

Carnival Marvel

Practice Book - Level 1

Name: _____

Same Sound

Phonics Skills

Circle all the pictures that start with the same sound as the letter.

1.

A

2.

D

3.

R

4.

W

5.

K

6.

B

Candy Combos

Matching

Circle the set that is the same.

1.

2.

3.

4.

5.

6.

Make a Match

Matching

Circle the shape and letter that matches the first one.

1.

2.

3.

4.

5.

6.

7.

8.

Write This Way

The Alphabet

Trace the words below.

1. cat

2. ant

3. fit

4. had

5. sun

6. mom

Monster Shop

Early Number
Sense

Color the number of tickets you need for each monster item.

1. = 6

2. = 3

3. = 2

4. = 4

5. = 1

6. = 5

Monster Maze

Logic & Reasoning

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

Same Sound

Phonics Skills

Circle all the pictures that start with the same sound as the letter.

1.

H

2.

J

3.

B

4.

L

5.

M

6.

C

Candy Combos

Matching

Circle the set that is the same.

1.

2.

3.

4.

5.

6.

Make a Match

Matching

Circle the shape and number that matches the first one.

1.

2.

3.

4.

5.

6.

7.

8.

Write This Way

The Alphabet

Trace the words below.

1. dog

2. bed

3. pan

4. elf

5. bit

6. fed

Monster Shop

Early Number
Sense

Color the number of tickets you need for each monster item.

1. = 6

2. = 5

3. = 3

4. = 5

5. = 4

6. = 3

Color by Number

Early Number Sense

Fill in the spaces with the right color. 1= blue 2= red 3= purple 4= green 5= orange 6= yellow

Same Sound

Phonics Skills

Circle all the pictures that start with the same sound as the letter.

1. **T**

2. **N**

9

3. **F**

4. **D**

5. **P**

6. **G**

Candy Combos

Recognizing
Patterns

Circle the shape that comes next.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Make a Match

Matching

Circle the shape and letter that matches the first one.

1.

2.

3.

4.

5.

6.

7.

8.

Write This Way

The Alphabet

Trace the words below.

1. lad

2. nut

3. dad

4. zip

5. yes

6. cab

Monster Shop

Early Number
Sense

Color the number of tickets you need for each monster item.

1. = 3

				
				

2. = 4

				
				

3. = 2

				
				

4. = 3

5. = 4

				
				

6. = 6

Connect the Dots

Find out who's in the picture.

See your child's play and learning, exclusively with the LeapFrog® Learning Path!

Connect your learning system to your computer often to see your child's progress on the Learning Path. Discover favorite activities, time spent playing, skills explored and more!

© 2010 LeapFrog

leapfrog.com/learningpath

KLC-18

Same Sound

Phonics Skills

Circle all the pictures that start with the same sound as the letter.

1.

S

2.

N

9

3.

C

4.

G

5.

T

6.

K

Candy Combos

Recognizing
Patterns

Circle the shapes that come next.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Make a Match

Matching

Circle the picture that matches the first picture.

1.

2.

3.

4.

5.

6.

7.

Write This Way

The Alphabet

Trace the words below.

1. six

2. red

3. bat

4. tub

5. log

6. cup

Monster Shop

Early Number
Sense

Color the number of tickets you need for each monster item.

1. = 6

2. = 4

3. = 5

4. = 6

5. = 2

6. = 3

Sound Match

Phonological
Awareness

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

Carnival Marvel Award

**You finished
level 1!**

Write your name here.

**You win
the award!**

Signed:

Leap

Lily

TAD

Great Job!

