


Letter-Sound Match

Cut and Paste


Name: _____ Date: _____

Directions: Cut out the letters below and glue them next to the picture that begins with that letter.

	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>


Name: _____ Date: _____

Directions: Cut out the letters below and glue them next to the picture that begins with that letter.

	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>


Name: _____ Date: _____

Directions: Cut out the letters below and glue them next to the picture that begins with that letter.

<input type="checkbox"/> f	<input type="checkbox"/> a		<input type="checkbox"/>		<input type="checkbox"/>
<input type="checkbox"/> F	<input type="checkbox"/> B		<input type="checkbox"/>		<input type="checkbox"/>
			<input type="checkbox"/>		<input type="checkbox"/>
			<input type="checkbox"/>		<input type="checkbox"/>

Name: _____ Date: _____

Directions: Cut out the letters below and glue them next to the picture that begins with that letter.

<input type="checkbox"/> e	<input type="checkbox"/> x		<input type="checkbox"/>		<input type="checkbox"/>
<input type="checkbox"/> E	<input type="checkbox"/> c		<input type="checkbox"/>		<input type="checkbox"/>
			<input type="checkbox"/>		<input type="checkbox"/>
			<input type="checkbox"/>		<input type="checkbox"/>

Name: _____ Date: _____

Directions: Cut out the letters below and glue them next to the picture that begins with that letter.

<input type="checkbox"/> k	<input type="checkbox"/> h	<input type="checkbox"/> H	<input type="checkbox"/> j
<input type="checkbox"/> O	<input type="checkbox"/> J		


Name: _____ Date: _____

Directions: Cut out the letters below and glue them next to the picture that begins with that letter.

<input type="checkbox"/> M	<input type="checkbox"/> s	<input type="checkbox"/> m	<input type="checkbox"/> u
<input type="checkbox"/> U	<input type="checkbox"/> p		

Name: _____ Date: _____


Directions: Cut out the letters below and glue them next to the picture that begins with that letter.

	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>

<input type="checkbox"/> d	<input type="checkbox"/> i	<input type="checkbox"/> R	<input type="checkbox"/> I
<input type="checkbox"/> D	<input type="checkbox"/> G	<input type="checkbox"/> r	<input type="checkbox"/> g

Name: _____ Date: _____

Directions: Cut out the letters below and glue them next to the picture that begins with that letter.

	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>

<input type="checkbox"/> Q	<input type="checkbox"/> t	<input type="checkbox"/> q	<input type="checkbox"/> V
<input type="checkbox"/> v	<input type="checkbox"/> W	<input type="checkbox"/> T	<input type="checkbox"/> w

Directions for Use:

-This packet includes six pages of letter-sound matching cut and paste activity sheets. All letters of the alphabet are represented here. I use them as review activities. After we finish an ELA unit, I hand this out as one of the review activities. Both uppercase and lowercase letters are represented. It does not matter which box the uppercase goes in.

-For the letter 'x' I tell the students to listen for the end sound. It is a good idea to go over all pictures before the children begin.


-All programs and schools are different. Not everyone teaches the same letters in the same order. I have included a blank, editable template for those who want to customize it.

Hope you enjoy!

Name _____

Date _____


Directions: Cut out the letters below and glue them next to the picture that begins with that letter.


Name _____

Date _____


Directions: Cut out the letters below and glue them next to the picture that begins with that letter.


Name _____

Date _____


Directions: Cut out the letters below and glue them next to the picture that begins with that letter.


Name _____

Date _____


Directions: Cut out the letters below and glue them next to the picture that begins with that letter.


Name _____

Date _____


Directions: Cut out the letters below and glue them next to the picture that begins with that letter.


Name _____

Date _____


Directions: Cut out the letters below and glue them next to the picture that begins with that letter.


Name _____

Date _____

Directions: Cut out the letters below and glue them next to the picture that begins with that letter.


Nine, Fire, Ambulance, Apple, Fish, Bat, Net, Bird


Name _____

Date _____

Directions: Cut out the letters below and glue them next to the picture that begins with that letter.


K


O


h


J


j


o


k


H


Key, Octopus, Hand, Jump rope, Jet, Otter, Kite, House


Name _____

Date _____

Directions: Cut out the letters below and glue them next to the picture that begins with that letter.


Dolphin, Girl, Rat, Iguana, Igloo, Rake, Dinosaur, Goat


Name _____

Date _____

Directions: Cut out the letters below and glue them next to the picture that begins with that letter.


Cat, Box, Caterpillar, Lion, Fox, Lamp, Egg, Elephant


Name _____

Date _____

Directions: Cut out the letters below and glue them next to the picture that begins with that letter.


Muffin, Up, Star, Monkey, Paper, Sun, Pencil, Umbrella


Name _____

Date _____

Directions: Cut out the letters below and glue them next to the picture that begins with that letter.


Watermelon, Vest, Tiger, Van, Top, Queen, Wagon, Quilt


Thanks for
downloading this
product!!! If you like
this, please check
back for other fun
activities!

Copyright © 2013 Melanie Giovannone. All rights reserved. Permission to copy for single classroom use only. Electronic distribution limited to single classroom use only. Not for public display.

Graphics © GraphicsFactory.com