

Carnival Marvel

Practice Book - Level 3

Name: _____

Sound Off

Phonological Awareness

Say the first picture. Two pictures have the same ending sound. Circle them.

1.

2.

5

3.

9

4.

6

5.

5

6.

Candy Combos

Word Building

Circle the letter that makes a word. Write the letter in the blank.

1. l e g

2. _____ a b

3. _____ a d

4. _____ o g

5. _____ o t

6. _____ a n

You're No Match for Me!

Logic & Reasoning

Cross out the picture that does not have a match.

1.

2.

3.

4.

5.

6.

Monster Shop

Read each maths problem. Colour the correct number of tickets to match the total number. Then write the number in the blank.

1. $1 + 1 = \underline{2}$

2. $2 + 4 = \underline{\quad}$

3. $5 + 2 = \underline{\quad}$

4. $4 + 3 = \underline{\quad}$

5. $3 + 1 = \underline{\quad}$

6. $3 + 1 = \underline{\quad}$

Monster Maze

Help Batilda find Trembleton. Draw a line through the maze. Begin at the door that says **Start**.

Sound Off

Phonological Awareness

Say the first picture. Two pictures have the same ending sound. Circle them.

1.

6

2.

3.

5

4.

5.

8

6.

6

Candy Combos

Word Building

Circle the letter that makes a word. Write the letter in the blank.

1.
t u b

2.
m t

3.
r d

4.
m m

5.
l g

6.
z p

You're No Match for Me!

Logic & Reasoning

Cross out the picture that does not have a match.

1.

2.

3.

4.

5.

6.

Monster Shop

Read each maths problem. Colour the correct number of tickets to match the total number. Then write the number in the blank.

1. $3 + 4 = \underline{7}$

2. $4 + 2 = \underline{\quad}$

3. $2 + 1 = \underline{\quad}$

4. $2 + 5 = \underline{\quad}$

5. $2 + 4 = \underline{\quad}$

6. $4 + 3 = \underline{\quad}$

Colour by Number

Fill in the spaces with the right colour. 1 = red

2 = green 3 = yellow 4 = orange 5 = purple 6 = blue

Sound Off

Phonological Awareness

Say the first picture. Three pictures have the same ending sound. Circle them.

1.

5

2.

3.

9

4.

5.

6.

Candy Combos

Word Building

Circle the letter that makes a word. Write the letter in the blank.

1. f o x

2. g m

3. h n

4. r n

5. r t

6. w t

Odd One Out

Cross out the picture that does not belong.

1.

2.

3.

4.

5.

6.

Monster Shop

Read each maths problem. Colour the correct number of tickets to match the total number. Then write the number in the blank.

1. $5 + 3 = 8$

2. $1 + 1 = \underline{\quad}$

3. $2 + 6 = \underline{\quad}$

4. $1 + 4 = \underline{\quad}$

5. $3 + 4 = \underline{\quad}$

6. $5 + 3 = \underline{\quad}$

Connect the Dots

Find out what's in the picture.

Sound Off

Phonological Awareness

Say the first picture. Three pictures have the same ending sound. Circle them.

1.

2.

3.

4.

5.

6.

Candy Combos

Word Building

Circle the letter that makes a word. Write the letter in the blank.

1. b o x

2. b o

3. n a

4. l e

5. h o

6. p i

Odd One Out

Cross out the picture that does not belong.

1.

2.

3.

4.

a

A

b

c

d

e

5.

6.

Monster Shop

Read each maths problem. Colour the correct number of tickets to match the total number. Then write the number in the blank.

1. $4 + 5 = \underline{9}$

2. $1 + 3 = \underline{\quad}$

3. $6 + 3 = \underline{\quad}$

4. $2 + 4 = \underline{\quad}$

5. $2 + 1 = \underline{\quad}$

6. $1 + 4 = \underline{\quad}$

Sound Match

In one row, all the pictures end with the same sound. Find that row. Circle the four pictures.

Carnival Marvel Award

Write your name here.

**You finished
level 3!**

**You win
the award!**

Signed:

Leap

Lily

TAD

Great Job!

