

Learning Resources®

LSP 8644-T3

ages 6+

Learn About

Reading & Writing

Activity Book

Time to Capitalise

Read each sentence. In each sentence, circle the letters that should be capitalised. At the end of each sentence is a number that will tell you how many capital letters you will need.

billy and jill went to the jungle. (2)

the monkey's name is mike. (2)

how old is amy the ape? (2)

the story jungle fun is very silly. (3)

no, i do not like vultures. (2)

bob and i went to mike's house to watch a jungle movie. (3)

How Should It End?

Read each sentence.

Circle the correct punctuation mark.

The jungle is hot ? !

Is the elephant happy ? .

I see a big hippo . ?

Do not feed the animals ? !

Do you like lions ? !

Look at the huge vulture ! ?

Can we come back ? .

Freddy Frog

Read the story and then answer the questions.

Freddy is a frog.
He lives in the jungle.
He is a tree frog.
He likes to eat bugs.
Freddy is a happy frog.

What is the frog's name? _____

Where does Freddy live? _____

What kind of frog is Freddy? _____

What does Freddy like to eat? _____

Color the face that shows how Freddy feels.

I See an Animal

Complete each sentence with a word from the box.

hear goes long horn many play

The monkeys _____ in the tree.

Can you _____ the lion's roar?

The elephant has a _____ trunk.

A zebra has _____ stripes.

The rhino has a big _____.

The snake _____ up the tree.

Alike and Different

Read the sentences. Answer the questions below.

Caitlin likes the elephant. It has a trunk, tusks, four legs, and a tail. The elephant likes to eat leaves.

Jack likes the leopard. It has spots, fur, four legs, and a tail. The leopard likes to eat meat.

What are the two things that both animals have?

What is one thing that an elephant has and a leopard does not?

What do elephants like to eat?

Make a Match

Circle the picture that matches the sentence.

The turtle is hiding.

The bird is flying over the tree.

The hippo is in the water.

The monkey likes bananas.

The giraffe is walking on leaves.

Secret Message

Find and circle the words in the box. Put the remaining letters on the lines below to reveal a secret message.

very	upon	your	its	right	call	green
before	around	work	their	many	off	why
cold	does	write	always	buy	fast	both
found	sing	these	best	read	because	wish
which	sit	use	those			

b s a l w a y s t i c a l l r l
e i o d o e s v h w h i c h i w
f n w o r k e b e t s i t u g i
o g o b e s t u s v e r y s h s
r p g r e e n y e l o b t e t h
e f a c y a y o u r f o h r t m
t o h o t h e i r e f t o e f a
w u i l b e c a u s e h s a a n
h n t d b e a r o u n d e d s y
y d s a w r i t e u p o n c t h

Brady's Song

Fill in the blanks with the correct sight word.

would
again
ready

because
their
beautiful

something
afraid
than

sing
idea
enough

always
singer

Deep down in the dark blue sea lived a friendly whale named Lucy. Lucy loved to play with the other whales in her class, but there was one whale that _____ never come out to play. Brady had one fin shorter _____ the other. Every time he tried to twist and twirl to the surface with all the other whales, he was _____ the last to the surface. This made Brady very sad and embarrassed. He wished he could be as good as the rest of the whales.

One day Brady was watching the other whales play. Lucy saw Brady, but he was not playing with all the other whales. She asked, "Why don't you play with us?" Brady told her it was _____ he wasn't a good _____ swimmer to race the other whales. This news made Lucy sad and she knew she needed to do _____ to make things right. She asked Brady what he liked to do for fun. He said he loved to _____. Lucy was happy to hear this. She gathered all the other whales and told them they were going to have a sing off. They would then find out who was the best _____. Brady loved this _____.

Brady's Song

Everyone started warming up _____ voices with high and low sounds. The first whale began singing and the only sound that came out was a loud "HONK." The other whales laughed. Then the second whale started to sing, but the only sound was a quiet "beep." The other whales began laughing _____. All the whales were _____ for Brady to sing, but he was scared since everyone laughed at the other two whales. He was _____ that he would get laughed at, too. Lucy looked at Brady and gave him a smile and wished him good luck. Brady smiled and started to sing. Brady's voice was so _____, all the other whales started to clap. Brady was so happy that he gave Lucy a high five and thanked Lucy for being such a good friend.

It All Comes Together

Look at the picture. Write the word for each object on the line.
Put the words together to create a compound word.

_____ + _____ = _____

_____ + _____ = _____

_____ + _____ = _____

_____ + _____ = _____

The Storm

Finish the story.

A big storm started stirring up the ocean. Fish were flying through the air. Sea turtles were washing up on shore, and one lonely starfish washed up on the sand. This lonely starfish, Starla, lost her glasses in the big storm. She didn't know where she was. All she could see were fuzzy shapes in the distance.

Make It Right

Rewrite each sentence using correct punctuation and capitalisation.

1. jim and i went to the beach.

2. sam picked up Seashells by the Seashore

3. ruby looked at the Shark

4. What should i name the dolphin" asked sid.

5. marty pam and blake built sand castles

6. will tom teach me to swim
