

Dr. Seuss's

BIG A

little

a

What begins with A?

Aunt Annie's alligator A . . a . . A

BIG B

little

b

What begins with B?

Barber
baby
bubbles
and a
bumblebee.

BIG C

little

c

What begins with C?

Camel on the ceiling

C c C

BIG D

little

d

David Donald Doo
dreamed
a dozen doughnuts
and
a duck-dog, too.

ABCDE...e...e

ear

egg

elephant

e

e

E

BIG F

little f

F ... f ... F

Four fluffy feathers
on a
Fiffer-feffer-feff.

ABCD

EFG

Goat
girl
googoo goggles

G . . . g . . . G

BIG H

little h

Hungry horse.
Hay.

Hen in a hat.
Hooray !
Hooray !

BIG I

little i

i i i

Icabod
is
itchy.

So am I.

BIG J

little j

What begins with j?

Jerry Jordan's
jelly jar
and jam
begin that way.

BIG K

little

k

Kitten. Kangaroo.

Kick a kettle.
Kite
and a
king's kerchoo.

BIG L

little

l

Little Lola Lopp.

Left leg.

Lazy lion

licks a lollipop.

BIG M

little m

Many mumbling mice
are making
midnight music
in the moonlight . . .

mighty nice

BIG N

little

n

What begins with those?

Nine new neckties
and a nightshirt
and a nose.

O is very useful.
You use it when you say:
“Oscar’s only ostrich
oiled
an orange owl today.”

LMNO...

Painting pink pajamas.
Policeman in a pail.

Peter Pepper's puppy.
And now
Papa's in the pail.

BIG Q

little

q

What begins with Q ?

The quick
Queen of Quincy
and her
quacking quacker-oo.

BIG R

little r

Rosy Robin Ross.

Rosy's going riding
on her
red rhinoceros.

BIG S

little s

Silly Sammy Slick
sipped six sodas
and got
sick sick sick.

T.....T

t.....t

What begins with T?

Ten tired turtles
on a tuttle-tuttle tree.

BIG U

little

u

What begins with U?

Uncle Ubb's umbrella
and his
underwear, too.

BIG V

little

v

Vera Violet Vinn
is
very
very
very awful
on her violin.

W...w...W

Willy Waterloo
washes Warren Wiggins
who is
washing Waldo Woo.

X is very useful
if your name is
Nixie Knox.

It also
comes in handy
spelling ax
and extra fox.

BIG Y

little

y

A yawning yellow yak.
Young Yolanda Yorgenson
is yelling on his back.

ABCD
EFG....

HIJK
LMNOP....

QRS
TUV....

W..X
Y.. and

Z

BIG Z

little

z

What begins with Z?

I do.

I am a
Zizzer-Zazzer-Zuzz
as you can
plainly see.

a A B b C c c d

G g h H i i

M m N n

Q q R r s S s

q W w X x X y