


Have a lot of fun


Read

Learn


Enjoy


A is for Apples
and Apple-trees
You can see apples on
apple-trees

Aa

[ei]


B is for Books
and for Bookcase.
I have many books
in my bookcase

Bb

[bi:]


C is for Cat.
My cat is grey,
And with me
it likes to play


Cc

[sɪ:]


D is for Dog


Dd

And for Doggy


[di:]

I have a dog,
not a doggy


E is for Eight


and for


Ee

How much is

[i:]


and


?

F is for Flowers:
red and blue,
White and yellow
and rosy, too


Ff

[ef]


G is for Girl, and
also for Garden
I see a girl going to
the garden.


Gg

[dʒɪ:]


H is for Hand.
I have two hands.


Hh

[eɪtʃ]

This is the way
I clap my hands


I is for I.
I'm a boy, and I'm ten.
I like to play with my
brother Ben.

Ii

[ai]


B	I	N	G	O
24	40	14	43	22
14	12	87	58	33
72	12	15	31	13
2	7	53	20	51
9	66	41	5	17


J is for Jam.
This is apple jam.
Jimmy likes it,
and so does Sam.

Jj

[dʒeɪ]


K is for Kite.
Kate has a kite.
It is little,
and it is not white.

Kk

[kei]


L is for Letter.
This letter is for me.
It is from my sister, as
you can see.

L

[el]


M is for May
and May Day,
For March and for
Mother's Day.

Mm

[em]


"Happy Mother's
Day!"


N is for Nine, Ninety
and Ninety-nine.
Children, how much is
ninety and nine?

Nn

[en]


O is for One.

One and two are three.

Three little cats
in a tree.

Oo


[əu] [ne]


+


=


P is for Pencils.
With them I can draw:
A red pen, a green tree
or a blue door.

Pp


[pi:]


Q is for Questions:
How are you?
How old are you?
And How do you do?

Qq

[kju:]


R is for Red.
Many things are red.
What can be red?
Do you know, Fred?

Rr


a red apple


a red flag

[a:r]


red flowers


a red letter


S is for Street.
This is my street.
There are a lot of
trees in my street

Ss

[es]


T is for Tick and for Tock.
"Tick-tock", says the clock

Tt

[ti:]


U is for Under,
but not for At.
"I'm under the tree", says Pat.

Uu

[ju:]


V is in Five


And also in seven


Vv

It is in Twelve


[vi:]

and in Eleven


W is for

Where?

When?

Why?

and

What?

Ww

Who is in the garden?

and

['dʌbl ju:]

Who is not?


X is in Six.

Let's count up to six!

one


two


three


four


Xx

[eks]

five


six


Y is for a Yard
where children play.
They play in the yard
every day.

Yy

[wai]


Z is for the Zoo.
Let's go to the Zoo.
I like to go to the
Zoo. And you?


Zz

[zed]


I know all letters well,

I can read them all and spell.


Oh! Well, you see,
Now I can say the ABC!