

We, the people of South Africa,

Recognise the injustices of our past;

Respect those who have worked to build and develop our country;

Honour those who suffered for justice and freedom in our land;

Believe that South Africa belongs to all who live in it, united in our diversity.

We therefore, through our freely elected representatives, adopt this Constitution as the supreme law of the Republic so as to:

Heal the divisions of the past and establish a society based on democratic values, social justice and fundamental human rights;

Lay the foundations for a democratic and open society in which government is based on the will of the people and every citizen is equally protected by law;

Improve the quality of life of all citizens and free the potential of each person; and

Build a united and democratic South Africa able to take its rightful place as a sovereign state in the family of nations.

May God protect our people.

Nkosi Sikelel' iAfrika.
Morena boloka setjhaba sa heso.
God seën Suid-Afrika.
God bless South Africa.
Mudzimu fhatutshedza Afurika.
Hosi katekisa Afrika

ENGLISH HOME LANGUAGE
GRADE 1 – BOOK 1
TERMS 1 & 2
ISBN 978-1-920458-05-8
THIS BOOK MAY NOT BE SOLD.
13th Edition

ENGLISH HOME LANGUAGE – Grade 1 Book 1

ISBN 978-1-920458-05-8

Revised and
CAPS aligned

Name: _____

Class: _____

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

ENGLISH HOME LANGUAGE

Book 1
Terms 1 & 2

Mrs Angie Motshekga,
Minister of
Basic Education

Dr Reginah Mhaule,
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, Dr Reginah Mhaule.

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.

RESPONSIBILITIES OF THE YOUTH OF SOUTH AFRICA

<p>Equity</p> <p>Treat every person equally and fairly. Do not discriminate.</p>	<p>Human dignity</p> <p>Respect everyone. Be kind and caring.</p>	<p>Life</p> <p>All life is precious. Treat all life with respect.</p>
<p>Family</p> <p>Honour and respect your parents. Be kind and loyal to your family.</p>	<p>Education</p> <p>Attend school, learn and work hard. Adhere to the school's rules.</p>	<p>Work</p> <p>Help your family with work in your home. Children must not be forced to get a job.</p>
<p>Freedom and security</p> <p>Do not hurt, bully or intimidate others, and do not let others do so. Solve disagreements in a peaceful way.</p>	<p>Property</p> <p>Respect the property of others. Do not damage property and do not steal.</p>	<p>Religion, belief and opinion</p> <p>Respect the beliefs and opinion of others.</p>
<p>Safety</p> <p>Look after the earth. Do not waste water and electricity. Look after animal and plant life. Keep your home and community clean and safe.</p>	<p>Citizenship</p> <p>Be a good and loyal South African citizen. Obey the laws, and ensure others do as well.</p>	<p>Freedom of expression</p> <p>Do not spread lies and hatred. Ensure others are not insulted or have their feelings hurt.</p>

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

Term 2: weeks 6–10

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

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.

Do what they are doing

Let's do

Copy these children.

Date: _____

Touch
your
toes

Open your
fingers
wide

Stretch your
arm out

Touch
your
head

Touch the
sky

Stretch out wide

TEACHER: Sign _____

Date _____

Let's do

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

eye

nose

mouth

shoulder

chest

arm

stomach

finger

hand

thumb

hair

head

ear

teeth

tongue

neck

elbow

knee

leg

foot

toe

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.

Left and Right

Let's write

Trace your left hand.

Left

A large, empty rectangular box with a blue border, intended for tracing the left hand and writing the word 'Left'.

Date:

Let's write

Trace your right hand then count your fingers.

Right

Large empty rounded rectangular box for writing practice.

TEACHER: Sign

Date

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.

Date: _____

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.

TEACHER: Sign _____

Date _____

Let's write

Circle the first
letter of your name.

A B C D E F G

H I J K L M N

Practise it.

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:

Date: _____

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.

TEACHER: Sign _____

Date _____

Where are they?

Let's do

Say where these children are.

under the box

outside the box

next to each other

inside the box

pushing from behind

sitting in the middle

pulling in front

Date: _____

TEACHER: Sign _____

Date _____

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**.

Date: _____

Odd one out

Let's write

Circle the odd one out in each row.

TEACHER: Sign _____

Date _____

Let's do

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

Date: _____

TEACHER: Sign _____

Date _____

17

Matching

Let's do

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

Horse

Pig

Sheep

Calf

Kid

Hen

Duckling

Date: _____

Cow

Foal

Goat

Lamb

Chick

Piglet

Duck

TEACHER: Sign _____

Date _____

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

Date: _____

poster

puzzle

crayons

pencil

glue stick

scissors

ruler

eraser

pen and paper

paint

paintbrush

radio

computer

TEACHER: Sign _____

Date _____

Let's write

Circle the clothes we wear in summer in red.

Circle the clothes we wear in winter in blue.

Summer

Date: _____

Winter

TEACHER: Sign _____

Date _____

23

Let's write

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

Date:

Let's write

Help the girls to find their toothbrushes.

TEACHER: Sign

Date

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

Date: _____

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.

TEACHER: Sign _____

Date _____

27

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

Date: _____

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.

TEACHER: Sign _____

Date _____

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

Date: _____

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.

TEACHER: Sign _____

Date _____

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.

Date: _____

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.

TEACHER: Sign _____

Date _____

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

Date: _____

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.

TEACHER: Sign _____

Date _____

Let's write

Trace the dotted lines and colour in the picture.

Let's write

Practise writing this letter.

Date: _____

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.

<u>t</u> in	__ea	__en__	__rac__or
<u>t</u> ap	__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

TEACHER: Sign _____

Date _____

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

Date: _____

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.

TEACHER: Sign _____

Date _____

Let's do

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

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

Let's write

Practise writing this letter.

Date: _____

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

TEACHER: Sign _____

Date _____

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

Date: _____

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.

TEACHER: Sign _____

Date _____

Let's write

Draw a stem for each flower.

Let's write

Practise writing this letter.

i

I

Date: _____

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.

TEACHER: Sign _____

Date _____

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

Date: _____

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_____

TEACHER: Sign _____ Date _____

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

nest

Nn

newspaper

nurse

n n

N N

Date: _____

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

TEACHER: Sign _____

Date _____

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

Date: _____

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.

TEACHER: Sign _____

Date _____

51

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

m m

M M

Date: _____

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

TEACHER: Sign _____

Date _____

53

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

Date: _____

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	a
		__og	e
		__ig	o
		__uck	i
		__ad	u

TEACHER: Sign _____

Date _____

Let's do

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

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

Let's write

Practise writing this letter.

Date: _____

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

TEACHER: Sign _____

Date _____

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

Date: _____

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.

TEACHER: Sign _____

Date _____

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

Date: _____

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.

s _ o _ ck

d _ g

f _ x

d _ ll

b _ x

d _ ts

TEACHER: Sign _____

Date _____

Let's speak

Look at the picture and talk about what you see.

Let's read

I go home.

ABC

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

Date: _____

Word work

Read the words and listen to the sounds.

get	got	gum	go
mug	jug	bug	rug

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.

TEACHER: Sign _____

Date _____

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

Date: _____

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

TEACHER: Sign _____

Date _____

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

Date: _____

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.

TEACHER: Sign _____

Date _____

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

Date: _____

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.

TEACHER: Sign _____

Date _____

69

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

Date: _____

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.

Blank area for writing a sentence.

Fun

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

Activity area containing images of a tennis ball, soccer ball, volleyball, baseball, golf ball, soccer cleat, cricket bat, basketball hoop, golf club, and tennis racket. A red line connects the soccer cleat to the soccer ball.

TEACHER: Sign _____

Date _____

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

Date: _____

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

TEACHER: Sign _____

Date _____

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

Date: _____

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.

Blank writing area for a sentence.

Fun

Trace the road to help the driver finish the race.

TEACHER: Sign _____

Date _____

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

Date: _____

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

TEACHER: Sign _____

Date _____

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

Date: _____

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.

He is stuck up the tree.

TEACHER: Sign _____

Date _____

Let's write

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

Let's write

Practise writing this letter.

u u

U u

Date: _____

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.

sun

jug

nut

cup

run

hut

TEACHER: Sign _____

Date _____

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

Date: _____

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	

TEACHER: Sign _____

Date _____

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

Date: _____

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

TEACHER: Sign _____

Date _____

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

Date: _____

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.

TEACHER: Sign _____

Date _____

Let's do

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

Let's write

Practise writing this letter.

Date: _____

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

TEACHER: Sign _____

Date _____

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

Date:

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

win

o

u

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.

Date: _____

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

TEACHER: Sign _____

Date _____

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

Date: _____

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.

Blank writing area for a sentence.

Fun

Talk about these pictures.

slow

fast

old

young

old

new

TEACHER: Sign _____

Date _____

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

Date: _____

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

TEACHER: Sign _____

Date _____

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.

Date: _____

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.

Blank writing area for a sentence.

Fun

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

TEACHER: Sign _____

Date _____

Let's do

Help the bus to get to each house.

Let's write

Practise writing this letter.

horse

Hh

hat

hut

house

Date: _____

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

TEACHER: Sign _____

Date _____

101

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.

jam

Date: _____

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.

TEACHER: Sign _____

Date _____

The letter j

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	f	f	a
f	d	f	t	p	j

Let's write

Practise writing this letter.

Date: _____

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

TEACHER: Sign _____

Date _____

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

Date: _____

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.

TEACHER: Sign _____

Date _____

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

Date: _____

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

TEACHER: Sign _____

Date _____

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

Date: _____

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.

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.

TEACHER: Sign _____

Date _____

Let's write

Trace the dotted lines.

Let's write

Practise writing this letter.

Date: _____

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

TEACHER: Sign _____

Date _____

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

Date: _____

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.

TEACHER: Sign _____

Date _____

The letter **y**

Term 2 – Week 7

Let's write

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

Let's write

Practise writing this letter.

yacht

y y

Y Y

Date: _____

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.

TEACHER: Sign _____

Date _____

117

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

Date: _____

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.

TEACHER: Sign _____

Date _____

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.

Date: _____

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

zip

yo-yo

sip

zero

zoo

nero

too

sit

sink

cat

zink

TEACHER: Sign _____

Date _____

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

Date: _____

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.

TEACHER: Sign _____

Date _____

The letter q

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

Date: _____

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.

TEACHER: Sign

Date

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

Date: _____

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.

TEACHER: Sign _____

Date _____

Let's write

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

Let's write

Practise writing this letter.

x-ray

X x

box

fox

X x

X x

Date: _____

Let's write

Build words with the letters.

f	} ix	fix
m		mix
s		six

b	} ox	
f		
p		

t	} ax	
m		
w		

s	} ocks	
l		
m		

Let's write

Fill in the letters these words start with.

harp

 xylophone

 uitar

 iolin

 rum

 amborine

 iano

 rumpet

TEACHER: Sign _____

Date _____

My dictionary

A a

N n

B b

O o

C c

P p

D d

Q q

E e

R r

F f

S s

G g

T t

H h

U u

I i

V v

J j

W w

K k

X x

L l

Y y

M m

Z z

Handwriting practice area with a pink background. On the left, there is a vertical dashed line with a purple ribbon graphic. Below this, there are seven vertical solid lines for writing practice.

Handwriting practice area with a light green background. On the right, there is a cartoon basketball character with eyes and arms. Below this, there are seven vertical solid lines for writing practice.

Handwriting practice area with a yellow background featuring a pattern of white stars. Below the pattern, there are seven vertical solid lines for writing practice.

Handwriting practice area with a light blue background. On the right, there are four colored pencils (purple, orange, blue, yellow) arranged vertically. Below this, there are seven vertical solid lines for writing practice.

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.

27

Ann and Sam sit.

31

The cat runs.

35

It is fun in the sun.

39

Ben is my pet.

43

It is hot.

47

Get up Sam.

51

Ann has fun.

55

I am on the bus.

59

I go home.

63

He has his hat on.

67

I can run.

71

75

C

C

C

C

	He	runs	and	kicks.	122	b1	pots.
83	Sam	is	hot	and	wet.		the
	Sam	sits.	Ben	sits.		88	the
	Dad	helps	him.			1b	wash
95	This	is	my	mom.			Quickly
	This	is	my	father.		9b	
103	He	has	a	yellow	shirt.		jam.
	We	like	gran	a	lot.	101	
	They	look	at	the	TV.	111	the
	We	help	to	wash	up.	115	and
	Sam	is	six.			119	
123	Ben	just	jumps	for	the		jug
127	We	see	the	zebras	in	the	

