

Activity #1

Trace the "i" letters.
NOTE: The child is NOT expected to be able to read all of the words.

Name: _____

i guana

i ll

i tch

i gloo

Activity #2

Trace the dotted words. Then help the cat and the fox go to the middle of the maze. Trace both paths with your pencil or crayon.

Name: _____

i n

i n

(fold or cut)

Activity #3

Trace the dotted words. Then circle the differences in the bottom picture. There are six (6) differences.

Name: _____

Activity #4

Color the picture. Then draw a circle around all the "in" words in the box. There are six "in" words.

Name: _____

(fold or cut)

Activity #5

Trace the dotted words. Then circle all the big 'I' letters in the box. (There are ten of them).

Name: _____

I am in

(fold or cut)

Activity #6

Trace the dotted words. Then trace the paths of the tortoise and the snail to see who gets to say, "I win."

Name: _____

I win

Activity #7

Trace the dotted words. Then circle the picture that is different in each row.

Name: _____

I am in

Activity #8

Trace the dotted words. Then color the bubbles with the word "in" in them. There are ten of them.

Name: _____

I am in

(fold or cut)

Activity #9

Trace the dotted words. Then circle all the 'k' letters in the box. There are ten of them.

Name: _____

kid kid kid

Activity #10

Trace the dotted words. Then circle the differences in the bottom picture. There are six differences.

Name: _____

hid hid hid

(fold or cut)

Activity #11

Trace the dotted words. Then find the word "did" in the box. There are six "did" words in the box – the first one has already been found for you.

Name: _____

did did did

s	b	d	i	d	e	q
d	m	l	n	d	i	d
n	d	d	i	d	g	b
d	i	d	t	h	h	i
h	v	r	d	i	d	t
z	r	h	b	m	r	n
c	d	i	d	w	h	s

~~did~~
did
did
did
did
did

(fold or cut)

Activity #12

Trace the dotted word and draw a line between each picture and who did it—the baker, the boy, the girl or the dog.

Name: _____

did

Activity #13

Trace the dotted words. Then find and circle all the "it" words hidden in the picture. (There are ten of them.)

Name: _____

it it it it

Activity #14

1. Trace the dotted words.
2. Circle the 'f' letters in the box.
3. Color the picture .

Name: _____

it it it

(fold or cut)

Activity #15

Name: _____

Trace the dotted words. Then help the boy find his favorite song on the radio. Trace the path with your pencil or crayon.

Activity #16

Name: _____

Trace the dotted words. Then circle the picture that is different in each row.

(fold or cut)

Activity #17

Trace the dotted words. Then color the signs with the word "if" in them – there are ten of them.

Name: _____

if it if it

Activity #18

Trace the dotted words. Then color the picture.

Name: _____

If it fit
Can a cat
Sam sat

(fold or cut)

Activity #19

Trace the dotted words. Then circle all the "x" letters in the box. There are ten of them.

Name: _____

fix fix fix

Activity #20

Trace the dotted words. Then find and circle the six hidden words in the picture.

Name: _____

six six six

mix mix

(fold or cut)

Activity #21

Trace the dotted words. Then match the six sick sticks to the six sick fish.

Name: _____

six six six

Activity #22

Trace the dotted words. Then draw a line between each dog and the "house" that fits him.

Name: _____

him him

(fold or cut)

Activity #23

Trace the dotted words. Then circle the differences in the bottom pictures. There are six (6) differences.

Name: _____

pig bed

pig bed

Activity #24

Trace the dotted words. Then color the "pig-jamas."

Name: _____

pig pig

(fold or cut)

Activity #25

Trace the dotted words. Then circle the picture that is different in each row.

Name: _____

big big

(fold or cut)

Activity #26

Trace the dotted words. Then help the pig get through the maze to the perfect hiding spot. Trace the path with your pencil or crayon.

Name: _____

big pig

Activity #27

Trace the dotted words. Then trace the zigzag lines to help the pigs get their wigs.

Name: _____

pig wig

(fold or cut)

Activity #28

Trace the dotted words. Then circle the differences in the bottom picture. There are six differences.

Name: _____

big wig

Activity #29

Trace the dotted words. Then help the girl take a sip from the right straw.

Name: _____

sip sip sip

Activity #30

Trace the dotted words. Then circle all the 'z' letters in the box. There are ten of them.

Name: _____

zip zip zip

(fold or cut)

Activity #31

Trace the dotted words. Then draw a line between each ball and the **tip of the nose** of the seal with the same number.

Name: _____

tip tip tip

Activity #32

Trace the dotted words. Then circle the drawing that is different in each row.

Name: _____

lip lip lip

(fold or cut)

Activity #33

Trace the dotted words. Then write the right letters in the empty boxes.

Name: _____

Activity #34

Trace the dotted letters. Then write the right letters in the empty boxes.

Name: _____

(fold or cut)

Activity #35

Trace the dotted words. Then write the right letters in the empty boxes.

Name: _____

f i s b

it it

it

it

it

Activity #36

Trace the dotted words. Then find the word "if" six times in the box. The first "if" has been found for you.

Name: _____

if if if if

<u>i</u>	f	k	m	d	e	g
i	n	w	a	h	i	f
c	r	s	i	f	g	d
r	i	f	k	p	f	i
w	x	i	f	w	i	f
i	t	m	d	s	p	z

if

if

if

if

if

if

(fold or cut)

Activity #37

Trace the dotted words. Then write the right letters in the empty boxes.

Name: _____

fix

mix

6

six

□ □ □

□ □ □

6

□ □ □

Activity #38

The dog has written a lot of "words," but only five are real words. Circle the five real words and trace the two dotted words.

Name: _____

him him

(fold or cut)

Activity #39

These words are all scrambled up.
Unscramble the words, and then write
them the right way in the empty boxes.

Name: _____

pgi

Three empty boxes for unscrambling the word 'pig': [] [] []

gib

Three empty boxes for unscrambling the word 'big': [] [] []

igw

Three empty boxes for unscrambling the word 'wig': [] [] []

Activity #40

Color the big, white letters.
Then write the right letter in
each empty box.

Name: _____

(fold or cut)

