


Bertha the bus
Is going to the zoo,
Who does she see
As she passes through?

Bertha the Bus

Designed to accompany the 'Bertha goes to the zoo' activity detailed on page 32 of 'Letters and Sounds'.

b

Cut out these animals beginning with the same sound and put them in a bag. Children repeat the rhyme, 'Bertha the bus is going...', pulling out a new animal from the bag each time to create an alliterative list of animals that Bertha sees.


Bertha the Bus

Designed to accompany the 'Bertha goes to the zoo' activity detailed on page 32 of 'Letters and Sounds'.

C

Cut out these animals beginning with the same sound and put them in a bag. Children repeat the rhyme, 'Bertha the bus is going...', pulling out a new animal from the bag each time to create an alliterative list of animals that Bertha sees.


Bertha the Bus

Designed to accompany the 'Bertha goes to the zoo' activity detailed on page 32 of 'Letters and Sounds'.

Cut out these animals beginning with the same sound and put them in a bag. Children repeat the rhyme, 'Bertha the bus is going...', pulling out a new animal from the bag each time to create an alliterative list of animals that Bertha sees.

d


Bertha the Bus

Designed to accompany the 'Bertha goes to the zoo' activity detailed on page 32 of 'Letters and Sounds'.

g

Cut out these animals beginning with the same sound and put them in a bag. Children repeat the rhyme, 'Bertha the bus is going...', pulling out a new animal from the bag each time to create an alliterative list of animals that Bertha sees.


Bertha the Bus

Designed to accompany the 'Bertha goes to the zoo' activity detailed on page 32 of 'Letters and Sounds'.

h


Cut out these animals beginning with the same sound and put them in a bag. Children repeat the rhyme, 'Bertha the bus is going...', pulling out a new animal from the bag each time to create an alliterative list of animals that Bertha sees.


Bertha the Bus

Designed to accompany the 'Bertha goes to the zoo' activity detailed on page 32 of 'Letters and Sounds'.

Cut out these animals beginning with the same sound and put them in a bag. Children repeat the rhyme, 'Bertha the bus is going...', pulling out a new animal from the bag each time to create an alliterative list of animals that Bertha sees.


Bertha the Bus

Designed to accompany the 'Bertha goes to the zoo' activity detailed on page 32 of 'Letters and Sounds'.

m

Cut out these animals beginning with the same sound and put them in a bag. Children repeat the rhyme, 'Bertha the bus is going...', pulling out a new animal from the bag each time to create an alliterative list of animals that Bertha sees.


Bertha the Bus

Designed to accompany the 'Bertha goes to the zoo' activity detailed on page 32 of 'Letters and Sounds'.

Cut out these animals beginning with the same sound and put them in a bag. Children repeat the rhyme, 'Bertha the bus is going...', pulling out a new animal from the bag each time to create an alliterative list of animals that Bertha sees.

P


Bertha the Bus

Designed to accompany the 'Bertha goes to the zoo' activity detailed on page 32 of 'Letters and Sounds'.

r

Cut out these animals beginning with the same sound and put them in a bag. Children repeat the rhyme, 'Bertha the bus is going...', pulling out a new animal from the bag each time to create an alliterative list of animals that Bertha sees.


Bertha the Bus

Designed to accompany the 'Bertha goes to the zoo' activity detailed on page 32 of 'Letters and Sounds'.

S

Cut out these animals beginning with the same sound and put them in a bag. Children repeat the rhyme, 'Bertha the bus is going...', pulling out a new animal from the bag each time to create an alliterative list of animals that Bertha sees.


Bertha the Bus

Designed to accompany the 'Bertha goes to the zoo' activity detailed on page 32 of 'Letters and Sounds'.

t

Cut out these animals beginning with the same sound and put them in a bag. Children repeat the rhyme, 'Bertha the bus is going...', pulling out a new animal from the bag each time to create an alliterative list of animals that Bertha sees.

