

CALVERT™
PUBLICATIONS

1st grade | Unit 1

LANGUAGE ARTS

ALPHABET AND SHORT VOWEL SOUNDS

LANGUAGE ARTS 101

Introduction |1

1. Part One	2
Short <i>a</i> 2	Short <i>e</i> 10
Consonants <i>b, m, r, n, s, t, d, p</i> 3	Self Test 1 13
2. Part Two	14
Short <i>i</i> 14	Short <i>o</i> 21
Consonants <i>l, c, k, f, h, g, j</i> 16	Self Test 2 25
3. Part Three	26
Consonants <i>v, w, x, z, y, q</i> 26	Self Test 3 34
Short <i>u</i> 29	

Test |Pullout

Author:

Margaret E. Davies, B.S.

Editor:

Mary Ellen Quint, M.A.

Consulting Editor:

Rudolph Moore, Ph.D.

Revision Editor:

Alan Christopherson, M.S.

Media Credits:

Page 1: © beresnev, iStock, Thinkstock;
7: © NPavelN, iStock, Thinkstock;
9: © JuliarStudio, iStock, Thinkstock; © LisaAnfisa, iStock, Thinkstock; **13:** © Gurzzza, iStock, Thinkstock;
18, LP3: © blueringmedia, iStock, Thinkstock;
19, LP4: © eva_letova, iStock, Thinkstock;
19: © vanderbiglaar, Hemera, Thinkstock;
22: © subarashii21, iStock, Thinkstock; **23:** © filo, iStock, Thinkstock; **27:** © Olha Khorimarko, iStock, Getty Images; **32:** © IvanNikulin, iStock, Thinkstock.

804 N. 2nd Ave. E.
Rock Rapids, IA 51246-1759

© 2019 Glynlyon, Inc. All rights reserved.

Learn with our friends!

When you see me, I will help your teacher explain the exciting things you are expected to do.

When you do actions with me, you will learn how to write, draw, match words, read, and much more.

You and I will learn about matching words, listening, drawing, and other fun things in your lessons.

Follow me and I will show you new, exciting truths that will help you learn and understand what you study. Let's learn!

ALPHABET AND SHORT VOWEL SOUNDS

Learning to listen, read, and write is fun.

In this workbook, you will learn about short vowels.

You will learn about consonants.

You will learn to write the letters of the alphabet.

Objectives

Read these objectives. They will tell what you will be able to do when you have finished this workbook.

1. I can listen and follow directions.
2. I can tell the sound of short vowels.
3. I can tell the sound of consonants.
4. I can write the letters of the alphabet.

Write your name.

1. PART ONE

Short a

Circle the pictures with the short /a/ sound.

Sam is tired.
His team won the baseball game.
Now is the time to rest.
Sam sees Mr. Jones.
Mr. Jones is tired, too.
Sam will help Mr. Jones.
He will help Mr. Jones carry his
basket of apples to his house.
Then Sam will rest.

Write a short /a/.

Consonants *b, m, r, n, s, t, d, p*

B b

boy

baby

bush

Circle the pictures that begin with the /b/ sound.

Write the letter /b/. Read the words.

bat

ad

an

M m

man

milk

mother

Circle the pictures that begin with the /m/ sound.

Write the letter /m/.

R r

rose

ring

rabbit

Circle the pictures with the /r/ sound.

r _____

_____ r

Write the letter /r/.

N n

nest

9

nine

nut

Circle the pictures that begin with the /n/ sound.

Write the letter /n/. Read the words.

nickel

nut

nail

S s

Circle the pictures with the /s/ sound.

Write the letter /s/.

s

T t

Circle the pictures that begin with /t/.

Circle the pictures that end with /t/.

Circle the beginning or ending letters.

t _ _ _ t

t _ _ _ t

t _ _ _ t

Write the letter /t/.

D d

dog

duck

daddy

Circle the pictures with the /d/ sound.

Write the letter /d/. Read the words.

dam

ad

ab

Short e

Circle the pictures with the short /e/ sound.

Ben was excited.
 He was going to write a great story today.
 He had a pencil next to him on the bed.
 What would he write about?
 Maybe he could write about
 Uncle Ted.
 Or he could tell about his
 turtle, Ed.
 He could write about his new
 bike that was red.
 Ben couldn't decide.
 What would you write about?

Write the letter /e/. Read the words.

10

pen

m n

t n

h n

Circle the beginning or ending letters.

m _ _ _ m

t _ _ _ t

n _ _ _ n

s _ _ _ s

n _ _ _ n

t _ _ _ t

Write the beginning and ending letters.

r a t

_ a _

_ a _

_ a _

P p

pig

pan

pail

Circle the letters.

p _ _ p _ _ p

p _ _ p _ _ p

p _ _ p _ _ p

p _ _ p _ _ p

p _ _ p _ _ p

p _ _ p _ _ p

p _ _ p _ _ p

p _ _ p _ _ p

Write the letter /p/.

p

Before you take the Self Test, study what you have read and done. The Self Test will check what you remember.

SELF TEST 1

Each answer = 1 point

Circle the pictures with the short /a/ sound.

Circle the letters.

 p m n	 t r n	 s r t	 t s r
 m n r	 s t b	 d r n	 d t b

Circle the pictures with the short /e/ sound.

Teacher Check

Initial Date

CALVERT
PUBLICATIONS

804 N. 2nd Ave. E.
Rock Rapids, IA 51246-1759

877-878-8045
www.calverteducation.com

CL0101 - Jun '19 Printing

ISBN 978-0-7403-3891-5

9 780740 338915