

Colour the round things

Literactive

Hand-eye co-ordination

Colour the picture

Literactive

Hand-eye co-ordination

Colour the square things

Literactive

Hand-eye co-ordination

Finish the picture

Literative

Colour the picture

Literactive

Hand-eye co-ordination

Colour the picture

Literative

Hand-eye co-ordination

a **Cut and paste**
ape apples astronaut

Identifying
pictures whose
names begin
with a

Literactive

Literative: This may be reproduced for class use solely within the purchaser's institution.

b *Draw the path*

bear bell bicycle balloon ball bananas

Identifying pictures whose names begin with b

L i t e r a c t i v e

Literative: This may be reproduced for class use solely within the purchasers institution.

© Circle the words that begin with c

Word recognition

cat

camera

cone

cap

camel

frwcatbnmxdtconewdlkjp

mwqzcamerawqsdrftcap

ghjmnvcamelopyrxvfmik

Literative

Literative: This may be reproduced for class use solely within the purchasers institution.

d) *Link up*

Matching words and pictures whose names begin with d

e Colour the sections marked e

Pencil control

Literactive

Literactive: This may be reproduced for class use solely within the purchasers institution.

f *Cut and paste*
fish feather fork

Identifying
pictures whose
names begin
with f

Literactive

Literative: This may be reproduced for class use solely within the purchasers institution.

g

Draw the path

girl guitar goggles goldfish goat

Identifying pictures whose names begin with g

Literative

Literative: This may be reproduced for class use solely within the purchaser's institution.

h Colour the sections marked h

Pencil control

Literactive

Literative: This may be reproduced for class use solely within the purchasers institution.

i Circle the words that begin with i

Word recognition

iguana

igloo

insect

ink

iron

ghmironbvciy insectqwjck
zclxwigloobpoeqtinkrtyw
bgtrhyopurunvciguananx

j *Cut and paste*
jug jelly jumper

Identifying
pictures whose
names begin
with j

Literactive

Literative: This may be reproduced for class use solely within the purchasers institution.

k Draw the path

Matching words and pictures whose names begin with k

kitten

key

kettle

kangaroo

koala

kitten

kettle

kangaroo

koala

key

1 Circle the words that begin with l

Word recognition

lemon

leopard

lamb

lion

lollipop

bcdn**l**emonbcilambghdi
nvhypokferlollipopamstq
nvhtlemonschleopardzqj

Literative

Literative: This may be reproduced for class use solely within the purchasers institution.

Draw the path

monkey mirror mask magnet mittens mouse

Identifying pictures whose names begin with m

Literative

Literative: This may be reproduced for class use solely within the purchaser's institution.

n *Cut and paste*
needle necklace newspaper

Identifying
pictures whose
names begin
with n

Literactive

o *Cut and paste*
onions oranges oil

Identifying
pictures whose
names begin
with o

Literactive

p Link up

Matching words and pictures
whose names begin with p

pencil

pear

puppy

pizza

parrot

pencil

puppy

pear

pizza

parrot

q

Draw the path

quiche queen quill quail queue

Identifying pictures whose names begin with q

Literactive

Literative: This may be reproduced for class use solely within the purchasers institution.

(r) Circle the words that begin with r

Word recognition

rabbit

rock

rake

rope

rhino

ctprabbitmvncjpkrockwsl
vdbeftropecgepasofdsvc
jschirakeqrtmzprhinozwi

Literative

Literative: This may be reproduced for class use solely within the purchasers institution.

s Colour the sections marked s

Pencil control

t Link up

Matching words and pictures
whose names begin with t

tiger

toast

towel

toothbrush

tortoise

tiger

towel

tortoise

toast

toothbrush

v **Cut and paste**

violin video vase

Identifying pictures whose names begin with v

Literactive

Literactive: This may be reproduced for class use solely within the purchaser's institution.

Draw the path

wolf window woodpecker watch

Identifying pictures whose names begin with g

Literative

Literative: This may be reproduced for class use solely within the purchasers institution.

x Link up

Matching words and pictures whose names begin with x

box

fox

xylophone

ox

x-ray

box

x-ray

fox

ox

xylophone

y Circle the words that begin with *y*

Word recognition

yo-yo

yawn

yolk

yacht

yak

htryo-yonvrtyawnbdfresi
bvcsazdyachtkdyakupfvt
sdjhfaswkndjyolkwqsafd

Finish the picture

Literative

Left to right directional flow

Finish the picture

Literactive

Left to right directional flow

Finish the picture

Literactive

Left to right directional flow

Follow the rabbits

L i t e r a t i v e

Left to right directional flow

Finish the picture

Literative

Left to right directional flow

Finish the picture

Literactive

Left to right directional flow

Finish the picture

Literactive

Left to right directional flow

Finish the picture

Literactive

Left to right directional flow

Join the dots

Literative

Finish the picture

L i t e r a t i v e

Join the dots

Join the dots

Finish the picture

Literative

Top to bottom directional flow

Finish the picture

Literative

Top to bottom directional flow

Finish the picture

Top to bottom directional flow

Finish the picture

Literactive

Anti-clockwise movement

Follow the bees

Literactive

Anti-clockwise movement

Finish the picture

L i t e r a c t i v e

Clockwise and anti-clockwise movement

Finish the picture

Clockwise movement

Draw the path to the pie

L i t e r a c t i v e

Make the same

Circle the odd one out

