylophone
		__uitar		__iolin
		__rum		__amborine
		__iano		__rumpet

My dictionary

Aa

Bb

Cc

Dd

Ee

Ff

Gg

Hh

Ii

Jj

Kk

Ll

Mm

Nn

Oo

Pp

Qq

Rr

Ss

Tt

Uu

Vv

Ww

Xx

Yy

Zz

Handwriting practice lines consisting of six vertical lines on a pink background.

Handwriting practice lines consisting of six vertical lines on a light green background.

Handwriting practice lines consisting of six vertical lines on a yellow background with a star pattern.

Handwriting practice lines consisting of six vertical lines on a light blue background with colored pencils.

Cut on the dotted line and glue the back of this page to the back page of your book to form a pocket. Here you can keep your cutouts so that you can use them again.

My Cutouts

glue here

glue here

glue here

glue here

glue here

glue here

Ann

and

Sam.

Word cards:

Cut out the word cards on the dotted lines. Match them with the word cards in the numbered worksheet. Paste them over the right word.

Ann

and

Sam.

Ann

and

Sam

sit.

The

cat

runs.

It

is

fun

in

the

sun.

Ben

is

my

pet.

It

is

hot.

Get

up

Sam.

Ann

has

fun.

I

am

on

the

bus.

I

go

home.

He

has

his

hat

on.

I

can

run.

27

31

35

39

43

47

51

55

59

63

67

71

75

	He	runs	and	kicks.	122	61	pots.	
83	Sam	is	hot	and	wet.		the	
	Sam	sits.	Ben	sits.	87			
	Dad	helps	him.		16		wash	
95	This	is	my	mom.				
	This	is	my	father.	99		Quickly	
103	He	has	a	yellow	shirt.			
	We	like	gran	a	lot.	107	jam.	
	They	look	at	the	TV.	111		
	We	help	to	wash	up.	115	the	
	Sam	is	six.			119		
123	Ben	just	jumps	for	the		and	
127	We	see	the	zebras	in	the	zoo.	jug

