


DIRECTIONS:

- Print the book in color or black and white.
- Cut each page in half. (Note dashed line on each page)
- Staple pages together.

Resources for Early Literacy


Daisy's Pink Cape

"Look!" said Daisy.
"I got a letter
in the mail."

"Is there a letter
for me?" asked Jack.

"No!" said Daisy.


2

"Is there a letter
for me?" asked Bella.

"No!" said Daisy.

"Is there a letter
for me?" asked Rosie.

"No! Just for me!"
said Daisy.


3

“Oh!” said Daisy.

“Look! I got a letter
and a pink cape!”

“A pink cape?”
asked Jack.


4

“I can be Supergirl,”
said Daisy.
She put on the cape.


5

“Is there a cape
for me?” asked Bella.

“No!” said Daisy.


6

“Can I have the cape?”
asked Rosie.

“I love pink.”

“No!” said Daisy.

“The cape is for me.”


7

“Just like Super Dog!”


A special thanks to Mrs. Brown's first graders who sent Daisy the pink cape. She loves it!