

1000 Useful WORDS

Some useful words for parents

This book can be used with children who have not yet learned to read and with beginner readers. Each picture-packed page is fun to read together, and a great way to help children's language and literacy skills.

Picture-and-word pages

Most of this book is made up of picture-and-word pages filled with nouns, plus some verbs and adjectives. These pages help broaden your child's vocabulary and knowledge.

Story pages

There are also five simple stories to read that introduce more useful words, put words into context, and help sentence writing and story writing skills.

How to help your child get the most out of this book

All the pages in this book offer lots of opportunities for talking and learning. Enjoy exploring and talking about them together. Point out things your child likes. For instance, you could say, "Look, there's a tiger! Can you roar like a tiger?" or "Which fruit do you like?"

Go at your child's pace. Let her take the lead and turn the pages. Stop if she is tired, and return to the book another time.

For children who are not yet reading

Point to the pictures as you read the words and sentences to help them identify things, and to show how the pictures and words are connected.

For children who are beginning to read

As they read, or as you read together, point to the words, or encourage them to point, to help their letter and word recognition.

Following the stories

Pre-readers and beginner readers can follow the stories by running a finger along the dotted lines. This helps their fine motor skills, too.

"Can you find?" games and simple questions

There are "Can you find?" games and simple questions on the picture-and-word pages that encourage learning. Your child may need help with these, or he may like you to join in and answer with him.

Most importantly, follow your child's interests, talk about things you know he enjoys, give lots of praise as he answers the questions, and have fun!

A note about highfrequency words

High-frequency words, or sight words, are words that occur most often in books and other writing. Many are not nouns, verbs, or adjectives, but they are useful words such as "the," "and," "it," "I," and so on.

When children begin to read at school, they learn high-frequency words because these words will help them make sense of a sentence. Since quite a few can't be sounded out, children practice learning them by sight.

This book contains some high-frequency words, particularly in the question text and story pages. A list of Fry's first 100 high-frequency words is below. The 100 words are in frequency order.

the	or	will	number
of	one	up	no
and	had	other	way
а	by	about	could
to	words	out	people
in	but	many	my
is	not	then	than
you	what	them	first
that	all	these	water
it	were	so	been
he	we	some	called
was	when	her	who
for	your	would	am
on	can	make	its
are	said	like	now
as	there	him	find
with	use	into	long
his	an	time	down
they	each	has	day
I	which	look	did
at	she	two	get
be	do	more	come
this	how	write	made
have	their	go	may
from	if	see	part

Contents

Me and my body	8
My family and friends	10
Things to wear	12
Food and drink	14
Story: All in a day	16
Around the house	18
Toys and playtime	20
In the kitchen	22
Favorite pets	24
Story: Tink's story	25
In the yard	26
Describing people	28
In the country	30
In the city	32
Story: Let's play school	34
Around the farm	36
Animals in the wild	38
River, lake, and sea animals	40
Full speed ahead!	42
Story: Where will we go?	44
Noisy words! Noisy animal words!	46
What people do	48
All sorts of places	50
Colors, shapes, and numbers	52
Time, seasons, and weather	54
Story time	56
Story: Let's make up a story	58
Wonderful words!	60
Acknowledgments	61

Me and my body

What color are your eyes? Is your hair long or short?

Things I do

touching

seeing

hearing

tasting

smelling

My family and friends

There are all kinds of **families**...

Things to wear

Jack wakes up at 8 o'clock.

Then Jack gets dressed.

Around the house

Find five **teddy bears**.

Toys and playtime

Which toy has a **long**, **spiky tail** and which one has **big**, **soft ears**?

20

firefighter helmet

fire engine

In the kitchen we...

prepare food

cook meals

bake cakes and treats

wash dishes

clean

set the table

eat

drink

Find something spotted and something striped.

Favorite pets parakeet Which pet would you like to care for? birdcage goldfish hamster wheel hamster fish tank collar. hamster cage pet carrier cat dog 0 0 puppy hutch guinea pig dog bed rabbit spinach leaves dog bowl toy hay bone toy mouse lead cat bowl Williamin MIMIMI

In the yard we...

plant seeds and flowers

water the plants

mow the lawn

sweep up leaves

Which garden creature has **eight legs**?

27

Describing people

Eyes can be...

In the city

fountain veterinarian's office

Choose a place you would like to visit.

Let's play school

Around the farm

Find three farmers. cows hay bales combine harvester инининини учини учинининини pigsty

Around the world, farmers grow...

rice plants

olives

corn

wheat

apples

pears

coffee beans

tea plants

pineapples

bananas

Find some animals with scales and...

Where will we go?

What people do

What **job** would you like to do?

builder

astronaut

teacher

librarian

actor

All sorts of places

Imagine you are

Where will you go?

on an adventure.

Some land and shore features

mountains

lake

volcano

cliff

valley

island

beach

estuary

Colors, shapes, and numbers

Numbers

one hundred

How many **green leaves** can you see?

one thousand

Time, seasons, and weather

daytime

nighttime

Days

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

Months

January

February

March

April

May

June

July

August

September

October

November

December

Seasons

Spring

Summer

Fall

Some celebrations

Birthdays

Eid

Diwali

Christmas

Chinese New Year

Weather

What's the weather like today?

Let's make up a story

The beginning

Once upon a time...

(now choose a character)

What happens to them? You choose.

ice

or

a superhero...

is frozen in ice.

microphone

eats an apple and shrinks.

Wonderful words!

Have you ever wondered...

what words are?

We hear words as **sounds**.

We write them using **symbols**.

hello!

what words are for?

All words **mean** something.

Apple means a crunchy, juicy fruit that's round and grows on a tree.

apple

what words do?

Words do different jobs in a sentence.

Words that **name** things are called **nouns**.

Can you find these **nouns** in this book?

girl

tractor

moth

toad

ice cream

Words that tell you what something is doing are called verbs.

Can you find these **verbs** in this book?

walk

draw

seeing

jumping

tasting

Words that **describe** what something is like are called **adjectives**.

Can you find these **adjectives** in this book?

wet

curly

strong

happy

bouncy

Acknowledgments

The publisher would like to thank the following for their kind permission to reproduce their photographs:

(Key: a=above; b=below/bottom; c=center; f=far; l=left; r=right; t=top)

5 Dreamstime.com: Mikelane45 (clb). 6 123RF.com: Rawan Hussein | designsstock (fclb/ice cream, fcr); Sataporn Jiwjalaen (ca); Ruslan lefremov / Ruslaniefremov (fcra). Dorling Kindersley: Natural History Museum, London (fcl/butterfly); Tata Motors (fcla, fbl/Nano); Gary Ombler / Lister Wilder (clb). Dreamstime.com: Jessamine (fbl, crb). 7 Dorling Kindersley: Natural History Museum, London (fclb); Tata Motors (bc). 8 123RF.com: 6440925 (fbl); Belchonock (bc/Sun screen); Pixelrobot (fbr); Kornienko (bc). Dreamstime.com: Georgii Dolgykh / Gdolgikh (br). 10 123RF.com: Piotr Pawinski / ppart (fcla/Green, fcl/Red, fclb/Brown, fclb/Purple). 10-11 Dreamstime.com: Fibobjects (b/Flowers). 11 123RF.com: Piotr Pawinski / ppart (tr/Grey, cr/Blue); Anatolii Tsekhmister / tsekhmister (tr). Dreamstime.com: Piyagoon (crb). Fotolia: Fotojagodka (tr/Cat). 12 123RF.com: Murali Nath / muralinathypr (clb); Punkbarby (fcl). Dreamstime.com: Milos Tasic / Tale (clb/Sport Shoes). 13 123RF.com: Burnel 1 (tc); Natthawut Panyosaena / aopsan (ca); Sataporn Jiwjalaen (bc). Dreamstime.com: Chiyacat (cra). iStockphoto.com: Tarzhanova (fcra). 14 123RF.com: Angelstorm (cra/ Strawberries); Rose-Marie Henriksson / rosemhenri (fcrb/Cupcakes); Belchonock (bc/Celery). Dreamstime.com: Tracy Decourcy / Rimglow (fcr/ Carrot); Leszek Ogrodnik / Lehu (cra/Apple, fcra/Orange, c/Red Pepper, cb/Broccoli, crb/Cabbage); Elena Schweitzer / Egal (cra/Cauliflower, bc/ Lettuce); Grafner (br). 15 123RF.com: Karammiri (clb); Utima (bl). Alamy Stock Photo: Peter Vrabel (br). Dreamstime.com: Denlarkin (fclb); Tarapatta (ca); Pogonici (cla/Yogurt). 17 123RF.com: Evgeny Karandaev (tl). 18 123RF.com: Andriy Popov (cb). 18-19 Dreamstime.com: Hai Huy Ton That / Huytonthat (b). 19 Dreamstime.com: Jamie Cross (crb); Svetlana Voronina (ca); Kettaphoto (clb). 20 Dreamstime.com: Stephanie Frey (cr); Thomas Perkins / Perkmeup (crb). 21 123RF.com: Birgit Korber / 2005kbphotodesign (c). Dorling Kindersley: Toymaker, Jomanda (fcr). Dreamstime.com: Thomas Perkins / Perkmeup (fbr). 24 Dreamstime.com: Photka (br). 26-27 123RF.com: Leo Lintang (t). Dreamstime.com: Hai Huy Ton That / Huytonthat. 26 123RF.com: Dmitriy Syechin / alexan66 (clb, bl); Singkam Chanteb (ca). Dreamstime.com: Aprescindere (bc, bc/Rose); Fibobjects (cra); Aleksandar Jocic (c); Danny Smythe / Rimglow (crb). AA Photolibrary: Stockbyte (cla). 27 123RF.com: Lev Kropotov (tc); Keatanan Viya (cb). Dreamstime.com: Andreykuzmin (c); Andrzej Tokarski (cl). 30 123RF.com: Sergey Kolesnikov (cb); Oksana Tkachuk / ksena32 (clb). Dreamstime.com: Steve Allen / Mrallen (cra/Kelp Gull); Liligraphie (cra); Sergey Uryadnikov / Surz01 (tr); N Van D / Nataliavand (clb/Poppy); Isselee (br). 30-31 Fotolia: Malbert. iStockphoto.com: T Kimura (t). 31 123RF.com: Oksana Tkachuk / ksena 32 (cla, cb). Dreamstime.com: Stephanie Frey (cra); N Van D / Nataliavand (cl, c, clb); Stevenrussellsmithphotos (crb). iStockphoto.com: Aluxum (clb/Frog). 36 123RF.com: BenFoto (crb/Peacock); Ron Rowan / framed 1 (br, br/Rabbit). Dorling Kindersley: Philip Dowell (cla, cla/Sheep). Dreamstime.com: Anagram 1 (tr); Eric Isselee (clb); Jessamine (cb); Oleksandr Lytvynenko / Voren1 (cb/Chicken); Goce Risteski (ca); Photobac (crb). 37 123RF.com: Eric Isselee / isselee (cla); Eric Isselee / isselee (cla/Veal); Alexey Zarodov / Rihardzz (cra/haystack). Dorling Kindersley: Alan Buckingham (cr); Doubleday Swineshead Depot (ca/ Combine Harvester). **Dreamstime.com:** Eric Isselee (cla/cow); Eric Isselee (c); Yphotoland (crb); Just_Regress (cra); Damian Palus (ca). **Fotolia:** Eric Isselee (ca/cow). **Getty Images:** Dougal Waters / Photographer's Choice RF (br). **38 123RF.com:** Duncan Noakes (cl); Andrejs Pidjass / NejroN (tc); Ana Vasileva / ABV (c). Dorling Kindersley: Andrew Beckett (Illustration Ltd) (cr); British Wildlife Centre, Surrey, UK (cra/Deer). Dreamstime.com: Justin Black / Jblackstock (br); Eric Isselee / Isselee (fcl); Cynoclub (bl); Isselee (fcra). Fotolia: Eric Isselee (cra/Lion Cubs); Valeriy Kalyuzhnyy / StarJumper (tl); shama65 (cla); Eric Isselee (fbl); Eric Isselee (bc); Jan Will (fbr). 39 123RF.com: Vitalii Gulay / vitalisg (ca/Lizard); smileus (cr); Александр Ермолаев / Ermolaev Alexandr Alexandrovich / photodeti (tc); Alexey Sholom (cl). **Dorling Kindersley:** Natural History Museum, London (cra/moth). Dreamstime.com: Hel080808 (crb); Brandon Smith / Bgsmith (ca); Goinyk Volodymyr (tr); Ryan Pike / Cre8tive studios (cla); Kazoka (cb); Valeriy Kalyuzhnyy / Dragoneye (clb). Fotolia: Eric Isselee (tr/Koala); Eric Isselee (bc). Photolibrary: Digital Vision / Martin Harvey (clb/Tige Cub). 40 Alamy Stock Photo: Rosanne Tackaberry (fcla). Dorling Kindersley: Weymouth Sea Life Centre (fclb). Dreamstime.com: Analybignelliphoto (fcra); Paul Farnfield (ca); Jnjhuz (cra); Isselee (tr); Elvira Kolomiytseva (cb); Cynoclub (clb/Lionfish); Veruska 1969 (bc); Ethan Daniels (crb); Berczy04 (br); Richard Carey (cr). iStockphoto.com: Alxpin (clb). 41 Alamy Stock Photo: WaterFrame (cb/Blue Whale). Dreamstime.com: Tom Ashton (cra); Matthijs Kuijpers (tc); Chinnasorn Pangcharoen (tr); Margo555 (cla); Lext (ca); Vladimir Blinov (fcla); Snyfer (ca/Sea lion); Isselee (cra/Seal); Musat Christian (fcl); Caan2gobelow (cr). iStockphoto.com: Cmeder (cb). 42 123RF.com: Gary Blakeley (br/Speedboat); Veniamin Kraskov (cl); Somjring Chuankul (clb); Kzenon (crb). Dorling Kindersley: Tata Motors (cla). Dreamstime.com: Maria Feklistova (tc); Melonstone (bl). 43 123RF.com: Artem Konovalov (cr); Nerthuz (cla). Corbis: Terraqua Images (ca). Dorling Kindersley: Hitachi Rail Europe (fcra). Dreamstime.com: Eugenesergeev (br); Shariff Che' Lah (cra); Mlanó 1 (cb). New Holland Agriculture: (fcl). 44 123RF.com: Scanrail (clb/Train). Dorling Kindersley: Andy Crawford / Janet and Roger Westcott (cr/Car); Tata Motors (tr). Dreamstime.com: Fibobjects (bl, cra). 45 123RF.com: Acceptphoto (clb/Llama). Alamy Stock Photo: Rosanne Tackaberry (crb/Duck). Dorling Kindersley: Andy Crawford / Janet and Roger Westcott (tl). 46 123RF.com: Lev Dolgachov (fclb); Olaf Schulz / Schulzhattingen (c). Dreamstime.com: Fotomirc (bc/Rooster); Jmsakura / John Mills (cr); Eric Isselee (bc); Isselee (br). Fotolia: Malbert (cb/Water). Getty Images: Don Farrall / Photodisc (cb). 46-47 Dreamstime.com: Glinn (b). 47 Dorling Kindersley: Odds Farm Park, Buckinghamshire (ca/Pig). Dreamstime.com: Anna Utekhina / Anna63 (bl); Maksim Toome / Mtoome (cla); Yudesign (tc); Uros Petrovic / Urospetrovic (fcra); Eric Isselee (fcra/ Cow); Chris Lorenz / Chrislorenz (ca); Rudmer Zwerver / Creativenature 1 (fclb); Mikelane 45 (clb); Jagodka (bc). 50 Dorling Kindersley: Greg and Yvonne Dean (crb); Jerry Young (ca). 51 Dreamstime.com: Ali Ender Birer / Enderbirer (ti). 52 Dreamstime.com: Alinamd (t); Snake3d (cra). 53 123RF.com: Dmitriy Syechin / alexan66 (cr); Jessmine (fcra). Dreamstime.com: Dibrova (fcr); Jlcst (cl); Ralf Neumann / Ingwio (cra); Irochka (c); Qpicimages (cr/Hibiscus leaf); Paulpaladin (cr/Mint Leaf). 54 123RF.com: Mikekiev (r). 55 Dorling Kindersley: Andy Crawford / Janet and Roger Westcott (bl). 56 123RF.com: Eric Isselee (cla); Boris Medvedev (c). Dreamstime.com: Iakov Filimonov (cb); Alexander Potapov (cl/Shoe). Fotolia: Malbert (cl). Getty Images: C Squared Studios / Photodisc (ca). 56-57 iStockphoto.com: Rodnikovay. 57 123RF.com: Andreykuzmin (ca/Shield); Blueringmedia (tr); Oliver Lenz (I); Konstantin Shaklein (cb); Jehsomwang (crb). Depositphotos Inc:

Keep learning words! They are very **useful**.

Cover images: Front: 123RF.com: Parinya Binsuk / parinyabinsuk cb, Ruslan lefremov / Ruslaniefremov clb/ (fountain), Scanrail cb/ (train); Corbis: Terraqua Images clb/ (helicopter); Dorling Kindersley: Natural History Museum, London tl/ (butterfly), Tata Motors tr; Dreamstime.com: Andygaylor clb, Borislav Borisov cb/ (bird), Jessamine tl/ (nest), Anke Van Wyk tl; iStockphoto.com: ZargonDesign cl; Back: 123RF.com: Parinya Binsuk / parinyabinsuk cb, Rawan Hussein | designsstock cl/ (ice cream), Ruslan lefremov / Ruslaniefremov clb/ (fountain), Sataporn Jiwjalaen / onairjiw tl/ (sunglasses), Scanrail cb/ (train); Corbis: Terraqua Images clb/ (helicopter); Dorling Kindersley: Natural History Museum, London cra, Tata Motors tr; Dreamstime.com: Andygaylor clb, Borislav Borisov cb/ (bird), Xaoc tl; iStockphoto.com: ZargonDesign cl

mreco99 (cra). Dorling Kindersley: Wallace Collection, London (ca/Armour). Fotolia: Malbert (ca). 60 Dorling Kindersley: Natural History Museum, London (cb). Dreamstime.com:
Artigiano (crb/Strawberry); Grafner (crb). New Holland Agriculture: (cb/Tractor).
61 123RF.com: Scanrail (fcra). Dorling Kindersley: Natural History Museum, London

(fclb); Tata Motors (bc, fcrb). Dreamstime.com: Jessamine (bl, fcrb/Nest)

All other images © Dorling Kindersley For further information see: www.dkimages.com

