

My Very Own

Dr. Seuss

Activity Book

RANDOM HOUSE
CHILDREN'S BOOKS

A Page for Parents

These activities are perfect for kindergarten and first-grade children. They are inspired by the many wonderful writings and drawings of Dr. Seuss. There are funny words to read, easy activities to do, new things to learn, and math problems to solve. With this activity book, your child can have “*fun that is funny*” while learning reading and math readiness skills.

How can you and your child get the MOST FUN out of this book?

- Pick a comfortable spot to work in—one with plenty of light.
- Choose a time when your child is able to concentrate.
- Gather crayons, markers or colored pencils and get your child ready to fill in the spaces on each page.
- Give lots of encouragement!
- Read the words aloud to your child. Listen to them. Point to the pictures. Laugh at them. Dr. Seuss’s words and pictures are fun, and fun is good.
- Words and numbers are here, there, and everywhere! When you’re driving in your car with your child along a familiar route, read the signs aloud. Maybe next time your child will read the signs to you.
- And remember, children develop at different paces. These activities were created for kindergarten and first-grade children, but this is only a guide. Children may enjoy doing the activities in this book even if they are younger or older than those grade levels.

For more Dr. Seuss activities, visit www.seussville.com/

The Sound of M

Mr. Brown can MOO.

How about you?

Can you MOO too?

Moo

Moo

== OO == OO

Circle the sound that begins with M.

MOO

BOO

The Sound of S

Can Mr. Brown **SIZZLE** like eggs in a pan?

That's not easy, but yes he can!

How about you?

Can you **SIZZLE** too?

IZZLE IZZLE

SIZZLE SIZZLE

Circle the word that begins with the **S** sound.

DOODLE

NOODLE

SIZZLE

NIBBLE

The Sound of **UZZ**

Mr. Brown goes **BUZZ**.

That's what he does.

How about you?

Can you **BUZZ** too?

B _____

B _____

BUZZ

ZIBB

SIZZLE

ZUM

Color the **Z's** red.

Color the **B's** blue.

Color the bees too.

The Sound of ATT

Here's a silly sound by Brown—
the **SPLATT** a cake makes falling down.

Mr. Brown goes **SPLATT!**

Can you do that?

SPL _____

SPLATT

Underline the **ATT**'s and **AT**'s.

SPLATT

SPLASH

SPLATT

THE CAT IN THE HAT

Pup in cup.

Cup on pup.

Pup on cup.

Cup on cup.

Underline the word cup.

We all are tall.

We all are small.

We all play ball
up on the wall.

Underline all the all's.

Pup is in the house.

yes

no

Mouse is on the cup.

yes

no

The house is on the ball.

yes

no

The ball is on the wall.

yes

no

Pat sat on a
house. hat.

Pat sat on a
cat. cup.

Pat sat on a
ball. bat.

Cross out the word that doesn't belong.

Which two are the same?

Sneetches like to cook on beaches.

Draw a line to connect the frankfurter roasters.
Draw a line to connect the marshmallow toasters.
Draw some frankfurters and marshmallows
on the empty sticks.

Same or different?

same

different

same

different

same

different

same

different

All Sneetches are Sneetches,
but which ones look exactly the same?
Draw an X in the correct box.

Which is which?

Draw a blue ring around all the blue balls.

Draw a red ring around all the balls
with red stars.

Draw an X on the ball in both groups.

Which one is different?

Draw a ring around the picture that is not like the others.

I can add in red.

$$0 + 0 = \square$$

$$2 + 1 = \square$$

$$2 + 0 = \square$$

I can add in blue.

$$1 + 1 = \square$$

$$1 + 2 = \square$$

$$1 + 3 = \square$$

I can add in pickle color too.

$$\begin{array}{r} 1 \\ + 1 \\ \hline \square \end{array}$$

$$\begin{array}{r} 2 \\ + 1 \\ \hline \square \end{array}$$

$$\begin{array}{r} 1 \\ + 2 \\ \hline \square \end{array}$$

$$\begin{array}{r} 3 \\ + 1 \\ \hline \square \end{array}$$

$$2 + 1 = 3$$

How many yellow Bofas on sofas? _____

How many purple Bofas on sofas? _____

How many Bofas on sofas in all? _____

Circle the set of 3.

$$2 + 3 = 5$$

How many orange Zamps in lamps? _____

How many purple Zamps in lamps? _____

How many Zamps in lamps in all? _____

In each set, color 2 lampshades blue
and 3 lampshades green.

$$1 + 2 + 3 + 4 = 10$$

How many Yots in yellow pots? _____

How many Yots in purple pots? _____

How many Yots in green pots? _____

How many Yots in blue pots? _____

How many Yots in pots in all? _____

I can add here
and all over town.

I can add up
and upside down!

(signed) _____

The Handy Dandy Cat in the Hat Beginner Fun-O-Meter

How much fun
did you have
with this book?

How many Dr. Seuss books have you read with your child?

Introduce your little one to the fun of learning to read with Dr. Seuss. With their rhyming words and whimsical illustrations, Dr. Seuss books are perfect for reading aloud.

For a complete list of Dr. Seuss books and for more activities, visit www.seussville.com.

