

Activity #1 Trace the "o" letters. Name: NOTE: The child is NOT expected to be able to read all of the words. (fold or cut)

Beginner Phonics Book 4 Activities © 2015, 2016 Progressive Phonics T.M.

ď 0

Activity #2 Trace the dotted words. Then circle all the "on" words in the box (there are 8 "on" words).

0 0 0 0

on on on	on on in	
in in on	in	on on

the differences in the bottom picture. There are eight differences.

Name:

db

Activity #5 Trace the dotted words. Then help the girl get through the maze to find her book.

(fold or cut)

ď Ю Name:_

Activity #6 Trace the dotted words. Then circle the picture that is different in each row.

db

Activity #9

Name:

Trace the dotted words. Then circle the five "hot" words in the red box, and the five "pot" words in the blue box.

Activity #10

(fold or cut)

db

Name:

Trace the dotted words. Each animal has two shadows – cross out the shadow that is NOT the real shadow.

Activity #11 Trace the dotted words the differences in the b There are six difference	oottom picture.	ame:

(fold or cut)

ď D Activity #12 Trace the dotted words. Then circle all the "top" words in the box. There are six of them.

•••• top lop top lop lop top top top lop top lop lop

Beginner Phonics Book 4 Activities © 2015, 2016 Progressive Phonics T.M.

Activity #13 Trace the dotted words. Then circle the picture that is different in each row.

• • •

(fold or cut)

d 0 Activity #14 Trace the dotted words. Then color the picture.

..... •••

Beginner Phonics Book 4 Activities © 2015, 2016 Progressive Phonics T.M.

Activity #15 Trace the dotted words. Then help the dog find his dinner -- and see how many snacks he can eat along the way!

(fold or cut)

d D **Activity #16** Find the six hidden words in the picture. Then trace the dotted words and write

the word "dog" in the empty boxes.

Beginner Phonics Book 4 Activities © 2015, 2016 Progressive Phonics T.M.

Activity #17 Trace the dotted words. Then circle the differences in the bottom picture. There are six differences.

(fold or cut)

ď Ю Activity #18 Trace the dotted words. Then circle all the "j" letters in the box. There are ten of them.

Name:

Activity #20

(fold or cut)

db

Name:

Trace the dotted words. Then pick a color (any color) and color the popcorn kernels with the word, "job."

Activity #21 Trace the dotted words. Then color the picture of the fox on the box.

Activity #22 Trace the dotted words. Then draw a Name: line between each number and the rock with the matching number. 1 3 •**Y•**` 2 9 3

Beginner Phonics Book 4 Activities © 2015, 2016 Progressive Phonics T.M.

4

5

6

(fold or cut)

ď Ю

 \mathcal{O}

Activity #25

Name:

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

(fold or cut)

db

Activity #26

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:

db