

Letter-Sound Match

Objective

The student will match initial, final, and medial phonemes to graphemes.

Materials

- ▶ Picture cards (Activity Master P.025.AM1)
Note: The pictures used are: ant, map, pin, bib, bug, dog, cry, leg, fly, sun
- ▶ Student sheet (Activity Master P.025.SS1)
- ▶ Scissors
- ▶ Glue

Activity

Students sort pictures by matching phonemes to graphemes and write missing letters.

1. Provide the student with a student sheet and picture card Activity Master. Place scissors and glue at the center.
2. The student cuts out the pictures. Selects a picture, names it, and says each sound (e.g., “bug, /b//u//g/”).
3. Looks for the letters that correspond to two of the sounds.
4. Glues the picture in the fourth column next to the two letters. Looks at the blank space in the row, determines the missing sound, and writes the corresponding letter (i.e., “/b//u//g/, the missing letter is g”).
5. Continues until all blanks are filled.
6. Teacher evaluation

Name _____

Letter-Sound Match P.025.SS1

m		p	picture
	i	n	picture
b	u		
a		t	picture
b	i		picture
s	u		picture
c		y	picture
	e	g	picture
f		y	picture
	o	g	picture

Extensions and Adaptations

- ▶ Use other pictures and words (Activity Master P.025.SS2).

Name _____

Letter-Sound Match

P.025.SS I

m		p	picture
	i	n	picture
b	u		picture
a		t	picture
b	i		picture
s	u		picture
c		y	picture
	e	g	picture
f		y	picture
	o	g	picture

Name

P.025.SS2

Picture Letter-Sound Match

			picture
			picture
			picture
			picture
			picture
			picture
			picture
			picture
			picture
			picture

Phonics

Letter-Sound Correspondence Cards – Initial

P.LSC-I.1

ant, apple, alligator, ax, ape, apron

P.LSC-I.2

Letter-Sound Correspondence Cards – Initial

acorn, alien, beach, banana, backpack, camel

Phonics

Letter-Sound Correspondence Cards – Initial

P.LSC-I.3

cane, candle, carrot, doughnut, dragon, deer

P.LSC-I.4

Letter-Sound Correspondence Cards – Initial

$$2 + 2 = 4$$

door, egg, elf, elbow, envelope, equal

Phonics

Letter-Sound Correspondence Cards – Initial

P.LSC-I.5

eagle, easel, eat, four, finger, feather

P.LSC-I.6

Letter-Sound Correspondence Cards – Initial

fire, grapes, guitar, gold, glue, heart

Phonics

Letter-Sound Correspondence Cards – Initial

P.LSC-I.7

hippopotamus, horse, hammer, inch, igloo, ice

P.LSC-I.8

Letter-Sound Correspondence Cards – Initial

iron, jump, juice, jacket, jacks, kangaroo

Phonics

Letter-Sound Correspondence Cards – Initial

P.LSC-I.9

key, kick, kite, ladder, lamp, lion

P.LSC-I.10

Letter-Sound Correspondence Cards – Initial

leash, mailbox, map, match, mirror, nail

Phonics

Letter-Sound Correspondence Cards – Initial

P.LSC-I.1.1

necklace, needle, nurse, octopus, ox, olive

P.LSC-I.12

Letter-Sound Correspondence Cards – Initial

ostrich, open, oatmeal, pretzel, pillow, pear

Phonics

Letter-Sound Correspondence Cards – Initial

P.LSC-I.13

piano, quill, queen, question, quarter, rabbit

P.LSC-I.1.4

Letter-Sound Correspondence Cards – Initial

7

read, rainbow, ruler, sandwich, saw, seven

Phonics

Letter-Sound Correspondence Cards – Initial

P.LSC-I.15

snake, timer, ten, tire, triangle, umbrella

P.LSC-I.16

Letter-Sound Correspondence Cards – Initial

umpire, unicorn, unicycle, valentine, vacuum, vest

Phonics

Letter-Sound Correspondence Cards – Initial

P.LSC-I.17

volcano, wagon, wallet, watch, window, yarn

P.LSC-I.18

Letter-Sound Correspondence Cards – Initial

yawn, yo-yo, yak, zebra, zero, zipper

Phonics

Letter-Sound Correspondence Cards – Initial

P.LSC-I.19

zoo, arm, armadillo, whale, wheelchair, whistle

P.LSC-I.20

Letter-Sound Correspondence Cards – Initial

whip, shark, shell, ship, shoe, thermometer

Phonics

Letter-Sound Correspondence Cards – Initial

P.LSC-I.2I

thirty

thimble, thorn, thirty, check, chin, cheese

P.LSC-I.22

Letter-Sound Correspondence Cards – Initial

chimney, owl, ouch

Phonics

Letter-Sound Correspondence Cards – Medial

P.LSC-M.I

map, cat, can, rat, rain, gate

P.LSC-M.2

Letter-Sound Correspondence Cards – Medial

cake, rake, cane, nail, bell, bed

Phonics

Letter-Sound Correspondence Cards – Medial

P.LSC-M.3

net, men, pen, vet, teeth, wheel

P.LSC-M.4

Letter-Sound Correspondence Cards – Medial

feet, cheese, jeep, sheep, lip, dish

Phonics

Letter-Sound Correspondence Cards – Medial

P.LSC-M.5

fish, kiss, bib, pig, nine, five

P.LSC-M.6

Letter-Sound Correspondence Cards – Medial

hive, mice, doll, dog, hot, sock

Phonics

Letter-Sound Correspondence Cards – Medial

P.LSC-M.7

boat, bone, roach, sun, duck, rug

P.LSC-M.8

Letter-Sound Correspondence Cards – Medial

tub, cube, mule, farm, card, cart

Phonics

Letter-Sound Correspondence Cards – Medial

P.LSC-M.9

barn, fern, bird, shirt, dirt, girl

P.LSC-M.10

Letter-Sound Correspondence Cards – Medial

3rd

surf, nurse, purse, third, mouse, shower

Phonics

Letter-Sound Correspondence Cards – Medial

P.LSC-M.1.1

mouth, couch, house, walk, chalk, yawn

P.LSC-M.12

Letter-Sound Correspondence Cards – Medial

shawl, moon, pool, moose, boot, book

Phonics

Letter-Sound Correspondence Cards – Medial

P.LSC-M.13

cook, foot, hook, coin, boil

P.LSC-F.1

Letter-Sound Correspondence Cards – Final

tub, crab, crib, bulb, rock, milk

Phonics

Letter-Sound Correspondence Cards – Final

P.LSC-F.2

steak, lock, bed, card, bird, cloud

P.LSC-F.3

Letter-Sound Correspondence Cards – Final

cookie, pea, tea, penny, wolf, elf

Phonics

Letter-Sound Correspondence Cards – Final

P.LSC-F.4

leaf, scarf, bug, bag, frog, log

P.LSC-F.5

Letter-Sound Correspondence Cards – Final

book, cake, stick, school, shovel, seal

Phonics

Letter-Sound Correspondence Cards – Final

P.LSC-F.6

7

bowl, arm, team, drum, broom, seven

P.LSC-F.7

Letter-Sound Correspondence Cards – Final

button, corn, moon, piano, zero, volcano

Phonics

Letter-Sound Correspondence Cards – Final

P.LSC-F.8

potato, ship, sleep, stop, soap, bus

P.LSC-F.9

Letter-Sound Correspondence Cards – Final

gas, kiss, octopus, carrot, boat, bat

Phonics

Letter-Sound Correspondence Cards – Final

P.LSC-F.10

5

feet, five, sleeve, stove, cave, ox

6

ax, six, box, car, star, jar

Phonics

Letter-Sound Correspondence Cards – Final

P.LSC-F.12

shower, river, stir, brush, dish, fish

P.LSC-F.13

Letter-Sound Correspondence Cards – Final

trash, tooth, bath, watch, sandwich, inch

Phonics

Letter-Sound Correspondence Cards – Final

P.LSC-F.14

couch, king, swing, ring, gong, cow

P.LSC-F.15

Letter-Sound Correspondence Cards – Final

plow, draw, claw, jaw, straw, paw

Phonics

Letter-Sound Correspondence Cards – Final

P.LSC-F.16

zoo, kangaroo, shampoo, igloo, boy, toy

Objective

The student will match initial/final/medial phonemes to graphemes.

Materials

- ▶ Picture cards (Activity Master P.001.AM1a - P.001.AM1b)
- ▶ Letter cards (Activity Master P.001.AM2)
- ▶ Student sheet (Activity Master P.001.SS)
- ▶ Pencils

Activity

Students match initial, final, or medial phonemes to letter cards.

1. Place picture cards face down in a stack. Spread the letter cards face up in rows. Provide each student with a student sheet.
2. Taking turns, students select the top card from the stack and name the picture.
3. Determine if the target sound is initial, final, or medial by reading the designation at the bottom of the card. For example, select the picture card of “monkey” and note that the word “initial” is printed at the bottom. This indicates that the target sound is the initial sound.
4. Say the name of the picture (“monkey”). Isolate initial sound and say, “/m/.” Find the matching letter (i.e., “m” card) and lay it down next to the “monkey.”
5. Continue until all pictures are matched with letter cards.
6. Record letter on student sheet next to pictures.
7. Teacher evaluation

Name _____	
P.001.SS	
Sound Match	
 final	 medial
 initial	 medial
 medial	 final
 initial	 m
 initial	 medial
 final	 initial
 medial	 initial
 medial	 final

Extensions and Adaptations

- ▶ Use other target graphemes and picture cards.
- ▶ Alphabetize picture cards.

Phonics

Letter-Sound Match

P.OOI.AMIa

initial

initial

initial

initial

initial

medial

medial

medial

monkey, chair, ship, hammer, piano, ant, heart, goat

Phonics

P.001.AM1b

Letter-Sound Match

medial

medial

medial

final

final

final

final

final

wheel, fish, corn, tooth, turtle, mailbox, clock, octopus

Phonics

Letter-Sound Match

P.001.AM2

m

ch

sh

h

p

n

ar

o

e

i

or

th

l

x

k

s

Name _____

P.001.SS

Letter-Sound Match

 final		 medial	
 initial		 medial	
 medial		 final	
 initial		 final	
 initial		 medial	
 final		 initial	
 medial		 initial	
 medial		 final	