

Word List

a

above	76
actor	80
airplane	68
ambulance	68
angry	51
ankle	12
ant	43
apple	24
apples	38
April	46
arm	12
artist	80
astronaut	80
attic	70
August	47
aunt	32

b

back	12, 77
bad	40, 60
ballet	62
balloons	16
balls	72
bananas	38
bandage	52
bank	72
baseball	62
baseball bat	37
basketball	62

bat	43
bathroom	70
beach	20, 64
bear	24, 66
beautiful	48, 61
bed	72
bedroom	70
bee	43
beef	38
beetle	43
behind	77
beige	8
below	77
between	76
bicycle	37, 68
big	34, 61
bird	42
black	8
blankets	72
blouse	54
blue	8
boat	68
book	74
books	72
bookshelf	72
boots	54
bored	50
boy	32
brother	32
brown	8

bruise	52
bubble gum	16
bus	68
bus driver	80
bush	64
butterfly	43

c

cabbage	38
cake	17
candy	16
cap	54
car	68
cardboard	74
carry the bottle	78
cast	52
cat	42
cave	64
CD	37
ceiling	70
cell phone	36
chair	72
chef	80
chest	12
chicken	38, 42, 66
chimney	70
chimpanzee	66
chocolate	17
cicada	43
Cinderella	18

circle	34	crutches	52	dwarf	18
clap your hands	26	cupboard	70		
clear the table	78	curry	38	e	
clock	72	cut	14, 52	eagle	66
close the window	78			ear	12
close your eyes	26	d		earache	52
closed	60	dad	32	eat	14
clothes	72	dance	14	egg	25
cloud	64	dancer	81	eight	10
cloudy	48	dark	60	eight o'clock	82
coat	54	December	47	eighteen	10
coats	72	dentist	81	elbow	13
cold 40, 48, 50,	60	desk	72	electrician	80
coloring book	36	dessert	38	elephant	66
come here	26	diamond	34	eleven	10
comic book	36	dining room	70	eleven o'clock	82
computer game	36	doctor	81	erase the board	78
computer games	62	dodgeball	62	eraser	75
conductor	80	dog	25, 42	eye	13
construction		doll	36		
worker	80	dollhouse	36	f	
cookies	16	dolphin	20	fairy	18
cool	48	door	70	fast	60
cotton candy	22	doughnuts	17	fat	61
count the paper	78	down	77	February	46
count them	26	Dracula	18	feed the fish	78
cousin	32	dragon	18	Ferris wheel	22
cow 25, 42, 66		dragonfly	43	fence	70
crab	20	draw	14	fetch the	
crawl	14	draw it	26	newspaper	78
crayons	74	dress	54	field	64
cricket	43	drink	14	fifteen	10
crocodile	66	duck	42, 66		

finger	13	go downstairs	26	horse	42
fire truck	68	go upstairs	26	hot	40, 48, 51, 60
firefighter	80	goat	24, 66	hot air balloon	68
fish	20, 25, 38, 42	goblin	18	hot dogs	16, 38
five	10	gold	8	huge	34
five o'clock	82	golf	62	hungry	51
floor	70	good	40, 60		
flower	64	goose	66	i	
foot	12	grandma	32	ice cream	17
forest	64	grandpa	32	in	77
four	10	grasshopper	43	ink	24, 74
four o'clock	82	great	51		
fourteen	10	green	8	j	
fox	24			jacket	54
Frankenstein	18	h		January	46
Friday	44	hair	13	jeans	54
fridge	70	hairbrush	72	jelly beans	16
friend	32	hairdresser	80	jellyfish	20
front	77	hamburgers	38	jet	24
		hamster	42	jogging	62
g		hand	12	judo	62
garage	70	happy	50	July	46
gate	70	hard	61	jump	14
ghost	18	hat	24, 54	June	46
ghost train	22	head	12	jungle gym	22
giant	18	headache	52	just right	48
giraffe	66	heart	34		
girl	32	helicopter	68	k	
give it to me	26	here	60	karate	62
gloves	54	hero	18	kendo	62
glue	75	heroine	18	king	18, 25
go back to		hippopotamus	66	kitchen	70
your seat	26	holiday	44	kitten	42

knee	13	medicine	52	notebook	75
kneel	14	medium	34	November	47
I		mermaid	18	nurse	81
lake	64	merry-go-round	22	O	
lamp	72	mirror	72	October	47
leg	12	mom	32	octopus	20, 24
lie down	14	Monday	44	old	61
light	60	monkey	25, 66	on	77
light blue	8	monkey bars	22	one	10
light green	8	monorail	68	one o'clock	82
lightning	48	monster	18	onions	38
lion	25, 66	moon	64	open	60
listen to me	26	mop the floor	78	open the door	78
living room	70	motorbike	68	open your eyes	26
lizard	43	mountain	64	orange	8
lobster	20	mouse	42	oranges	38
lollipops	16	mouth	12	over	77
long	61	mummy	18	p	
loud	40	music player	36	pail	20
m		n		paint	14, 75
magician	80	nail	13	paintbrush	75
mailman	80	neck	13	pajamas	54
make a circle	26	neighbor	32	pants	54
make a line	26	nest	25	paper	74
make pairs	26	new	61	pen	74
man	32	next to	76	pencil	75
March	46	nine	10	piano	62
markers	75	nine o'clock	82	pilot	81
marshmallows	17	nineteen	10	ping-pong	62
May	46	noisy	61	pink	8
meat	38	noodles	38	pirate	18
		nose	12		

pizza	38	rainbow	64	seal	20
play computer games	26	rainy	48	secretary	80
play tennis	26	raise your hands	26	seesaw	22
play the piano	26	rat	43	September	47
plumber	81	read	14	set the table	78
police car	68	read a book	26	seven	10
policeman	80	rectangle	34	seven o'clock	82
pony	66	red	8	seventeen	10
popcorn	22	rice	38	shark	20
porch	70	river	64	sheep	42, 66
present	16	robot	37	shell	20
prince	18	rocket	68	ship	68
princess	18	roller coaster	22	shirt	54
pull it	26	roof	70	shoes	54, 72
puppet	37	rough	40	short	60, 61
puppy	24, 42	ruler	74	shoulder	12
purple	8	run	14	show me	
push it	26			your book	26
put away		S		shovel	20
the pens	78	sad	50	shrimp	20
put it in		salad	38	sick	51
the fridge	78	salesman	80	silver	8
put your		salty	40	sing	14
bag away	26	sandcastle	20	singer	81
puzzle	36	sandwiches	16, 38	sister	32
		Saturday	44	sit	14
		scared	50	six	10
q		scarf	54	six o'clock	82
queen	18, 24	scientist	80	sixteen	10
quiet	40, 61	scissors	74	skeleton	18
		scooter	68	skin	12
r		sea	20, 64	skip	14
rabbit	24, 42, 66	seagull	20	skirt	54

sky	64	stuffed toy	37	tennis racket	37
sleepy	51	submarine	68	textbook	74
slide	22	subway	68	there	60
slow	60	summer	48	thermometer	52
small	34, 61	sun	25, 64	thin	61
smell	14	Sunday	44	thirsty	50
smelly	40	sunglasses	54	thirteen	10
smooth	40	sunny	48	three	10
snail	43	surprised	51	three o'clock	82
snake	43, 66	sushi	38	thumb	13
snowy	48	sweater	54	thunder	48
soccer	62	sweep the floor	78	Thursday	44
soccer ball	37	sweet	40	tidy the books	78
socks	54	swimming	62	tidy your room	78
soft	61	swing	22	tiger	25, 66
sore knee	52			tiny	34
soup	38	†		tired	50
sour	40	T-shirt	54	tires	22
spaghetti	38	table	70	toe	12
spicy	40	take it from me	26	tongue	13
spring	48	take out		tooth	13
square	34	your books	26	toothache	52
squirrel	43	talk	14	touch	14
stand	14	tall	60	toy truck	37
stapler	74	tame	61	toys	72
star	34, 64	tape	74	train	68
starfish	20	taste	14	tree	64
stick	14	taxi	68	triangle	34
sticker	36	teacher	81	troll	18
stomach	12	teddy bear	72	truck	68
stomachache	52	ten	10	Tuesday	44
streetcar	68	ten o'clock	82	turn around	26
strong	60	tennis	62	turtle	42

twelve 10
twelve o'clock 82
twenty 10
two 10
two o'clock 82

U

ugly 61
umbrella 25
uncle 32
under 77
underwear 54
unicycle 36
up 77

V

vacuum the
carpet 78
valley 64
vegetables 38
vet 81
violin 25, 62

W

wagon 37
walk 14
walk the dog 78
wall 70
wallet 36
warm 48
wash the dishes 78
wash your hands 26
watch 37

watch TV 26
water the flowers 78
waterfall 64
watermelon 38
waterslide 22
weak 60
Wednesday 44
weekday 44
weekend 44
whale 20
whisper 14
whistle 14
white 8
wild 61
window 70
windy 48
winter 48
wipe the table 78
witch 18, 24
with my friends 62
wizard 18
woman 32
worm 43
wrist 13
write 14
write it 26

Y

yard 24, 70
yellow 8
yoga 62
yucky 40
yummy 40

Z

zebra 24, 66