

DATE: _____

I'm Very Happy to be Me

_____ is my hair,
_____ are my eyes.
I'm _____ years old,
I'm just the right size.
My name is _____
And as you can see,
I'm very happy to be me!

DATE: _____

Back To School

Today I hurry off to school,

To work and learn and play.

I'm in a brand new grade this year.

What a happy day!

What do you like to do at school?

DATE: _____

Orange is a carrot,

Yellow is a pear,

Green is the grass,

And *brown* is a bear,

Purple is a plum,

Blue is the sky,

Black is a witch's hat,

And *red* is cherry pie.

(Can be sung to “Itsy Bitsy Spider”)

DATE: _____

Ways to Remember

Which one is my left hand?

It's sometimes hard to know.

But I have a special way

That I will share and show.

Put both hands out in front of you.

Then it is easy to tell.

'Cause when you straighten out your thumbs

The left hand makes an "L".

DATE: _____

Sunflower, sunflower,
standing straight and tall,

Sunflower, sunflower,

you're the tallest flower of them all!

Sunflower, sunflower,

when your seeds fall to the ground,

Sunflower, sunflower,

by the squirrels they will be found!

DATE: _____

Applesauce

(to the tune of "Yankee Doodle")

Peel an apple,
cut it up,
cook it in a pot.
When you taste it
you will find
it's applesauce you've got.

DATE: _____

I Have a Little Frog

I have a little frog
His name is Tiny Tim,
I put him in the bathtub,
To see if he could swim,
He drank up all the water,
And gobbled up the soap!
And when he tried to talk
He had a BUBBLE in his throat!

Can you find two words that rhyme?

1) _____

2) _____

DATE: _____

**The farm is in a flurry.
The rooster caught the flu.
His cock-a-doodle-do
Has changed to cock-a-doodle choo!**

How can you cut down on spreading germs?

DATE: _____

A Little Elf

A little elf

Sat in a tree

Painting leaves

To throw at me.

Leaves of yellow

And leaves of red

Came tumbling down

About my head.

DATE: _____

The Spider

Watch the busy spider.

He's helpful as can be.

Eating insects all day long,

Now they won't bite me.

WHAT'S FOR LUNCH?

--	--	--

DATE: _____

Pumpkin

Pumpkin pumpkin
big and round,
I'm glad you grow
upon the ground.
I'm glad you don't
grow in a tree
for then you might
fall down on me.

Put these steps in the right order.

DATE: _____

Put on Your Coat

Stuff an arm
into each sleeve,
put on your coat
before you leave.
Zip the zipper
right to the top,
and cover your head
whenever rain drops.

James Hörner

What is the weather like during the fall?

DATE: _____

Owl

An owl sat watching in a tree,
Just as wise as he could be,
Watching tricksters from door to door run,
Trick or treating and having fun.
After he had watched the whole scene,
He said, "Whoo, it's Owl-o-ween!"

day

owl

feathers

tree

1. An _____ is a nocturnal animal.
2. Owls sleep during the _____.
3. An owl lives in a _____.
4. Owls are birds that have _____.

DATE: _____

The Squirrel Gathers Nuts

This is the tall tree bare and brown,
And these are the brown leaves fluttering down.
This is the squirrel with eyes so bright,
Hunting for nuts with all her might.
This is the hole where day by day,
Nut after nut she stores away.
When winter comes with its cold and storm,
She'll sleep all curled up all snug and warm.

Fill in the missing letters.

b r o _ _ _

_ _ e e

_ _ e e p

t a _ _ _

DATE: _____

I had a box of crayons,
All shiny, straight and new.
I lent a friend one crayon,
And--oops--it broke in two!

My friend said she was sorry,
But I said "I don't care,

'cause now we both can color
with one crayon--we can share!"

Draw a picture of you sharing with your friend.

I can share _____.

DATE: _____

Turkey

Let's talk turkey,
What a walk it's got!
Strut about, strut about,
Do the turkey trot!

Let's talk turkey,
What a shaky wobble!
Strut about, strut about,
Gobble, gobble, gobble!

Meish Goldish

DATE: _____

Odd and Even

If you are an even number,
You always have a pair.
So if you look around you,
Your buddy will always be there.

If you are an odd number,
There's always a lonely one.
He looks around to find his buddy,
But he's the only one.

Marg Wadsworth

Shade in the boxes using the color code.

Odd number = red

Even number = blue

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50

DATE: _____

Now That I Can Read

I used to need somebody
To sit and read to me.
I'd look at every page they read
And listen carefully.

But now that I am in first grade,
I'm filling up a shelf
With stories, poems, and other books
That I can read myself.

Draw a picture of a book you like to read.

A large, empty rectangular box with a black border, intended for a student to draw a picture of a book they like to read.

Title: _____

Author: _____

DATE: _____

Big paws,
Big black nose,
Stubby tail,
And growl he goes.

What is he?
Well, who knows?
He sleeps all winter
When it snows.

Can you think of four more animals that *hibernate*
for the winter? Draw them!

1.	2.
3.	4.

DATE: _____

Homemade Gingerbread

Stir a bowl of gingerbread,
Smooth and spicy brown.
Roll it with a rolling pin,
Up and up and down.
With a cookie cutter,
Make some little men.
Put them in the oven,
Till half past ten.

What foods do you like to eat during the holidays?

DATE: _____

January

January sparkles.
January's bold.
January huffs and puffs.
January's cold.

How would you describe January?

January _____.

January's _____.

January _____ and _____.

January's _____.

DATE: _____

A Chubby Little Snowman

A chubby little snowman
Had a carrot nose
Along came a rabbit
And what do you suppose?
That hungry little bunny,
Looking for his lunch,
ATE the snowman's carrot nose...
Nibble, nibble, CRUNCH!

**Draw and decorate
your own snowman!**

DATE: _____

Warm Mittens

I wiggle my left hand,
I wiggle my right,
inside of my mittens,
so warm and so tight.

I wiggle my pinkie.
I wiggle my thumb,
so when I make snowballs,
my hands don't get numb.

**What do your
mittens look like?**

DATE: _____

I'm a Little Penguin

(to the tune of "I'm a Little Teapot")

I'm a little penguin
Black and white,
Short and wobbly
An adorable sight.
I can't fly at all
But I love to swim,
So I'll waddle to the water
And dive right in!

How many adjectives do
you see in this poem?
Circle the adjectives
with a green crayon.

**Write two complete
sentences about penguins.**

DATE: _____

Mr. Groundhog's Day

On February second
The groundhog looked about
The sun was shining brightly
But his shadow wasn't out.

Mr. Woolly Bear was watching
The groundhog search around
"Mr. Groundhog look behind you
Your shadow's on the ground."

"Hooray", the groundhog shouted
"For once we both agree
Six more weeks of winter weather
Six more weeks of sleep for me."

Did the groundhog see his shadow? _____

Is it time for spring? _____

DATE: _____

Zoom, Zoom, Zoom

Zoom, zoom, zoom,
I'm going to the moon.
Zoom, zoom, zoom,
I'll get there very soon.

How many words
in this poem make
the "oo" sound?
Underline them
with a red crayon.

If you want to take a trip,
Climb aboard my rocket ship.
Zoom, zoom, zoom,
I'm going to the moon!

Does the moon give off its own light?

Does the moon change size and shape?

DATE: _____

My Tooth

My tooth fell out and left a space
So big my tongue can touch my face.
And every time I smile I show
The place where something used to grow.
I miss my tooth as you can guess
But now I have to brush one less!

I have lost _____ teeth.

My friend has lost _____ teeth.

Our class has lost _____ teeth all together.

Make these words show more than one.

1. one tooth, two _____
2. one goose, two _____
3. one mouse, two _____
4. one foot, two _____

DATE: _____

Can you draw 100 things?

100 Is a Lot

100 dogs, 100 cats,
100 heads for 100 hats.
100 women, 100 men,
100's more than 5 or 10.
100 buttons, 100 coats,
100 sails for 100 boats.
100 cookies, 100 cakes
100 kids with bellyaches!
100 shoes, 100 socks,
100 keys for 100 locks.
100 puddles mighty dirty,
100's even more than 30.
100 daughters, 100 sons,
100 franks on 100 buns.
100 trees, 100 plants,
100 picnics, 100 ants!
100 is a lot to count,
100 is a LARGE AMOUNT!
100 kisses, 100 hugs,
100 bats, 100 bugs.
100 bees, 100 birds,
This poem has 100 words!

Meish Goldish

[illegible]

DATE: _____

Springtime

A small green frog
On a big brown log;
A black and yellow bee
In a little green tree;
A red and yellow snake
By a blue-green lake,
All sat and listened
To a red bird sing,
"Wake up, everybody,
It's spring! It's spring!"

R	E	W	O	L	F	T	I
D	G	V	P	U	V	J	I
M	R	P	S	O	S	D	U
A	M	O	O	L	B	H	R
R	F	T	E	K	F	E	N
C	R	S	P	R	E	I	E
H	O	E	P	W	A	S	X
S	G	N	I	R	P	S	P

**Springtime
Wordsearch**

March nest rain frog flower bloom bee spring

DATE: _____

Bee

BUZZ! goes the bee,
Hour after hour.
BUZZ! goes the bee
From flower to flower.

Sucking out the nectar
Flying it home.
Storing up the nectar
In the honeycomb.

BUZZ! goes the bee,
Making honey so sweet.
Bee makes the honey
That I love to eat!

Label the bee.
Remember : A bee is an insect!

head	thorax	abdomen
leg	wing	antennae

DATE: _____

The Faces Of The Clock

The Big Hand is busy,
But the Small Hand has power.
The large one counts the minutes,
But the Little One names the hour.

When both Hands stand at the top together,
It's sure to be Twelve O'clock. But whether
That's twelve at noon or twelve at night,
Depends on if it's dark or light.

-
1. Which hand moves the most? _____
 2. Which hand counts the minutes? _____
 3. What does the little hand name? _____
 4. What time is it when both hands are at the top together? _____
 5. How do you know if it is twelve at noon or twelve at night? _____
 6. What time does the clock on this page say? _____

DATE: _____

Bird's Nest

Among the trees
Is a bird's nest,
And in the nest
Her three eggs rest.

And in each egg--
Hush, you'll be heard!--
There lies asleep
A tiny bird.

H.N. Bialik

Name 5 facts you have learned about birds.

1. _____
2. _____
3. _____
4. _____
5. _____

DATE: _____

Little Raindrops

This is the sun, high up in the sky.
A dark cloud suddenly comes sailing by.
These are the raindrops,
Pitter, pattering down.
Watering the flower seeds
That grow under the
ground.

**Draw 3 things that need
water to live and grow.**

DATE: _____

Caterpillar

I started as a tiny egg
Upon a leaf of green.
And now I stay upon the leaf
So I will not be seen.

Soon I'll build a chrysalis
Upon a limb up high.
I'll stay a while and then come out
And be a butterfly.

**Draw and
label the
stages of a
butterfly.**

DATE: _____

Reduce Reuse Recycle

(to the tune of "The More We Get Together")

Reduce Reuse Recycle
Recycle... recycle
Reduce Reuse Recycle
It's easy to do
Cause your trash
And my trash
Make up way
Too much trash
Reduce, Reuse, Recycle
Its easy to do!

Think of how you can make your trash into treasure and illustrate it below.

trash	 treasure

DATE: _____

Ladybug

The ladybug's a beetle.
It's shaped like a pea.
Its color is a bright red
With lots of spots to see.

Although the name is "ladybug"
Some ladybugs are "men."
So why don't we say "gentleman bug"
Every now and then?

DATE: _____

I'm a Yellow Helicopter

I'm a yellow helicopter
Sitting on the ground.
These are my rotor-blades
Slowly turning round.

Faster now, and faster...
They're spinning like a top.
Take off...

Turn around
Touch down...
Stop.

Brian Thompson

What is your favorite form of transportation? Why?

DATE: _____

Sea Animals

What do you see in the sea?

Animals moving free!

Snails and whales

Using their tails.

Seals and eels

Looking for meals.

Catfish, flatfish

Chasing fat fish.

What do you see in the sea?

Animals moving free!

Meish Goldish

--

DATE: _____

See You Later

See you later,
alligator,
Bye bye, butterfly,
Give a hug,
ladybug,
Be sweet, parakeet,
Blow a kiss,
goldfish,
See you soon,
raccoon,
Take care, polar bear,
Out the door, dinosaur!

Can you say goodbye in other languages?