

My Book of Letters

a learning activity book

by
Marie Rippel

 ALL ABOUT *Reading*

Level Pre-1

Craft Sheet Instructions

You will need: crayons | washable brown marker

1. Color the elephant and the letter E with crayons.
2. To make peanuts, color index finger with the brown marker. Place two fingerprints next to each other to make a peanut, like this:

Craft Sheet Instructions

You will need: crayons | toothpicks, yarn, construction paper, or spaghetti

1. Color the porcupines and the letter P with crayons.
2. Add quills to the letter P by gluing on toothpicks, bits of yarn, strips of construction paper, or dry spaghetti noodles.

Circle the Letter a

a

a

a

b

f

n

a

a

k

x

r

p

a

a

m

y

h

a

Circle the Letter Instructions

The top row shows some examples of the letter a.

1. Circle the five letter a's with a crayon or pencil.
2. Optional: Handwrite your own example of the letter a.
3. Optional: Cut out lowercase a's from magazines or newspapers and paste them to the page.

Craft Sheet Instructions

You will need: crayons | blue watercolor paint | sand (optional)

1. Color the fish, the seaweed, and the letter f with crayons. Do not color the water with crayons.
2. Paint over the entire scene with blue watercolor paint. The paint will bead on the colored areas, creating a neat underwater effect.
3. Optional: Spread a thin layer of glue on the bottom of the page. Sprinkle with sand. Shake off the excess sand.

Sound Match-up Instructions

1. Cut apart the four drawings on the bottom of the page.
2. Looking at the drawings, say the name of each item. Which items start with the sound of /t/?
3. In the boxes, paste the three items that start with /t/.

truck

tub

tree

horse

Sound Match-up Instructions

1. Cut apart the four drawings on the bottom of the page.
2. Looking at the drawings, say the name of each item. Which items start with the sound of /w/?
3. In the boxes, paste the three items that start with /w/.

watch

worm

sun

window

ALL ABOUT *Reading*
www.AllAboutReading.com

ISBN: 978-1-935197-17-1

9 781935 197171