

My Letters!

~crafted by hand~

Melissa & Doug

Aa

A is for Apples.
One apple for me,
and one for you,
One for him
And for her, too.

Bb

B is for Bird.

Birds like to sing.

They start to sing

When it is a spring.

Cc

C is for Cat.

My cat is grey.

He likes to run,
and He likes to play.

Dd

D is for Dog and
for Doggy.

I have a dog, not
a doggy.

Ee

E is for English.

At school we learn
Russian and English,
too.

Do you like English?
Yes, I do.

Ff

F is for Flowers:
Red and blue,
White and yellow
And rosy too.

Gg

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

Hh

H is for Hat.
Ann has a hat.
I'm a boy and I
have a cap.

I

I is for ice cream.
That's what I like!

Jz

J is for Jam.

This is apple jam.

Jimmy likes it,

And so does Sam.

Kk

K is for Kite.

Kate has a kite.

Kate can read and
she likes to write.

L

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

L is for Letters.

Do you know them
all?

Yes, we do.

We can recall.

Mm

M is for Mouse.

Little mouse,

Little mouse,

Where's your

house?

Nn

N is for Nine,
Ninety and
Ninety-nine.
How much is
Ninety and nine?

Oo

O is for Orange.
It's my favourite
fruit!

Pp

P is for a Pencil
and for a Pen.

Have you got any?
Yes, I've got both
of them.

Qq

Q is for Questions:

How old?

How tall?

How strong?

And How are you?

Rr

R is for Red.

Many things are
red.

What can be red?

Do you know

Fred?

Ss

S is for Spring and
for Summer, too,
When the sun is
bright
And the sky is blue

Tt

T is for Ten and
for Tom.

Tom is a pupil of
the tenth form.

Uu

U is for Uncle, for
Us and in a bus.
Let us go with my
uncle by bus.

Vv

V is for a Vase.
There're a lot of
flowers in the
vase.

Ww

What	-	Что?
When	-	Когда?
Where	-	Где?
Why	-	Почему?
Which	-	Который?
Who	-	Кто?
Whose	-	Чей?
How	-	Как?

W is for Where?
When? and What?
Where is Willy?
What has he got?

Xx

X is in Six. Let's
count up to six.
One, two, three,
four, five, six.

Yy

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

Zz

Z is for Zoo.

I'd like to go to the
Zoo with you.

Впиши недостающие буквы

Aa	B_	Cc	_d	Ee	F_
g	Hh	I	Jj	_k	L_
Mm	_n	Oo	_p	Q_	_r
s	T	Uu	V_	_w	Xx
		y	Z		

Попробуй написать английский алфавит в обратном порядке

Zz Yy _ _ _ _ _

_ _ _ _ _

_ _ _ _ _

Какая буква лишняя?

1) А Е О М І U

2) с d h М q z

3) D F H Y X N