

My Book of

ALPHABET GAMES

If your child can write some letters of the upper- and lower-case alphabet, then this book will build on that foundation.

Use this book to help your child link uppercase letters to lowercase letters and understand the concept of alphabetical order.

KUMON WORKBOOKS

My First Book of
TRACING

My First Book of
UPPERCASE LETTERS

My Book of
NUMBERS 1-30

My Book of
NUMBER GAMES 1-70

My Book of
EASY MAZES

My First Book of
CUTTING

My Book of
COLORING

My First Book of
LOWERCASE LETTERS

My Book of
NUMBERS 1-120

My Book of
NUMBER GAMES 1-150

My First Book of
MAZES

My Book of
PASTING

My Book of
COLORING: AT THE ZOO

My Book of
ALPHABET GAMES

My Book of
SIMPLE ADDITION

My Book of
EASY TELLING TIME

Amazing
MAZES

My Book of
PASTING: JIGSAW PUZZLES

My Book of
RHYMING WORDS

My Book of
ADDITION

My Book of
TELLING TIME

My Book of
MAZES: ANIMALS

My Book of
EASY CRAFTS

My Book of
RHYMING WORDS & PHRASES

My Book of
SIMPLE SUBTRACTION

My Book of
MAZES: THINGS THAT GO!

My Book of
AMAZING CRAFTS

My Book of
RHYMING WORDS LONG VOWELS

My Book of
SUBTRACTION

My Book of
WRITING WORDS

My Book of
SIMPLE SENTENCES

My Book of
SENTENCES

Why should you choose a Kumon Workbook for your child?

- Our Workbooks are based on the "Kumon Method," a learning system designed to help each child reach his or her full learning potential.
- Concepts are introduced in a step-by-step manner that allows the child to master each in turn without frustration.
- Through Kumon Workbooks, children gain confidence in their abilities and are motivated to learn on their own.
- We believe in creating the best possible products for children, so our workbooks never compromise on content or quality.

Kumon Publishing North America, Inc.
Glenpointe Centre East, 5th Floor
300 Frank W. Burr Blvd. Teaneck, NJ 07666

Copyright © 2007 by Kumon Publishing Co., Ltd.
All rights reserved. Printed in the U.S.A.
First edition, May., 2007 / 07-05-101

For more information about our
company or our books, please log on to

www.kumonbooks.com

US \$6.95 / CAN \$9.95
ISBN-13: 978-1-933241-36-4
ISBN-10: 1-933241-36-5

9 781933 241364

Uppercase Letters

Saying "A·B·C"

Name

Date

To parents

Have your child write his or her name in the box above. On this page, your child will connect the first three uppercase letters of the alphabet. From this page on, the number of letters will gradually increase. Please have your child say the letters aloud while he or she is tracing.

- While saying each letter aloud, draw a line from "A" to "C" to connect the letters in alphabetical order.

Writing "A·B·C"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

Uppercase Letters

Saying "A→F"

Name
Date

- While saying each letter aloud, draw a line from "A" to "F" to connect the letters in alphabetical order.

Writing "D·E·F"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

Uppercase Letters

Saying "A→I"

Name
Date

- While saying each letter aloud, draw a line from "A" to "I" to connect the letters in alphabetical order.

Writing "G·H·I"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

Uppercase Letters

Saying "A→L"

Name

Date

- While saying each letter aloud, draw a line from "A" to "L" to connect the letters in alphabetical order.

Writing "J·K·L"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

Uppercase Letters

Saying "A→O"

Name

Date

- While saying each letter aloud, draw a line from "A" to "O" to connect the letters in alphabetical order.

Writing "M·N·O"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

Uppercase Letters

Saying "A→R"

Name
Date

- While saying each letter aloud, draw a line from "A" to "R" to connect the letters in alphabetical order.

Writing "P·Q·R"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

Uppercase Letters

Saying "A→U"

Name
Date

- While saying each letter aloud, draw a line from "A" to "U" to connect the letters in alphabetical order.

Writing "S·T·U"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

Uppercase Letters

Saying "A→X"

Name
Date

- While saying each letter aloud, draw a line from "A" to "X" to connect the letters in alphabetical order.

Writing "V·W·X"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

Uppercase Letters

Saying "A→Z"

Name
Date

- While saying each letter aloud, draw a line from "A" to "Z" to connect the letters in alphabetical order.

Writing "Y·Z"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

10

Lowercase Letters

Saying "a.b.c"

Name

Date

To parents

On this page, your child will connect the first three lowercase letters of the alphabet. From this page on, the number of letters will gradually increase. Please have your child say the letters aloud while he or she is connecting the dots. The answer to each puzzle can be found at the bottom of the following page.

- While saying each letter aloud, draw a line from "a" to "c" to connect the letters in alphabetical order.

Writing "a.b.c"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

11

Lowercase Letters

Saying "a → f"

Name

Date

- While saying each letter aloud, draw a line from "a" to "f" to connect the letters in alphabetical order.

Writing "d.e.f"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

12

Lowercase Letters

Saying "a → i"

Name

Date

- While saying each letter aloud, draw a line from "a" to "i" to connect the letters in alphabetical order.

Writing "g.h.i"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

(P23 Answer - frying pan)

13

Lowercase Letters

Saying "a → l"

Name

Date

- While saying each letter aloud, draw a line from "a" to "l" to connect the letters in alphabetical order.

Writing "j.k.l"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

14

Lowercase Letters

Saying "a → o"

Name
Date

- While saying each letter aloud, draw a line from "a" to "o" to connect the letters in alphabetical order.

Writing "m.n.o"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

(P27 Answer - lighthouse)

15

Lowercase Letters

Saying "a → r"

Name

Date

- While saying each letter aloud, draw a line from "a" to "r" to connect the letters in alphabetical order.

Writing "p.q.r"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

16

Lowercase Letters

Saying "a → u"

Name
Date

- While saying each letter aloud, draw a line from "a" to "u" to connect the letters in alphabetical order.

Writing "s.t.u"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

17

Lowercase Letters

Saying "a → x"

Name
Date

- While saying each letter aloud, draw a line from "a" to "x" to connect the letters in alphabetical order.

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

Writing "v.w.x"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

18

Lowercase Letters

Saying "a → z"

Name
Date

- While saying each letter aloud, draw a line from "a" to "z" to connect the letters in alphabetical order.

Writing "y.z"

- Say the name of each letter. Then say the sound of the letter as you trace it. Follow the stroke order indicated by the numbers.

19

Review

Writing "A→Z"

Name

Date

Trace the letters "A" to "Z" while saying each letter aloud.

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

Writing "a → z"

■ Trace the letters "a" to "z" while saying each letter aloud.

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

Upper- and Lower-case Letters

Writing "A.a/B.b"

Name

Date

To parents

In this exercise, your child will practice linking uppercase letters to their lowercase counterparts. Please help your child read the names of the characters. Then point out that each pair of words start with the same letter—one uppercase and one lowercase.

■ Look at the first letters of the words below. Then trace the letters.

Anna

ant

Anna ant

Bob

bat

Bob bat

Writing "A.a/B.b"

Trace and then write each letter while saying it aloud.

21

Upper- and Lower- case Letters

Writing "C.c/D.d"

Name

Date

■ Look at the first letters of the words below. Then trace the letters.

Cam

cow

Cam Cow

Dan

dog

Dan dog

Writing "C.c/D.d"

■ Trace and then write each letter while saying it aloud.

Review

Writing "A·a → D·d"

Name
Date

■ Trace each letter while saying it aloud.

Writing "A.a → D.d"

■ Trace and then write each letter while saying it aloud.

		→	A	a
--	--	---	---	---

		→	B	b
---	---	---	---	---

		→	C	c
---	---	---	---	---

		→	D	d
---	---	---	---	---

23

Upper- and Lower-case Letters

Writing "E.e/F.f"

Name

Date

Look at the first letters of the words below. Then trace the letters.

Ed

elephant

E d elephant

Fred

fox

F red fox

Writing "E.e/F.f"

■ Trace and then write each letter while saying it aloud.

Name
Date

■ Look at the first letters of the words below. Then trace the letters.

Gus

goat

Gus goat

Hal

hippo

Hal hippo

Writing "G.g/H.h"

■ Trace and then write each letter while saying it aloud.

Name
Date

Trace each letter while saying it aloud.

Writing "E.e→H.h"

■ Trace and then write each letter while saying it aloud.

		→	E	e
--	--	---	---	---

		→	F	f
---	---	---	---	---

		→	G	g
---	---	---	---	---

		→	H	h
---	---	---	---	---

26

Upper- and Lower- case Letters

Writing "I.i / J.j"

Name

Date

■ Look at the first letters of the words below. Then trace the letters.

Iggy

iguana

Iggy iguana

Jim

jellyfish

Jim jellyfish

Writing "I.i/J.j"

■ Trace and then write each letter while saying it aloud.

Name
Date

■ Look at the first letters of the words below. Then trace the letters.

Kim

kitten

Kim kitten

Larry

lion

Larry lion

Writing "K.k/L.l"

■ Trace and then write each letter while saying it aloud.

28

Review

Writing "I.i → L.l"

Name

Date

■ Trace each letter while saying it aloud.

Writing "I.i → L.l"

■ Trace and then write each letter while saying it aloud.

		→	I	i
--	--	---	---	---

		→	J	j
---	---	---	---	---

		→	K	k
---	---	---	---	---

		→	L	l
---	---	---	---	---

Name
Date

■ Look at the first letters of the words below. Then trace the letters.

Matt

moose

Matt m moose

Nan

newt

Nan n newt

Writing "M·m/N·n"

■ Trace and then write each letter while saying it aloud.

30

Upper- and Lower- case Letters

Writing "O.o/P.p"

Name

Date

■ Look at the first letters of the words below. Then trace the letters.

Olly

octopus

Oolly Octopus

Polly

pig

Polly pig

Writing "O.o/P.p"

■ Trace and then write each letter while saying it aloud.

31

Review

Writing "M·m → P·p"

Name
Date

■ Trace each letter while saying it aloud.

Writing "M·m → P·p"

■ Trace and then write each letter while saying it aloud.

		→	M	m
--	--	---	---	---

		→	N	n
---	---	---	---	---

		→	O	o
---	---	---	---	---

		→	P	p
---	---	---	---	---

32

Upper- and Lower- case Letters

Writing "Q.q/R.r"

Name

Date

■ Look at the first letters of the words below. Then trace the letters.

Quinn

quail

Quinn quail

Rob

rooster

Rob rooster

Writing "Q.q/R.r"

■ Trace and then write each letter while saying it aloud.

33

Upper- and Lower- case Letters

Writing "S.s / T.t"

Name
Date

■ Look at the first letters of the words below. Then trace the letters.

Sal

snail

Sal Snail

Tim

tiger

Tim tiger

Writing "S.s/T.t"

■ Trace and then write each letter while saying it aloud.

Name
Date

Trace each letter while saying it aloud.

Writing "Q.q → T.t"

■ Trace and then write each letter while saying it aloud.

		→	Q	q
--	--	---	---	---

		→	R	r
---	---	---	---	---

		→	S	s
---	---	---	---	---

		→	T	t
---	---	---	---	---

Name
Date

■ Look at the first letters of the words below. Then trace the letters.

Uma

unicorn

U ma U nicorn

Vic

vulture

V ic V ulture

Writing "U.u/V.v"

■ Trace and then write each letter while saying it aloud.

36

Upper- and Lower-case Letters

Writing "W.w/X.x"

Name

Date

■ Look at the first letters of the words below. Then trace the letters.

Will

walrus

Will walrus

Xena

ox

Xena ox

Writing "W.w/X.x"

■ Trace and then write each letter while saying it aloud.

Name
Date

■ Trace each letter while saying it aloud.

Writing "U.u → X.x"

■ Trace and then write each letter while saying it aloud.

		→	U	u
---	--	---	---	---

		→	V	v
--	---	---	---	---

		→	W	w
--	---	---	---	---

		→	X	x
--	---	---	---	---

38

Upper- and Lower- case Letters

Writing "Y.y/Z.z"

Name

Date

■ Look at the first letters of the words below. Then trace the letters.

Yan

yak

Yan

yak

Zeb

zebra

Zeb

zebra

Writing "Y.y/Z.z"

■ Trace and then write each letter while saying it aloud.

39

Review

Writing "Y.y → Z.z"

Name

Date

■ Trace each letter while saying it aloud.

Writing "A·a → I·i"

■ Write each letter while saying it aloud.

A	a	B	b
C	c	D	d
E	e	F	f
G	g	H	h
I	i		

Review

Writing "J·j → R·r"

Name
Date

■ Write each letter while saying it aloud.

J

j

K

k

L

l

M

m

N

n

O

o

P

p

Q

q

R

r

Writing "S.s → Z.z"

■ Write each letter while saying it aloud.

S	s	T	t
U	u	V	v
W	w	X	x
Y	y	Z	z