


Alphabet/ABC


French & English

 <p>A MOUNTAIN ALPHABET</p>	<h3>A Mountain Alphabet</h3> <p>The treasures and mysteries of nature are depicted in twenty-six full-color paintings, each with a line of alliterative text. Objects that begin with that letter of the alphabet are waiting to be discovered in each illustration. Complete with detailed information about each setting painted, this is a visually and mentally stimulating experience – from A to Z.</p>
 <p>A Prairie Alphabet</p>	<h3>A Prairie Alphabet</h3> <p>Jo Bannatyne - Cugnet</p> <p>The alphabet in the words of the prairies.</p> <p>2 books</p>
 <p>AAAH! BÉCÉDAIRE</p>	<h3>Aah-bécédaire</h3> <p>Qu'arrive-t-il lorsque deux créateurs se saisissent d'une banque d'interjections, qu'ils les classent dans l'ordre alphabétique, et qu'ils imaginent des situations les convoquant dans un univers où les humains cohabitent avec les monstres ? Et qu'advient-il, lorsqu'en prime, ils lancent le défi au lecteur de découvrir le lien caché qui unit certaines situations entre elles ? Ça donne Aah!bécédaire, un abécédaire d'interjections monstrueusement déjanté !</p>
 <p>L'ABÉCÉDAIRE DES SUPER-HÉROS</p>	<h3>L'abécédaire des super-héros</h3> <p>K comme karaté Super-Baraqu� a pris des cours de karat�. Mais il n'a pas pu continuer... D�s le premier jour, le prof a �t� cr�bouill� ! Karat�ka, karat�ki, il est ressorti tout aplati ! P comme pipi, Quand Super-Press� a envie de faire pipi, il doit vite enlever ses habits : son casque, sa cape, son bouclier. Mais le temps d'y arriver, il y a une petite flaque � ses pieds.</p>
 <p>ABC</p>	<h3>ABC</h3> <p>Priddy books</p> <p>Unique alphabet book will delight children with textured pages, rhymes to read, and wonderful fingerprint creatures.</p>
 <p>ALPHABET CITY</p>	<h3>Alphabet City</h3> <p>Stephen T Johnson</p> <p>Wordless pictures of things around the city in the shape of letters.</p>
 <p>AlphaBetter</p>	<h3>AlphaBetter</h3> <p>Dan Bar-el & Graham Ross</p> <p>Twenty six kids find out what happens when the alphabet refuses to cooperate.</p> <p>3 copies</p>

The resources in this kit belong to Early Literacy, Learning Services. They are loaned for classroom use only. Please remember to return all items in good condition to Learning Services. Any items missing will be billed to the school directly.

Alphabet/ABC


French & English

 <i>Illustrated by Peter Stevenson</i>	Animal ABC Peter Stevenson
 <i>A CANADIAN ABC CEDARIUM Eh? to Zed Kevin Major</i>	Eh? to Zed Kevin Major A Canadian ABECedarium Eh? to Zed takes children on an alphabetic, fun-filled tour of Canada. Set in tightly linked rhyming verse, the words for this unique book resonate with classic and contemporary images from every province and territory in the country. Included are place names from Cavendish to Yarmouth and icons that will prompt discussion of Canada's many regions, and its culture, discoveries and heritage.
 <i>L'ABC d'Eric Carle</i>	L'ABC d'Eric Carle French De l'agneau au zèbre, en passant par la tortue ou le pélican, 26 animaux pour apprendre l'alphabet. Pour chaque animal, des informations sur ses habitudes de vie, sa famille, comment il se nourrit, où il habite.
 <i>L'Abécédaire de Théo - Les métiers</i>	L'Abécédaire de Théo - Les métiers French La collection L'abécédaire de Théo aide vos enfants à se familiariser avec les lettres de l'alphabet et les mots. En compagnie de son fidèle compagnon Éko, Théo se projette dans des univers variés et colorés, incitant l'enfant à découvrir lui aussi ses goûts et ses aspirations. À travers les différents livres de la collection, l'enfant développe des bases solides pour l'apprentissage de la lecture.
 <i>La Princesse Tralala</i>	La Princesse Tralala French La princesse Tralala, tous les jours, fait des vocalises pour devenir chanteuse d'opéra ! "Ra re ri ro ru, ru ro ri re ra". Mais la princesse s'ennuie dans son château. "Cha che chi cho chu, chu cho chi che cha". Elle rêve qu'un jour, un beau prince viendra... Une histoire pour s'amuser avec les voyelles A, E, I, O, U
 <i>Little i</i>	Little i Michael Hall When Little I's dot falls off and rolls away, Little I leaves the alphabet and sets out on a journey to find it. Little I's adventure is epic, and stormy, and twisty, and spine-chilling, and surprising. Are you ready?
 <i>M is for Maple , A Canadian Alphabet</i>	M is for Maple , A Canadian Alphabet Whether sharing the stories of Anne of Green Gables and Terry Fox, or revealing Canada's importance in growing grain that feeds the world, M is for Maple is a shining tribute to Canada. From British Columbia to Newfoundland, this Canadian alphabet book shares our nation's symbols, history, people and culture. We are new maples growing tall Our roots cross time and seas To countries all the world around That's Canada to me.

The resources in this kit belong to Early Literacy, Learning Services. They are loaned for classroom use only. Please remember to return all items in good condition to Learning Services. Any items missing will be billed to the school directly.

Alphabet/ABC


French & English

	M is for Mom A mother's love is enduring, using touching moments using poetry and prose.	May Ann McCade
	Mon abécédaire Montessori à toucher A, B, C... Amuse-toi avec l'alphabet ! Avec Mon abécédaire Montessori à toucher, explore l'alphabet de A à Z en suivant chaque lettre avec ton doigt. Tu apprendras ainsi à reconnaître la forme des lettres, qu'elles soient en majuscules ou en minuscules. Et pour ne rien oublier, amuse-toi à retrouver chaque lettre dans des mots familiers joliment illustrés ! Utilisé à l'école ou à la maison, cet ouvrage inspiré de la méthode Montessori est essentiel pour mémoriser la forme des lettres.	French
	Mon alphabet de la nature A comme arbre, B comme blaireau, C comme castor... Découvre le monde merveilleux de la forêt et la belle histoire des blaireaux Adèle et Barnabé. Une histoire pour rêver et plus de 50 mots à découvrir	French
	Mon petit abc Mon petit abc regorge de magnifiques photographies d'objets accompagnés des lettres qui les désignent. Un livre très apprécié, qui favorise l'apprentissage du langage	(2 books) French
	Mon premier ABC: apprendre avec moi "Mon premier ABC Apprendre Avec Moi" is a first concept book perfect for preschool children with colourful pictures and clear word-labels to encourage early learning. This ABC book helps to boost your child's confidence and develop good learning habits for life. Look out for more Apprendre Avec Moi books including "1 2 3 apprendre avec moi"!	(2 copies) French
	Moose, Goose, Animals on the Loose! Canadian Wildlife ABC Between the beaver building branch by branch, the loon laughing on the lake, and the powerful, playful polar bear, Canada is home to a spectacular array of animals. This concept book celebrates the country's diverse wildlife by presenting each letter of the alphabet alongside a representative mammal, insect, bird, reptile, amphibian, fish, or invertebrate. The creatures portrayed hail from coast to coast to coast, and reflect close research even in their stylized depictions.	
	My awesome alphabet books Brilliant alphabetical words and pictures.	

The resources in this kit belong to Early Literacy, Learning Services. They are loaned for classroom use only. Please remember to return all items in good condition to Learning Services. Any items missing will be billed to the school directly.

Alphabet/ABC

French & English

	<p>My First ABC From A to Z, Maple Leaf Learners will delight children. Bright images and simple text</p>	Kathleen Corrigan
	<p>NORTHERN ALPHABET A is for Arctic, B for Bering Sea, C for Clyde River – and Z for Zangeza Bay – all to be explored above the 60th parallel.</p>	Ted Harrison
	<p>Sign Language ABC Little hands can learn to sign the letters of the alphabet using simple, vibrant illustrations and easy to follow diagrams.</p>	Lora Heller
	<p>The Furry Animal Alphabet Book This fact-filled text with richly-detailed illustrations introduces not only the alphabet but also the wonders of the mammal world.</p>	Jerry Pallotta
	<p>The Wildlife ABC - A Nature Alphabet book 3 copies</p>	Jan Thornhill
	<p>Three Bears ABC F is for Forest. While their porridge cooled, the bears walked in the forest, where they sniffed fragrant flowers</p>	
	<p>WORDS This compilation of more than 300 words and pictures encourages reading, fuels the imagination, and offers hours of decoding fun. Christoph Niemann has illustrated each word with a picture that challenges readers to make connections and puzzle out meaning in a playful way. Homophones, basic punctuation, and an assortment of silly and unusual words are also included to delineate the eighteen sections of the book.</p>	Christoph Niemann
	<p>French Blocks - Explore your knowledge of the French language with this 28 block set. Enjoy the embossed fleur-de-lis filigree. This stylized detail surrounds two capital letters on opposing sides of each block. Two other sides show one number and one animal with their French translations. Two more handcrafted capital letters make four complete alphabets.</p>	
		Alpha-deck

The resources in this kit belong to Early Literacy, Learning Services. They are loaned for classroom use only. Please remember to return all items in good condition to Learning Services. Any items missing will be billed to the school directly.

Alphabet/ABC

French & English

	Educational alphabet Card games
	Jute Bags - One with Wooden sticks - One with two sets of wooden English letters, yellow sticks - One with popsicle sticks

The resources in this kit belong to Early Literacy, Learning Services. They are loaned for classroom use only. Please remember to return all items in good condition to Learning Services. Any items missing will be billed to the school directly.