

Name _____

Handwriting practice lines consisting of two rows of solid top and bottom lines with a dashed middle line for letter height guidance.

am _____

at _____

Directions: Have children write a row of each letter and then write the words.

Home Activity: Ask your child to show you how to write each letter.

Name _____

Write

Color

Aa

Directions: Name each picture. Write *a* on the line if the word begins with /a/. Color the /a/ pictures.

Home Activity: Have your child find other words that begin with /a/.

I have gum.

Name _____

I Have!

I have a cat.

The cat is little.

I have a rat.

The rat is little.

I have a ham.

The ham is little.

Name _____

Write

Color

have

is

little

am

Flowers _____ petals.

The flower is _____.

I _____ looking.

The girl _____ looking.

Directions: Read each sentence. Write the missing word to finish the sentence. Color the picture.

Home Activity: Have your child use the high-frequency words in other sentences.

Name _____

Read It!

I see one hat.

Say It!

Say a sentence that tells how many hats you have.

Write It!

I see two _____. (hats)

Directions Have children read the sentence about the picture with you. Ask them to say a sentence that tells how many hats they have. Then have children write a word that means more than one to complete the sentence.

Home Activity Ask your child to tell which word tells one and which tells more than one.

Name _____

Write

Color

$$1 + 1 = 2$$

Aa

Directions: Name each picture. Write *a* on the line if the word begins with /a/. Color the pictures with middle /a/.

Home Activity: Have your child find an object at home that begins with *a*, draw a picture of it, and write the word.

Name _____

Draw

Color

Directions: Draw and color a daisy in the top box. Draw and color a tulip in the bottom box. Tell how your two flowers are alike and different.

Home Activity: Have your child explain the similarities and differences between a daisy and a tulip.

Name _____

Read It!

I see a school.

Say It!

Say a sentence that tells about a place you know.

Write It!

I like to play _____. (ball)

Directions: Have children read the sentence with a noun that names a place. Ask them to say a sentence about a place they know. Then have children write a word to complete the sentence with a noun that names a thing.

Home Activity: Have your child tell about places in your neighborhood. Then ask your child to name things found at home.

Name _____

Write

Color

Directions: Write a label for each part of the picture.
Color the picture.

Home Activity: Help your child make labels for things around the house, such as *table, chair, door*.

Name _____

Color

Directions: Color the items in each row that belong together.

Home Activity: Name sets of three things and have your child tell you which two belong together and tell why: *knife, fork, book*. *Knife and fork* are silverware.

Name _____

Read It!

I see three cats.

Say It!

Say a sentence that tells about things you have.

Write It!

I have two _____. (bats)

Directions: Have children read the sentence about the picture with you. Ask them to tell a sentence about things they have. Then have children write the noun for more than one to complete the sentence.

Home Activity: Point to an item (or several items) and have your child name the item.