

Rip's Letter Challenge

The letter A is the very first one.
It starts the alphabet, and oh, that's fun.
From A to Z, there are letters in between,
But A comes first, it's like the Letter Queen!
Use your groovy skills to draw the letter **A**.

What letter makes the scariest sound?
The letter A...
aaaaahhhhhhhh!!!!

Rip's Letter Challenge

A poem for the letter B:
It starts cool words like *bat* and *bee*,
It ends cool words like *tub* and *rub*.
It's one cool cat in the letter club!

Lay a **B** on me!

What letter flies from flower to flower?

The letter B...
bzzzzzzzzzzzzzzzzzzzz

Rip's Letter Challenge

The letter C is a crazy cat.
Makes different sounds, now how 'bout that?
It makes the /k/ in *cat* and *canoe*.
And makes the /s/ in *city* too.

Lay a **C** on me!

What's a sailor's favorite letter?

The letter C (sea!)

Rip's Letter Challenge

Letter D, yeah, do a dance!
Do some twirls, just take a chance!
In *dish* and *dog* and *double date*,
Two lines make a D, one curved, one straight!
Use your groovy skills to draw a **D**!

What letter do you say when you're done with a story?

D end.

Rip's Letter Challenge

The letter E, it's four straight lines.
One up and down, three side to side.
The lines don't curve or wind or bend.
They're super straight from end to end.

Use your groovy skills to draw the letter **E**.

What letter likes to giggle?

The letter E...

e-e-e-e-e-e-e-e!

Rip's Letter Challenge

Dig this, the letter F is fun!
It starts a fire, just like the sun.
A friendly fellow, and fond of flight.
Do you have what it takes to draw it right?
Use your groovy skills to draw **F**.

Rip's Letter Challenge

The letter G is here to stay.
We cannot let it go away
Without a G, there'd be no games,
No goats or gifts or grassy plains.

Lay a **G** on me!

What letter is at
the end of a song?
The letter "G"!
S-O-N-G!

Rip's Letter Challenge

H says /h/ in *hat* and *her*
And *hop* and *hill* and *hamburger*.
In *hand* and *hip* and *honeydew*,
In *hum* and *hair* and *hotdog* too.

Use your groovy skills to draw the letter **H**.

Knock, knock.

H.

Wow, what a sneeze! Hope you're not coming down with a cold!

Who's there?

H who?

Rip's Letter Challenge

I have two eyes, no more, no less,
Behind these shades as you can guess.
These eyes are different than the letter,
But the letter I starts this poem better.

Use your groovy skills to draw an **I**.

What has 4 eyes
but can't see?

Mississippi.
M-I-S-S-I-S-S-I-P-P-I!

Rip's Letter Challenge

Not quite a U, too curvy for a T,
Looks like an umbrella handle if you ask me!

Lay a **J** on me!

Rip's Letter Challenge

I really dig the letter K.
It starts some words that I can say.
Like *kite* and *kiss* and *kangaroo*.
And *key* and *kid* and *kitten* too.

Use your groovy skills to draw the letter **K**.

What letter agrees with everyone?
O, K!

Rip's Letter Challenge

The uppercase L,
It has two lines.
For lowercase l,
One line is fine.

Lay the letter **L** on me!

What letter is always
first in line?

The letter L! Dig it?
L - I - N - E

Rip's Letter Challenge

Mm, mm, mm says Mary May,
I'm singin' words with M's today.
The misty moisty morning dew
Makes the meadow sparkle too.

Use your groovy skills to draw letter **M**.

What letter is the
best cook?

The letter M!
MMMmmmmm...
yum yum in my
tum tum.

Rip's Letter Challenge

N is for *noodles* all covered with cheese.

N is for *nectarines*, as juicy as you please.

So if you're getting' hungry, you can thank the letter N.

'Cause N is for *nummy*, it's a yummy letter friend.

Use your groovy skills to draw the letter **N**.

Knock, knock.

Who's there?

N.

N who?

'Ny chance you can help me do the dishes?

Rip's Letter Challenge

Oh did you know, the letter O
Can get upset sometimes?
Don't call it a circle OR a zero,
It's a letter ALL the time!

Lay an **O** on me!

If you threw the
letter O into a bowl of
alphabet soup, what
would it become?

Wet.

Rip's Letter Challenge

It's the letter P.
Looks like part of a B
Or an upside-down d
But it's only a P
And it looks right to me!

Use your groovy skills to draw letter **P**.

Rip's Letter Challenge

The letter Q gets lonely, so it sits right next to U.
In words like *quick* and *queen* and *quit*, there is a Q and U.
No other letters are such pals; they are the best of friends.
So here's to Q and U, I hope their friendship never ends!

Lay a **Q** on me!

Why did the letter Q
cross the playground?
To get to the other slide.

Rip's Letter Challenge

Ring a ding ding and rub a dub dub
The R is tons of fun.
One big line down, to the top and around,
The last line starts halfway down.
Lay a letter **R** on me!

What's a pirate's favorite letter?
The letter **ARRRRR!**

Rip's Letter Challenge

S is a curvy line that turns like a snake
When you start at the top, it's fun to make!

Use your groovy skills to draw the letter **S**.

What's a snake's favorite letter?
The letter SSSSSSS!

Rip's Letter Challenge

Bippity bop and tippity top
The terrific letter T.
One line down, one line across,
It's a cinch to make, you see.

Use your groovy skills to draw letter **T**.

Rip's Letter Challenge

The U goes down, then curves around,
And heads back up again.

You have to keep your pencil down
Until you reach the end.

Use your groovy skills to draw the letter **U**.

Why is U the happiest letter?
Because it's in the middle of
"fun"!

Rip's Letter Challenge

Va va va V...looks good to me.
The V is one groovvvvvy letter.
Like part of an arrow upside down
What letter could ever look better?
Lay a **V** on me!

Rip's Letter Challenge

We love you W, oh yes, we do.
When you're not with us, what can we do?
When you go away, we're blue!
Oh W, we love you!

Lay a **W** on me!

Rip's Letter Challenge

X marks the spot where a treasure might be.
Doctors use X-rays for bones they need to see.
The cool letter X is just two lines that cross,
In *six*, *mix*, and *fix*, the last X is boss!

Lay a letter **X** on me.

What's the most interesting letter?

The most excellent, extraordinary, extremely exciting, extra-terrific (drum roll) X!

Rip's Letter Challenge

Why oh why is Y so sly?
It has so many sounds!
Like in y-y-yes or baby-y-y
And by-y-ye!

Use your groovy skills to draw letter **Y**.

What's the most curious letter?
Why, the letter Y!

Rip's Letter Challenge

Zip, zip, zip goes the letter Z.

It has three lines as you can see.

One at the top, then one slants down

Then one at the bottom, now make the Z sound....zzzzzz.....

Lay a **Z** on me!

The alphabet goes from A to Z. What goes from Z to A?
A zebra. Z-E-B-R-A!

