

Updated and Revised

**Grade
K**

SPECTRUM

Reading

*Excellent Tool for
Standardized Test Preparation!*

- Letter association
- Vowels and consonants
- Word recognition
- Reading comprehension
- Phonics skills
- Following directions
- Answer key

SPECTRUM

Reading

Grade K

Frank Schaffer Publications®

Spectrum is an imprint of Frank Schaffer Publications.

Printed in the United States of America. All rights reserved. Except as permitted under the United States Copyright Act, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without prior written permission from the publisher, unless otherwise indicated. Frank Schaffer Publications is an imprint of School Specialty Publishing. Copyright © 2007 School Specialty Publishing.

Send all inquiries to:
Frank Schaffer Publications
8720 Orion Place
Columbus, Ohio 43240-2111

Spectrum Reading—grade K

ISBN 0-7696-3860-0

1 2 3 4 5 6 POH 11 10 09 08 07 06

Index of Skills

Reading Grade K

Auditory Skills

Associate sounds with letters—17, 22, 27, 34, 40, 47, 53, 60, 66, 72, 78, 85, 89
Discriminate initial sounds—16, 21, 26, 33, 39, 46, 52, 59, 65, 71, 77, 84, 88
Discriminate final sounds—84
Discriminate medial vowel sounds—18, 28, 41, 61, 79
Recognize rhyming words—56, 69

Visual Skills

Associate numerals with a set—11, 12
Discriminate colors—2, 3, 4, 5
Discriminate letters—15, 20, 25, 32, 38, 45, 51, 58, 64, 70, 76, 83, 87
Discriminate shapes—6, 7, 8, 9
Discriminate sight words—91, 92
Identify colors—2, 3, 4, 5
Identify numerals 1 through 5—11
Identify numerals 6 through 10—12
Identify shapes—8, 9, 10
Recognize size relationships—44
Use left-to-right progression—6, 10, 11, 12, 15, 20, 23, 25, 32, 35, 38, 45, 48, 50, 51, 58, 62, 64, 69, 70, 73, 76, 80, 83, 87, 90, 91, 92

Motor Skills

Complete shapes—10
Coordinate eye-hand movements—7, 10, 31, 56

Oral Language and Vocabulary Skills

Give descriptions—13, 19, 24, 30, 36, 43, 49, 55, 63, 68, 74, 81, 86
Identify objects—29, 31, 42, 50, 57, 69, 75
Relate personal experiences—13, 43, 55, 63, 74, 86
Tell a story—13, 14, 19, 24, 30, 36, 37, 43, 49, 54, 55, 63, 68, 74, 81, 86
Use complete sentences—13, 19, 24, 30, 36, 37, 43, 49, 55, 63, 68, 74, 81, 86

Comprehension Skills

Classify objects—29, 31, 42, 50, 57
Determine the main idea—13, 19, 36, 49, 55, 63, 74, 81, 86
Distinguish between reality and fantasy—55
Draw conclusions—13, 19, 24, 30, 36, 43, 49, 55, 63, 74, 81, 86
Follow directions—*All exercise pages*
Locate facts and details—19, 30, 36, 43, 81
Make comparisons and contrasts—13, 19, 74, 81
Predict outcomes—13, 24, 80
Recognize cause and effect relationships—13, 19, 80, 86
Sequence events—14, 37, 54
Spectrum Reading [Grade K](#)

Numerals indicate the exercise pages on which these skills appear.

Understand directional terms—67, 82

Letters and Sounds

a—15, 16, 17, 18, 23	n—51, 52, 53, 62
b—15, 16, 17, 23	o—58, 59, 60, 61, 62
c—20, 21, 22, 23	p—58, 59, 60, 62
d—20, 21, 22, 23	q—64, 65, 66, 73
e—25, 26, 27, 28, 35	r—64, 65, 66, 73
f—25, 26, 27, 35	s—70, 71, 72, 73
g—32, 33, 34, 35	t—70, 71, 72, 73
h—32, 33, 34, 35	u—76, 77, 78, 79, 80
i—38, 39, 40, 41, 48	v—76, 77, 78, 90
j—38, 39, 40, 48	w—83, 84, 85, 90
k—45, 46, 47, 48	x—83, 84, 85, 90
l—45, 46, 47, 48	y—87, 88, 89, 90
m—51, 52, 53, 62	z—87, 88, 89, 90

Working With Words

Blends

fl—133	sl—129, 133	st—129
pl—127	sn—127, 133	r—131, 133

Final consonants

n—121	p—117	s—123
k—121	r—113	t—115
l—119		

Initial consonants

b—95	k—101	t—109
c—95	l—103	v—109
d—97	m—103	w—111
f—97	n—105	y—111
g—99	p—105	z—113
h—99	r—107	
j—107	s—107	

Short Vowels

a—18, 117, 127, 131	o—61, 125, 127
e—28, 119, 127, 131	u—79, 125, 127, 131
i—41, 123, 127	

Knowing the Words

Classification—80, 86, 115
Sight vocabulary— *All lessons*
Word recognition— *All lessons*

Reading and Thinking

Context Clues—105, 111
Drawing Conclusions—115, 119, 131, 133
Facts and Details—99, 113, 123
Picture Clues—97, 101, 109
Predicting Outcomes—121, 125, 129
Sequence—95, 103, 107

Learning to Study

Following directions—*All activity pages*

Table of Contents

A Day at the Park	13
Apple Picking	19
Bedtime	24
Practice Fire Drill	30
Happy Birthday to You	36
Wintertime	43
Let's Go Fly a Kite!	49
A Day at the Beach	55
The First Day of School	63
A Day on the Farm	68
Watch It Grow!	74
Rainy Days	81
Waterslide!	86
Meet Max	94
Max Plays	96
Look, Max!	98
Max Jumps	100
Max Meets Max	102
Max Meets a Man	104
Max Digs a Hole	106
Dreamy Max	108
Max Sees Snow	110
Dizzy Max	112
Max Looks	114
Max Sees a Cat	116
Max Takes a Splash!	118
Max Horses Around	120
The Big Race	122
The Birthday Dog	124
Hungry Max	126
Max and the Cat Play Catch	128
Max Is Sad	130
Max Goes to a Costume Party	132
Answer Key	136

Name _____

Same and Different

Directions: In each row, put an X on the object that is a different color than the others.

Home Practice: Point to an object in each row. Ask your child to find or name an object in the room that is the same color.

Spectrum Reading [Grade K](#)

Name _____

Same and Different

Directions: In each row, put an X on the object that is a different color than the others.

Home Practice: Point to an object in each row. Ask your child to find or name an object in the room that is the same color.

Name _____

Colors

Directions: Draw a line from the color circles to the object that matches the same color.

Home Practice: Point to the pictures and ask your child to name each object and its color.

Spectrum Reading *Grade K*

Name _____

Colors

Directions: Circle each object with the crayon that matches the color of the object.

Home Practice: Point to individual pictures and ask your child to name each object and its color.

Name _____

Same and Different

Directions: In each row, circle the shape that matches the first shape in that row.

Home Practice: Name a shape on the page and have your child point to that shape.

Spectrum Reading *Grade K*

Name _____

Shapes

Directions: Draw a line to connect the shapes that match each other.
Home Practice: Point to the different shapes and have your child name the color.

Name _____

Shapes

Directions: Circle the shape that your teacher identifies.

Home Practice: Have your child point to a shape after you have described it.

Spectrum Reading *Grade K*

Name _____

Shapes

Directions: Circle the shape that your teacher identifies.

Home Practice: Have your child name each shape that you point to. Then, ask your child to name an object that has the same shape as the one you point to.

Name _____

Completing Shapes

Directions: Trace the dashed lines to complete the shapes. Then, draw the same shape in the last box.

Home practice: Point to a shape on the page and have your child identify it.

Spectrum Reading [Grade K](#)

Name _____

How Many?

Directions: Trace each numeral and then write it. Then, draw a line from the numeral to the picture set it represents.

Home practice: Ask your child to name the objects and count each set aloud.

Name _____

How Many?

6 6

7 7

8 8

9 9

10 10

Directions: Trace each numeral and then write it. Then, draw a line from the numeral to the picture set it represents.

Home practice: Ask your child to name the objects and their colors. Then, count each set aloud.

Name _____

A Day at the Park

Directions: Discuss the picture.

Home Practice: Ask your child to look at the picture and describe what each person is doing. Ask your child what he or she would most like to do at the park.

Name _____

Sequencing

Directions: Write 1 below the picture that happened first, 2 below the picture that happened next, and 3 below the picture that happened last.
Home Practice: Have your child tell each story in the correct sequence.

Name _____

Letters

Aa

Bb

A

A

N

C

A

a

e

a

o

a

B

P

B

C

B

b

g

d

b

b

Directions: In each row, circle the matching letters.

Home Practice: Point to a circled letter in each row. Have your child find each letter somewhere else in the workbook.

Name _____

Sounds

A a

B b

Directions: Name each picture. Circle each picture whose name begins with the same sound as the first picture.

Home Practice: Ask your child to name other words that begin with the same sound.

Spectrum Reading *Grade K*

Name _____

Sounds: A and B

A a

B b

Directions: Trace the letters and write them. Write the letter **A** below the pictures that begin with that sound. Then, do the same thing for **B**.
Home Practice: Have your child find pictures that begin with **A** and **B**.

Name _____

Sounds: A

Directions: Circle each picture whose name has the sound you hear in the middle of *hat*.

Home Practice: Ask your child to point to and name three pictures. Then, say each of these words and have your child tell you whether it has the same middle sound as *hat*.

Spectrum Reading *Grade K*

Name _____

Apple Picking

Directions: Discuss the picture.

Home Practice: Ask your child to look at the picture and describe what each person is doing.

Name _____

Letters

Cc

Dd

C

O

D

C

C

c

e

c

c

d

D

D

P

D

R

d

f

a

d

d

Directions: In each row, circle the matching letters.

Home Practice: Point to a circled letter in each row. Have your child find each letter somewhere else in the workbook.

Spectrum Reading *Grade K*

Name _____

Sounds

Directions: Name each picture. Circle each picture whose name begins with the same sound as the first picture.

Home Practice: Ask your child to name other words that begin with the same sound.

Name _____

Sounds: C and D

Directions: Trace the letters and write them. Write the letter **C** below the pictures that begin with that sound. Then, do the same thing for **D**.

Home Practice: Have your child find pictures that begin with **C** and **D**.

Spectrum Reading *Grade K*

Name _____

Sounds: A, B, C, and D

a

b

c

d

Directions: Look at the first letter in each row. Circle each picture whose name begins with the same sound.

Home Practice: Have your child point to each letter and name another object whose name begins with the same sound.

Name _____

Bedtime

Directions: Discuss the pictures.

Home Practice: Ask your child to tell a story about what is happening in the pictures shown.

Spectrum Reading *Grade K*

Name _____

Letters

Ee

Ff

E

E

F

E

T

e

g

c

e

e

F

T

F

H

N

f

f

t

l

f

Directions: In each row, circle the matching letters.

Home Practice: Point to a circled letter in each row. Have your child find each letter somewhere else in the workbook

Name _____

Sounds

Directions: Name each picture. Circle each picture whose name begins with the same sound as the first picture.

Home Practice: Ask your child to name other words that begin with the same sound.

Name _____

The Sounds of E and F

Four sets of handwriting lines (top blue, middle red, bottom blue) for practicing writing the letter E.

Four sets of handwriting lines (top blue, middle red, bottom blue) for practicing writing the letter F.

Directions: Trace the letters and write them. Write the letter E below the pictures that begin with that sound. Then, do the same thing for F.
Home Practice: Have your child find pictures that begin with E and F.

Name _____

Sounds: E

Directions: Circle each picture whose name has the sound you hear in the middle of *bed*.

Home Practice: Ask your child to point to and name three pictures. Then, say each of these words and have your child tell you whether it has the same middle sound as *bed*.

Name _____

Classifying

Directions: In each row, circle the three objects that belong together.

Home Practice: Have your child name the pictures in each row that are circled. Then, have your child tell how the objects are alike and why they go together.

Name _____

Practice Fire Drill

Directions: Discuss the pictures.

Home Practice: Have your child tell what is happening in the pictures shown. Discuss a fire drill at home.

Spectrum Reading *Grade K*

Name _____

Classifying

Directions: Draw a line connecting the objects that go together in each box.

Home Practice: Have your child tell you how the objects that go together are related.

Name _____

Letters

Gg

Hh

G

C

G

O

G

g

t

j

g

g

H

H

F

H

K

h

k

t

h

h

Directions: In each row, circle the matching letters.

Home Practice: Point to a circled letter in each row. Have your child find each letter somewhere else in the workbook.

Spectrum Reading *Grade K*

Name _____

Sounds

Gg

Hh

Directions: Name each picture. Circle each picture whose name begins with the same sound as the first picture.

Home Practice: Ask your child to name other words that begin with the same sound.

Name _____

The Sounds of G and H

Gg

Hh

Directions: Trace the letters and write them. Write the letter **G** below the pictures that begin with that sound. Then, do the same thing for **H**.

Home Practice: Have your child find pictures that begin with **G** and **H**.

Spectrum Reading *Grade K*

Name _____

Sounds: E, F, G, and H

e

f

g

h

Directions: Look at the first letter in each row. Circle each picture whose name begins with the same sound.

Home Practice: Have your child point to each letter and name another object whose name begins with the same sound.

Name _____

Happy Birthday to You

Directions: Discuss the picture.

Home Practice: Have your child look at the picture and describe what each person is doing.

Spectrum Reading *Grade K*

Name _____

Sequencing

Directions: Write 1 below the picture that happened first, 2 below the picture that happened next, and 3 below the picture that happened last.
Home Practice: Have your child tell each story in the correct sequence.

Name _____

Letters

Ii

Jj

I

L

N

I

I

i

i

j

l

i

J

D

J

G

J

j

j

y

v

j

Directions: In each row, circle the matching letters.

Home Practice: Point to a circled letter in each row. Have your child find each letter somewhere else in the workbook.

Spectrum Reading *Grade K*

Name _____

Sounds

Directions: Name each picture. Circle each picture whose name begins with the same sound as the first picture.

Home Practice: Ask your child to name other words that begin with the same sound.

Name _____

Sounds: I and J

Directions: Trace the letters and write them. Write the letter I below the pictures that begin with that sound. Then, do the same thing for J.

Home Practice: Have your child find pictures that begin with I and J.

Name _____

Sounds: I

Directions: Name the pictures. Circle each picture whose name has the sound you hear in the middle of *pig*.

Home Practice: Ask your child to point to and name three pictures. Then, say each of these words and have your child tell you whether it has the same middle sound as *pig*.

Name _____

Classifying

Directions: Circle the three objects that belong together.

Home Practice: Have your child tell how the circled objects are related to each other.

Spectrum Reading [Grade K](#)

Name _____

Wintertime

Directions: Discuss the picture.

Home Practice: Ask your child to look at the picture and describe what each person is doing. Ask your child what he or she would most like to be doing if part of this scene.

Name _____

Big and Small

Directions: In each row, circle the objects as told.
Home Practice: Discuss the differences in size with your child.
Spectrum Reading [Grade K](#)

Name _____

Letters

Kk

Ll

K

Y

K

K

U

k

r

k

p

k

L

T

L

H

L

l

l

u

t

l

Directions: In each row, circle the matching letters.

Home Practice: Point to a circled letter in each row. Have your child find each letter somewhere else in the workbook.

Name _____

Sounds

Directions: Name each picture. Circle each picture whose name begins with the same sound as the first picture.

Home Practice: Ask your child to name other words that begin with the same sound.

Name _____

Sounds: K and L

Directions: Trace the letters and write them. Write the letter **K** below the pictures that begin with that sound. Then, do the same thing for **L**.
Home Practice: Have your child find pictures that begin with **K** and **L**.

Name _____

Sounds: I, J, K, and L

i

j

k

l

Directions: Look at the first letter in each row. Circle each picture whose name begins with the same sound.

Home Practice: Have your child point to each letter and name another object whose name begins with the same sound.

Spectrum Reading *Grade K*

Name _____

Let's Go Fly a Kite!

Directions: Discuss the pictures.

Home Practice: Have your child tell what is happening in the pictures shown.

Name _____

Classifying

Directions: Circle one picture that belongs with the first picture in each row.

Home Practice: Have your child tell you how the objects he or she chose belong together.

Spectrum Reading *Grade K*

Name _____

Letters

Mm

Nn

M

W

M

S

M

m

n

w

m

m

N

M

X

N

N

n

r

n

t

n

Directions: In each row, circle the matching letters.

Home Practice: Point to a circled letter in each row. Have your child find each letter somewhere else in the workbook.

Name _____

Sounds

Mm

Nn

Directions: Name each picture. Circle each picture whose name begins with the same sound as the first picture.

Home Practice: Ask your child to name other words that begin with the same sound.

Name _____

Sounds: M and N

M m

N n

Directions: Trace the letters and write them. Write the letter **M** below the pictures that begin with that sound. Then, do the same thing for **N**.
Home Practice: Have your child find pictures that begin with **M** and **N**.

Name _____

Sequencing

Directions: Write 1 below the picture that happened first, 2 below the picture that happened next, and 3 below the picture that happened last.
Home Practice: Have your child tell each story in the correct sequence.

Name _____

Rhyming Words

Directions: Draw lines between pictures that rhyme.

Home Practice: Have your child name other objects that rhyme.

Spectrum Reading *Grade K*

Name _____

Classifying

Directions: In each row, circle the three objects that belong together.

Home Practice: Have your child tell how the circled objects are related to one another.

Name _____

Letters

O o

P p

O

Q

O

U

O

o

c

g

o

o

P

R

P

F

B

p

q

p

r

p

Directions: In each row, circle the matching letters.

Home Practice: Point to a circled letter in each row. Have your child find each letter somewhere else in the workbook.

Spectrum Reading *Grade K*

Name _____

Sounds

Directions: Name each picture. Circle each picture whose name begins with the same sound as the first picture.

Home Practice: Ask your child to name other words that begin with the same sound.

Name _____

Sounds: O and P

Directions: Trace the letters and write them. Write the letter **O** below the pictures that begin with that sound. Then, do the same thing for **P**.

Home Practice: Have your child find pictures that begin with **O** and **P**.

Spectrum Reading *Grade K*

Name _____

Sounds: O

Directions: Name the pictures. Circle each picture whose name has the sound you hear in the middle of *top*.

Home Practice: Ask your child to point to and name three pictures. Then, say each of these words and have your child tell you whether it has the same middle sound as *top*.

Name _____

Sounds: M, N, O, and P

m

n

o

p

Directions: Look at the first letter in each row. Circle each picture whose name begins with the same sound.

Home Practice: Have your child point to each letter and name another object whose name begins with the same sound.

Name _____

The First Day of School

Directions: Discuss the picture.

Home Practice: Ask your child to look at the picture and name some of the objects in the picture. Have your child tell what the people in the picture might be thinking or feeling.

Name _____

Letters

Qq

Rr

Q

Q

O

C

Q

q

g

q

p

q

R

R

P

R

F

r

y

r

r

w

Directions: In each row, circle the matching letters.

Home Practice: Point to a circled letter in each row. Have your child find each letter somewhere else in the workbook.

Spectrum Reading *Grade K*

Name _____

Sounds

Directions: Name each picture. Circle each picture whose name begins with the same sound as the first picture.

Home Practice: Ask your child to name other words that begin with the same sound.

Name _____

Sounds: Q and R

Directions: Trace the letters and write them. Write the letter **Q** below the pictures that begin with that sound. Then, do the same thing for **R**.

Home Practice: Have your child find pictures that begin with **Q** and **R**.

Spectrum Reading *Grade K*

Name _____

Position Words

Directions: Circle each picture that your teacher indicates.

Home Practice: Point to pictures at random and have your child describe them.

Name _____

A Day on the Farm

Directions: Talk about the picture.

Home Practice: Ask your child to look at the picture and tell about what is happening.

Spectrum Reading [Grade K](#)

Name _____

Rhyming Words

Directions: Circle each picture that rhymes with the first picture.

Home Practice: Have your child name other objects that rhyme.

Name _____

Letters

Ss

Tt

S

G

S

Y

S

s

t

q

s

s

T

L

T

Y

T

t

l

t

y

t

Directions: In each row, circle the matching letters.

Home Practice: Point to a circled letter in each row. Have your child find each letter somewhere else in the workbook.

Spectrum Reading *Grade K*

Name _____

Sounds

Ss

Tt

10

Directions: Name each picture. Circle each picture whose name begins with the same sound as the first picture.

Home Practice: Ask your child to name other words that begin with the same sound.

Name _____

Sounds: S and T

Ss

Tt

Directions: Trace the letters and write them. Write the letter **S** below the pictures that begin with that sound. Then, do the same thing for **T**.

Home Practice: Have your child find pictures that begin with **S** and **T**.

Spectrum Reading *Grade K*

Name _____

Sounds: Q, R, S, and T

q

r

s

t

Directions: Look at the first letter in each row. Circle each picture whose name begins with the same sound.

Home Practice: Have your child point to each letter and name another item found at school whose name begins with the same sound.

Name _____

Watch It Grow!

Directions: Talk about the pictures.

Home Practice: Ask your child to look at the pictures and tell about what is happening. Ask your child if he or she has ever planted anything.

Spectrum Reading *Grade K*

Name _____

Same and Different

Directions: Circle each picture that your teacher indicates.

Home Practice: Point to different pictures in the same row. Ask your child to tell how they are alike and different.

Name _____

Letters

U u

V v

U

V

U

W

U

u

u

n

u

v

V

Y

W

V

V

v

a

v

u

w

Directions: In each row, circle the matching letters.

Home Practice: Point to a circled letter in each row. Have your child find each letter somewhere else in the workbook.

Spectrum Reading *Grade K*

Name _____

Sounds

Directions: Name each picture. Circle each picture whose name begins with the same sound as the first picture.

Home Practice: Ask your child to name other words that begin with the same sound.

Name _____

Sounds: U and V

Directions: Trace the letters and write them. Write the letter **U** below the pictures that begin with that sound. Then, do the same thing for **V**.

Home Practice: Have your child find pictures that begin with **U** and **V**.

Spectrum Reading *Grade K*

Name _____

Sounds: U

sun

Directions: Name the pictures. Circle each picture whose name has the sound you hear in the middle of *sun*.

Home Practice: Have your child name other words that have the same middle sound as *sun*.

Name _____

Start and Finish

Directions: Circle the picture in each row that would be the result of the first picture.

Home Practice: Point to a different picture on the page and ask your child to describe it.

Spectrum Reading *Grade K*

Name _____

Rainy Days

Directions: Talk about the picture.

Home Practice: Ask your child to look at the picture and tell about what each person is doing.

Name _____

Position Words

Directions: Circle each picture that your teacher identifies.

Home Practice: Point to pictures at random and have your child describe them.

Spectrum Reading *Grade K*

Name _____

Letters

W

V

U

W

M

w

w

m

w

v

X

Y

A

X

X

x

x

a

x

y

Directions: In each row, circle the matching letters.

Home Practice: Point to a circled letter in each row. Have your child find each letter somewhere else in the workbook.

Name _____

Sounds

6

6

o

Directions: Name each picture. Circle each picture whose name begins with the same sound as the first picture in the top box, and each picture whose name ends with the same sound as the first picture in the bottom box.

Home Practice: Ask your child to name other words that begin with the same sound.

Spectrum Reading *Grade K*

Name _____

Sounds: W and X

6

Directions: Trace the letters and write them. Write the letter **W** below the pictures that begin with that sound. Then, write the letter **X** below the pictures that end with that sound.

Home Practice: Have your child find pictures that begin with **W** and end with **X**.

Name _____

Waterslide!

Directions: Talk about the picture.

Home Practice: Ask your child to look at the picture and tell what the different children are doing and may be feeling. Which child would they most like to be in the picture? Why?

Spectrum Reading *Grade K*

Name _____

Letters

Yy

Zz

Y

V

N

Y

Y

y

y

f

y

v

Z

A

Z

E

Z

Z

S

Z

Z

n

Directions: In each row, circle the matching letters.

Home Practice: Point to a circled letter in each row. Have your child find each letter somewhere else in the workbook.

Name _____

Sounds

Directions: Name each picture. Circle each picture whose name begins with the same sound as the first picture.

Home Practice: Ask your child to name other words that begin with the same sound.

Name _____

Sounds: Y and Z

Directions: Trace the letters and write them. Write the letter Y below the pictures that begin with that sound. Then, do the same thing for Z.
Home Practice: Have your child find pictures that begin with Y and Z.

Name _____

Sounds: U, V, W, and Y

u

v

w

y

Directions: Look at the first letter in each row. Circle each picture whose name begins with the same sound.

Home Practice: Have your child point to each letter and name another toy whose name begins with the same sound.

Spectrum Reading *Grade K*

Name _____

Matching Words

top

cap

top

top

cap

cap

pig

cap

pig

top

pig

pig

egg

egg

egg

top

cub

cap

cub

cub

Directions: Circle the words that match the first word.

Home Practice: Have your child point to other words in the workbook that match.

Name _____

Matching Words

do	do	you	do
you	the	you	do
smell	do	smell	smell
the	the	you	the
cake	cake	smell	cake

Directions: Circle the words that match the first word.

Home Practice: Have your child point to other words in the workbook that match.

Spectrum Reading [Grade K](#)

Name _____

The Alphabet

Aa

Bb

Cc

Dd

Ee

Ff

Gg

Hh

Ii

Jj

Kk

Ll

Mm

Nn

Oo

Pp

Qq

Rr

Ss

Tt

Uu

Vv

Ww

Xx

Yy

Zz

Directions: Say each letter and the picture next to it aloud.

Home Practice: Review the alphabet and any letter, and practice together any letter that may be especially hard for your child to say, remember, or learn.

Meet Max

Meet Max.

Who is Max? What do you think he is like?

Max is big.

How do you think the other animal feels sitting next to Max?

Max is tall.

Meet Max.

How do you think Max and the other animals feel?

Picture Interpretation and Guided Reading (for all stories): Introduce your student to Max, a playful puppy who is the main character of the following stories. Encourage your student to look at the pictures and tell what is happening. Have your student relate to his or her own experiences. Have your student read the story silently. Help him or her with new words. Then, have your student read the story aloud.

Spectrum Reading [Grade K](#)

Name _____

1. B

2. C

3.

Directions:

Initial Consonants (1-2): Review the sounds of **B** and **C**. Have your student name the pictures. Have your student write **B** (for question 1) and **C** (for question 2) below each picture whose name begins with that sound. Ask your student to put an **X** directly on the picture that does not begin with that sound.

Sequence (3): Have your student look at all three pictures. Ask your student to write **1** below the event that would happen first, **2** below the event that would happen second, and **3** below the event that would happen third.

Max Plays

Max plays.

What is Max doing?

Max rolls over.

How do you think Max feels?

Max rolls over and over.

Max is happy.

What will Max do next?

Name _____

1. D

2. F

3.

See Max jump.
Here is Max.

4.

Max rolls over.
Max hides.

Directions:

Initial Consonants (1-2): Review the sounds of **D** and **F**. Have your student name the pictures. Have your student write **D** (for question 1) and **F** (for question 2) below each picture whose name begins with that sound. Ask your student to put an **X** directly on the picture that does not begin with that sound.

Picture Clues (3-4): Ask your student to read the sentences in each box and circle the sentence that best describes the picture.

Look, Max!

Look, Max.

What does Max see?

Look, Max, look.

Why is Max doing what he is doing?

Max wags his tail.

How do you think Max feels?

Max looks.

What do you think will happen next?

Name _____

1. G

2. H

3. Max looks.

yes

no

4. Max runs away.

yes

no

5. Max wags his tail.

yes

no

6. Max eats.

yes

no

Directions:

Initial Consonants (1-2): Review the sounds of **G** and **H**. Have your student name the pictures. Have your student write **G** (for question 1) and **H** (for question 2) below each picture whose name begins with that sound. Ask your student to put an **X** directly on the picture that does not begin with that sound.

Facts and Details (3-6): Introduce the words *yes* and *no*. Ask your student to read each sentence. Then, based on the story events, circle the correct answer.

Max Jumps

Max looks.

What does Max see?

Max jumps.

Max plays.

What is Max doing?

Jump, Max!

What should Max do?

Name _____

1. J

2. K

3.

Max goes in.
Max goes out.

4.

Max finds the ball.
Max lost the ball.

Directions:

Initial Consonants (1-2): Review the sounds of J and K. Have your student name the pictures. Have your student write J (for question 1) and K (for question 2) below each picture whose name begins with that sound. Ask your student to put an X directly on the picture that does not begin with that sound.

Picture Clues (3-4): Ask your student to read the sentences in each box and circle the sentence that best describes the picture.

Max Meets Max

Max looks.

It looks.

What does Max see? What is he looking into?

Max sits up.

It sits up.

What does Max think he sees?

Max jumps.

It jumps up.

How does Max feel about what he sees?

Max wags his tail.

It wags its tail.

How many tails are really wagging?

Name _____

1. L

2. M

3.

Directions:

Initial Consonants (1-2): Review the sounds of **L** and **M**. Have your student name the pictures. Have your student write **L** (for question 1) and **M** (for question 2) below each picture whose name begins with that sound. Ask your student to put an **X** directly on the picture that does not begin with that sound.

Sequence (3): Have your student look at all three pictures. Ask your student to write **1** below the event that would happen first, **2** below the event that would happen second, and **3** below the event that would happen third.

Max Meets a Man

Max sees a man.

Max sits up.

What does Max see? Why does he sit up?

Max sees the man.

The man comes to the door.

Max barks.

Why do you think Max barks?

Max jumps.

Max barks again.

Max wags his tail.

The man smiles.

Why do you think Max wags his tail?

Name _____

1. N

2. P

3. Max can _____
the ball.

jump walk get

4. Max can't _____
a book.

eat read look

Directions:

Initial Consonants (1-2): Review the sounds of **N** and **P**. Have your student name the pictures. Have your student write **N** (for question 1) and **P** (for question 2) below each picture whose name begins with that sound. Ask your student to put an **X** directly on the picture that does not begin with that sound.

Context Clues (3-4): Ask your student to read each sentence and circle the word that best completes the sentence.

Max Digs a Hole

Max sees an animal.

What kind of animal has Max found? Where do you think the animal came from?

The rabbit runs into a hole.
Can the rabbit play?

What does Max want the rabbit to do?

Max digs a bigger hole.

What is Max doing now?

Max is tired.

Why did Max stop digging?

Name _____

1. R

2. S

3.

Directions:

Initial Consonants (1-2): Review the sounds of **R** and **S**. Have your student name the pictures. Have your student write **R** (for question 1) and **S** (for question 2) below each picture whose name begins with that sound. Ask your student to put an **X** directly on the picture that does not begin with that sound.

Sequence (3): Have your student look at all three pictures. Ask your student to write **1** below the event that would happen first, **2** below the event that would happen second, and **3** below the event that would happen third.

Dreamy Max

Max sleeps.

Max is having a dream.

What do you think Max is dreaming about?

Max dreams about food.

Max smiles.

Why do you think Max smiles?

Max licks his lips.

Max wags his tail.

What color is Max's tongue? What kind of food do you like?

A boy pets Max.

Max wakes up.

The boy gives Max a bone.

How do you think Max feels about what he sees?
Did Max's dream come true?

Name _____

1. T

2. V

3.

Max is tired.
Max has energy.

4.

Max is happy.
Max is growling.

Directions:

Initial Consonants (1-2): Review the sounds of T and V. Have your student name the pictures. Have your student write T (for question 1) and V (for question 2) below each picture whose name begins with that sound. Ask your student to put an X directly on the picture that does not begin with that sound.

Picture Clues (3-4): Ask your student to read the sentences in each box and circle the sentence that best describes the picture.

Max Sees Snow

Max sees white things.

What is happening? What does Max hear?

Max sees snow falling.

What does Max see? What should Max do?

Come back, Max!

Why is Max running? Where should he go?

Max comes home.

Sleep, Max, sleep.

Why is Max tired? How does Max feel now?

Name _____

1. W

2. Y

3. The rain is _____.
dry wet look

4. The snow is _____.
slow silly white

Directions:

Initial Consonants (1-2): Review the sounds of **W** and **Y**. Have your student name the pictures. Have your student write **W** (for question 1) and **Y** (for question 2) below each picture whose name begins with that sound. Ask your student to put an **X** directly on the picture that does not begin with that sound.

Context Clues (3-4): Have your student read each sentence and circle the word that best completes the sentence.

Dizzy Max

Max sees a bird.
He wants to play.

Where is the bird?

Max runs after the bird.
Max runs and runs.

What is Max doing?

The bird flies away.

Max is dizzy.

What happened to Max? What should Max do now?

Name _____

1. Z

2. R

3. Max does not want to play. yes no

4. Max feels tired. yes no

5. Max runs away from a rabbit. yes no

6. Max can't find the bird. yes no

Directions:

Initial Consonants (1): Review the sound of Z. Have your student name the pictures. Have your student write Z below each picture whose name begins with that sound. Ask your student to put an X directly on the picture that does not begin with that sound.

Final Consonants (2): Review the sound of the letter R. Ask your student to name each picture. Direct your student to write R below each picture whose name ends with the R sound. Have your student put an X directly on the picture that does not end with the R sound.

Facts and Details (3-6): Review yes and no. Have your student read each sentence. Then, based on the story events, have your student circle the correct answer.

Max Looks

Max sees a hole.

Max looks inside.
It is dark.

What do you think Max sees?

Run, Max, run!

Why does Max run?

Max goes home.

How does Max feel?

Name _____

1. T

2.

3.

4.

5. Max finds a _____.

bone lamp sled

6. Max _____ in the dirt.

rolls slow tall

Directions:

Final Consonants (1): Review the sound of the letter T. Have your student name each picture. Direct him or her to write T below each picture whose name ends with the T sound. Ask your student to put an X directly on the picture that does not end with the T sound.

Classification (2-4): Have your student look at all four pictures in each row and then circle the three that belong together.

Drawing Conclusions (5-6): Ask your student to read the sentences in each box. Then, have your student circle the word that makes the most sense.

Max Sees a Cat

Max sees a cat.
The cat is fat.
The cat sits.

Max walks to the cat.
Max smiles.
The cat sits.

Max smiles again.
The cat sits.

Max sits.
The cat smiles back.

Name _____

1. P

2. A

Directions:

Final Consonants (1): Review the sound of the letter **P**. Have your student name each picture. Direct your student to write **P** below each picture whose name ends with the **P** sound. Have your student put an **X** directly on the picture that does not end with the **P** sound.

Short Vowels (2): Review the sound of short **A**. Have your student name each picture. Direct your student to write **A** below each picture whose name has the short-**A** sound. Ask your student put an **X** directly on the picture that does not have the short-**A** sound.

Max Takes a Splash!

Max sees the pool.
Max walks near the pool.

A boy is lying in the pool on a raft. Max walks to the edge of the pool. Max puts his nose in the water.

Why does Max put his nose in the water?

The boy says, "Come in, Max!"
The boy waves his hand.

Why do you think the boy wants Max to come into the pool?

Max jumps into the pool and swims. The boy laughs.

Name _____

1. L

2. E

3. Max plays with it.
It rolls. It is a _____.
car hat ball

4. Max rolls in _____.
grass milk syrup

Directions:

Final Consonants (1): Review the sound of the letter **L**. Have your student name each picture. Direct your student to write **L** below each picture whose name ends with the **L** sound. Have your student put an **X** directly on the picture that does not end with the **L** sound.

Short Vowels (2): Review the sound of short **E**. Have your student name each picture. Ask your student to write **E** below each picture whose name has the short-**E** sound. Have your student put an **X** directly on the picture that does not have the short-**E** sound.

Drawing Conclusions (3-4): Have your student read the sentences in each box. Then, have your student circle the word that makes the most sense.

Max Horses Around

Look, Max.
Max sees horses.

Max watches the horses
jumping. Max wants to jump, too.

Why do you think Max wants to jump?

Max tries to jump over the
fence. Max tries, but he falls.

The horses look at Max. They
come closer. Max looks up at
them.

Why do you think the horses stop jumping?

Name _____

1. N

2. K

3. Max sees a toy.
He loves to play.
What will Max do?

- Eat dinner
- Play with the toy
- Go to sleep

4. The cat wants to eat.
Food is in the house.
What will the cat do?

- Stay outside
- Go to sleep
- Go inside the house

Directions:

Final Consonants (1-2): Review the sounds of the letters **N** and **K**. Have your student name each picture. Direct your student to write **N** (question 1) and **K** (question 2) below each picture whose name ends with that sound. Ask your student to put an **X** directly on the picture that does not end with that sound.

Predicting Outcomes (3-4): Have your student read the sentences at the top of each box. Then, have your student circle the phrase below that makes sense.

The Big Race

Max gets into line.
Max looks at his friends.

Get ready, Max.
"Go!" says the man.
Max starts running.

Do you think Max will win? Why or why not?

Max crosses the finish line.
He is first. He wins the race.

The crowd cheers.
Max gets a blue ribbon.

Name _____

1. S

2. I

3. Max _____ at his friends. winks smiles looks

4. Max _____ the race. loses wins forgets

5. Max crosses the finish line _____. last second first

6. "Go!" says the _____. man girl doggie

Directions:

Final Consonants (1): Review the sound of the letter **S**. Have your student name each picture. Direct your student to write **S** below each picture whose name ends with the **S** sound. Ask your student to put an **X** directly on the picture that does not end with the **S** sound.

Short Vowels (2): Review the sound of short **I**. Have your student name each picture. Ask your student to write **I** below each picture whose name has the short-**I** sound. Have your student put an **X** directly on the picture that does not have the short-**I** sound.

Facts and Details (3-6): Have your student read each sentence. Then, based on story events, circle the correct answer.

The Birthday Dog

It is Max's birthday.
He is so happy.

Why are most people happy on their birthday?

Max walks into the yard.
He sees his friends.

Why are friends important?

They all shout, "Happy
Birthday, Max! How old are
you now?"

Max smiles.
He barks five times.

Name _____

1. O

2. U

3. Max's friends have come over for his birthday party. What will they do?

sing

ski

take a nap

4. The cat forgot to bring a present. What will she do?

bring one tomorrow

run up a tree

hide under the table

Directions:

Short Vowels (1–2): Review the sounds of short O and short U. Have your student name each picture. Direct your student to write O (for question 1) and U (for question 2) below each picture whose name has that sound. Ask your student to put an X directly on the picture that does not have that sound.

Predicting Outcomes (3–4): Have your student read the sentence at the top of each box. Then, have your student circle the phrase below that makes sense.

Hungry Max

Max is hungry.
Max looks around the kitchen
for food.

Max looks at the bowls.
Max eats the cat's food.

Why do you think Max eats from the cat's bowl?

Max looks up.
He looks funny.

The cat comes in.
The cat looks at Max.
The cat smiles.

Why is the cat smiling?

Name _____

1. sn

2. pl

3.

4.

5.

6.

Directions:

Blends (1-2): Review the sounds of the blends **sn** and **pl**. Have your student name each picture. Direct your student to write **sn** (for question 1) and **pl** (for question 2) below each picture whose name begins with that sound. Ask your student to put an **X** directly on the picture that does not begin with that sound.

Short Vowels (3-6): Have your student name each picture and listen to the vowel sound. Ask your student to circle the correct vowel below each picture.

Max and the Cat Play Catch

Max says hello to the cat.
They go outside.

Max and the cat find a ball.
They play catch.

Max throws the ball over the
cat's head. The cat looks up at
the ball.

The ball goes into the pool.
Max jumps into the pool.
The cat smiles.

Name _____

1. sl

2. st

3. The cat and Max find a ball. Max throws it

_____.

under

below

up

4. The cat and Max play catch. Max throws it _____ the cat's head.

over

under

on top of

Directions:

Blends (1-2): Review the sounds of the blends **sl** and **st**. Have your student name each picture. Direct your student to write **sl** (for question 1) and **st** (for question 2) below each picture whose name begins with that sound. Have your student put an **X** directly on the picture that does not begin with that sound.

Predicting Outcomes (3-4): Have your student read the sentences at the top of each box. Then, ask your student to circle the word or phrase below that makes sense.

Max Is Sad

Max is sad.
He cannot find his bone.

Max walks outside.
He lies down on the grass.

Max closes his eyes.
The cat comes outside.

The cat taps Max on the back.
The cat gives Max a hug.
Max feels better.

Why does Max feel better?

Name _____

1. tr

3

2.

3. It is little.

It can make a web.

It has many legs.

What is it?

Ferris wheel

spider

caterpillar

4. It has four legs.

It is furry.

It says "Meow!"

What is it?

duck

cat

lamb

Directions:

Blends (1): Review the sound of the blend **tr**. Have your student name each picture. Direct your student to write **tr** below each picture whose name begins with the **tr** sound. Have your student put an **X** directly on the picture that does not begin with the **tr** sound.

Short Vowels (2): Have your student name each picture, listen to the vowel sound, and write the vowel below the picture.

Drawing Conclusions (3-4): Have your student read the sentence riddles in each box. Then, have your student circle the word that makes the most sense.

Max Goes to a Costume Party

Max is invited to a costume party. Max wants to wear a costume.

Max puts on a cat costume. He looks in the mirror. He laughs.

Max walks to the costume party at a friend's house. The cat opens the door.

The cat is wearing a dog costume. Max laughs. The cat laughs even harder.

Name _____

1. fl

2.

3. Max sees something. It jumps up from the water. Then, it jumps back in. *Splash!* What is it?

- A bear
- A frog
- A tadpole

4. A squirrel runs down the tree and sees Max. Then, the squirrel runs up the tree. Where is the squirrel now?

The squirrel is with Max.
The squirrel is hiding in the leaves.

Directions:

Blends (1): Review the sound of the blend fl. Have your student name each picture. Direct your student to write fl below each picture whose name begins with the fl sound. Have your student put an X directly on the picture that does not begin with the fl sound.

Blends (2): Have your student name each picture, listen to the beginning sound, and write the blend below the picture.

Drawing Conclusions (3-4): Have your student read the sentence at the top of each box. Then, ask your student to circle the phrase or sentence below that makes the most sense.

Name _____

Same and Different

1.

2.

3.

4.

Directions:

Classification (1-4): Have your student look at all four pictures in each row and circle the three that belong together.

Spectrum Reading *Grade K*

Name _____

Sounds You Know

1.

2.

3.

4.

5.

6.

7.

8.

Directions:

Initial and Final Consonants (1-8): Have your student look at each picture and say it aloud. Have your student listen to the beginning and ending consonants. Then, ask your student to write down the beginning and ending consonants next to each picture.

Answer Key

Same and Different

2

Same and Different

3

Colors

4

Colors

5

Answer Key

Same and Different

6

Shapes

7

Shapes

Answers will vary.

8

Shapes

Answers will vary.

9

Answer Key

Completing Shapes

10

How Many?

1	
2	
3	
4	
5	

11

How Many?

6	
7	
8	
9	
10	

12

Sequencing

3	1	2
2	3	1

14

Answer Key

Letters

Aa 	Bb
A	(A) N C (A)
a	e (a) o (a)
B	P (B) C (B)
b	g d (b) (b)

15

Sounds

	Aa - Aa - Aa		
			
			
	Bb - Bb - Bb		
			
			

16

Sounds: A and B

	Aa - Aa - Aa		
			
	A	A	
	Bb - Bb - Bb		
			
B	B		B

17

Sounds: A

	Aa - Aa - Aa		
			
			
			

18

Answer Key

Letters

Cc Dd

C	O	D	C	C
c	e	c	c	d
D	D	P	D	R
d	f	a	d	d

20

Sounds

 Cc Cc Cc

 Dd Dd Dd

21

Sounds: C and D

 Cc Cc Cc

C **C**

 Dd Dd Dd

D **D**

22

Sounds: A, B, C, and D

a			
b			
c			
d			

23

Answer Key

Letters

Ee 	Ff
E	(E) F (E) T
e	g c (e) (e)
F	T (F) H N
f	(f) t l (f)

25

Sounds

	Ee Ee Ee Ee			
				
				
	Ff Ff Ff Ff			
			(4)	
				

26

The Sounds of E and F

	Ee Ee Ee Ee			
				
E				E
	Ff Ff Ff Ff			
				
F				

27

Sounds: E

	Ee Ee Ee Ee			
				
				
				

28

Answer Key

Classifying

29

Classifying

31

Letters

Gg Hh

G	C	G	O	G
g	t	j	g	g
H	H	F	H	K
h	k	t	h	h

32

Sounds

Gg Gg Gg

Hh Hh Hh

33

Answer Key

The Sounds of G and H

 Gg Gg Gg

G G G

 Hh Hh Hh

H H H

34

Sounds: E, F, G, and H

e			
f			
g			
h			

35

Sequencing

2 3 1

3 2 1

37

Letters

Ii Jj

I	L	N	I	I
i	i	j	l	i
J	D	J	G	J
j	J	y	v	J

38

Answer Key

Sounds

39

Sounds: I and J

40

Sounds: I

41

Classifying

42

Answer Key

Big and Small

Answers will vary.

44

Letters

45

Sounds

46

Sounds: K and L

47

Answer Key

Sounds: I, J, K, and L

i			
j			
k			
l			

48

Classifying

50

Letters

Mm		Nn	
M	W		S
M		S	
m	n	w	
m		w	
N	M	X	
N		X	
n	r		t
n		t	

51

Sounds

	Mm Mm Mm		
			
			
	Nn Nn Nn		
			
			

52

Answer Key

Sounds: M and N

Mm Mm Mm

M M M

53

Sequencing

1 3 2

3 2 1

54

Rhyming Words

56

Classifying

57

Answer Key

Letters

Oo		Pp	
O	Q		U
o	c	g	
P	R		F B
p	q		r

58

Sounds

59

Sounds: O and P

60

Sounds: O

61

Answer Key

Sounds: M, N, O, and P

m	
n	
o	
p	

62

Letters

Qq	
Q	
q	
R	
r	

64

Sounds

	Qq	Qq	Qq
	Rr	Rr	Rr

65

Sounds: Q and R

	Qq	Qq	Qq
	Rr	Rr	Rr

66

Answer Key

Position Words

Answers will vary.

67

Rhyming Words

69

Letters

Ss Tt

S	G	S	Y	S
s	t	q	s	s
T	L	T	Y	T
t	l	t	y	t

70

Sounds

Ss Ss Ss Ss

Tt Tt Tt Tt

71

Answer Key

Sounds: S and T

72

Sounds: Q, R, S, and T

q			
r			
s			
t			

73

Same and Different

75

Letters

Uu		Vv	
U	V	U	W
u	u	n	u
V	Y	W	V
v	a	v	u

76

Answer Key

Sounds

77

Sounds: U and V

78

Sounds: U

79

Start and Finish

80

Answer Key

Position Words

Answers will vary.

82

Letters

Ww Xx 6

W	V	U	W	M
w	w	m	w	v
X	Y	A	X	X
x	x	a	x	y

83

Sounds

Ww Ww

6 Xx Xx Xx Xx

84

Sounds: W and X

Ww Ww

6 Xx Xx Xx Xx

85

Answer Key

Letters

Yy 	Zz
Y	V N Y Y
y	y f y v
Z	A Z E Z
z	s z z n

87

Sounds

	Yy Yy Yy Yy
 	
 	O
	Zz Zz Zz Zz
 	
O 	

88

Sounds: Y and Z

	Yy Yy Yy Yy
 	
Y	Y
	Zz Zz Zz Zz
O 	4
Z	Z

89

Sounds: U, V, W, and Y

u	 	
v	 	
w	 	
y	 	

90

Answer Key

Matching Words

 top	cap	top	top
 cap	cap	pig	cap
 pig	top	pig	pig
 egg	egg	egg	top
 cub	cap	cub	cub

91

Matching Words

do	do	you	do
you	the	you	do
smell	do	smell	smell
the	the	you	the
cake	cake	smell	cake

92

1. B

 B	 B	 _____
--	--	--

2. C

 C	 _____	 C
--	--	--

3.

 3	 1	 2
--	--	--

95

1. D

 D	 D	 _____
---	--	--

2. F

 F	 _____	 F
---	--	--

3.

 See Max jump. Here is Max.	4.
---	----

4.

 Max rolls over. Max hides.
--

97

Answer Key

1 G

		
_____	G	G

2 H

		
H	_____	H

3 Max looks. yes no

4 Max runs away. yes no

5 Max wags his tail. yes no

6 Max eats. yes no

99

1 J

		
J	_____	J

2 K

		
_____	K	K

3

	
Max goes in. Max goes out.	Max finds the ball. Max lost the ball.

4

101

1 L

		
L	L	_____

2 M

		
M	M	_____

3

		
3	1	2

103

1 N

		
N	N	_____

2 P

		
P	_____	P

3 Max can _____ the ball.
jump walk get

4 Max can t _____ a book.
eat read look

105

Answer Key

1 R

		
_____	R	R

2 S

		
_____	S	S

3

		
1	3	2

107

1 T

		
T	T	_____

2 V

		
_____	V	V

3

	
Max is tired. Max has energy.	Max is happy. Max is growling.

4

109

1 W

		
W	W	_____

2 Y

		
Y	Y	_____

3 The rain is _____.
dry wet look

4 The snow is _____.
slow silly white

111

1 Z

		
Z	_____	Z

2 R

		
R	R	_____

3 Max does not want to play. yes no

4 Max feels tired. yes no

5 Max runs away from a rabbit. yes no

6 Max can't find the bird. yes no

113

Answer Key

1. T

 T		 T
--	---	--

2.

3.

4.

5. Max finds a _____.
bone lamp sled

6. Max _____ in the dirt.
rolls slow tall

115

1. P

 P	 P	
---	--	---

2. A

 A	 A	 A
 A		 A

117

1. L

 L	 L	
--	--	---

2. E

 E	 E	
--	--	---

3. Max plays with it.
It rolls. It is a _____.
car hat ball

4. Max rolls in _____.
grass milk syrup

119

1. N

 N	 N	
---	--	---

2. K

 K		 K
--	---	--

3. Max sees a toy.
He loves to play.
What will Max do?
Eat dinner
Play with the toy
Go to sleep

4. The cat wants to eat.
Food is in the house.
What will the cat do?
Stay outside
Go to sleep
Go inside the house

121

Answer Key

1 s

 s	 s	 _____
--	--	--

2 i

 _____	 i	 i
--	--	--

3 Max _____ at his friends. winks smiles **looks**

4 Max _____ the race. loses **wins** forgets

5 Max crosses the finish line _____. last second **first**

6 Go! says the _____. **man** girl doggie

123

1 o

 o	 _____	 o
---	--	--

2 u

 u	 u	 _____
---	--	--

3 Max s friends have come over for his birthday party. What will they do?
sing
ski
take a nap

4 The cat forgot to bring a present. What will she do?
bring one tomorrow
run up a tree
hide under the table

125

1 sn

 sn	 sn	 _____
---	---	--

2 pl

 pl	 pl	 _____
---	---	--

3 e u

4 e i

5 u a

6 o a

127

1 s

 s	 _____	 s
---	--	--

2 s

 s	 s	 _____
---	--	--

3 The cat and Max find a ball. Max throws it _____.
under
below
up

4 The cat and Max play catch. Max throws it _____ the cat s head.
over
under
on top of

129

Answer Key

1. t

 t	 t	
--	--	---

2

 a	 e	 u
--	--	--

<p>3. It is little. It can make a web. It has many legs. What is it?</p> <p>Ferris wheel spider caterpillar</p>	<p>4. It has four legs. It is furry. It says Meow! What is it?</p> <p>duck cat lamb</p>
---	---

131

1. f

 f	 f	
---	--	---

2

 st	 sn	 s
--	---	--

<p>3. Max sees something. It jumps up from the water. Then it jumps back in. Splash! What is it?</p> <p>A bear A frog A tadpole</p>	<p>4. A squirrel runs down the tree and sees Max. Then, the squirrel runs up the tree. Where is the squirrel now?</p> <p>The squirrel is with Max. The squirrel is hiding in the leaves.</p>
---	--

133

Same and Different

1. 			
2. 			
3. 			
4. 			

134

Sounds You Know

1. b	 k	2. s	 x
3. l	 g	4. b	 t
5. p	 t	6. m	 p
7. z	 r	8. d	 l

135

Making Children More Successful!

Spectrum, our best-selling workbook series, provides quality educational activities that meet students' needs for learning achievement and success.

Spectrum Reading Grade K helps young learners improve and strengthen their fiction and nonfiction reading skills, such as:

- Letter association
- Vowels and consonants
- Word recognition
- Reading comprehension
- Phonics skills
- Following directions

- Reading (Grades K–6)
- Math (Grades K–8)
- Spelling (Grades 1–6)
- Writing (Grades 1–8)
- Language Arts (Grades 2–6)
- Vocabulary (Grades 3–6)
- Test Prep (Grades 1–8)
- Test Practice (Grades 1–8)

- Geography (Grades 3–6)
- Phonics (Grades K–3)
- Word Study and Phonics (Grades 4–6)
- Science Test Prep (Grades 3–8)
- Basic Concepts and Skills (Preschool)
- Learning Letters (Preschool)
- Math Readiness (Preschool)

EAN

Frank Schaffer Publications®

Visit our Web site at:

www.FrankSchaffer.com

UPC