Draw a ring around three things in this picture that rhyme with **cat**.

Draw things that rhyme with **hen**.
Find pairs of rhyming pictures.
Colour each pair in the same colour.
Look at each picture. Say each word aloud.
Draw a line to join pictures that begin with the same sound.
Draw the tiger’s tail through all the pictures of things that begin with †.

Draw something else that begins with †.
Trace the letter below and say the sound aloud.

S S S S S S S S

Draw a ring around all the things in this picture that begin with S.

Draw two more things that begin with S in the boxes below. Write S beside them.
Trace the letter below and say the sound aloud.

\[a \ a \ a \ a \ a \ a \]

Write an a beside things that begin with a. Colour in the a pictures.

Read the word as. Trace the word below.

\[as \ as \ as \]

Ring the word as in this sentence.

Anna’s as angry as an ant.
Trace the letter below and say the sound aloud.

\[t \ t \ t \ t \ t \ t \ t \ t \]

Say the words. Write the letter for the first sound.

- []
- []
- []

Say the word. Write the letter for the last sound.

- []
- []
Trace the letter below and say the sound aloud.

Say the words. Ring the letter for the last sound.

Read the word at the beginning of each line. Then ring all the words that are the same on that line.

at at as ta at an sn at
an at an na an an tn an
Look at each picture. Say the words aloud. Draw a line to join each picture to the letter that matches the first sound in its word.
Colour the pictures that begin with p.

Read the words.

it is in is it in

Read the sentence. Ring it is in in the sentence.

It is an ant in a pan.

Now trace the words below.

in in is is it it