

Alphabet Sounds Photo Cards

Children identify letter sounds as they explore kid-pleasing photos for each letter of the alphabet! Perfect for pocket charts, language centers and more. Try these fun activities to help children learn to distinguish and recognize initial letter sounds. (Letter "X" shows an object with the /x/ ending sound rather than the less common /z/ sound that begins words such as "xylophone.")

Find the Sound

Choose photo cards for several letters with which children are familiar, and display them in random order. Name one of the letters, and ask volunteers to come up and point to the matching photo card. Have the entire class repeat the name, emphasizing the initial sound.

Picture Stories

Have children work in pairs or small groups. Give each group three photo cards and encourage them to work together to make up a story using all three words. When they are ready, invite them to hold up their photo cards and share their story with the class.

Preparation: Simply fold the pages on the solid lines and cut along the dashed lines.

©Lakeshore

www.lakeshorelearning.com

Lakeshore

apples

Lakeshore

butterfly

Lakeshore

← Fold here

cat

Lakeshore

← Fold here

dice

Lakeshore

← Fold here

elephant

Lakeshore

← Fold here

fins

Lakeshore

← Fold here

guitar

Lakeshore

← Fold here

hat

Lakeshore

iguana

Fold here

Lakeshore

**jack-o'-
lantern**

Fold here

Lakeshore

kite

Fold here

Lakeshore

ladybug

Fold here

Lakeshore

mittens

Fold here

Lakeshore

net

Fold here

Lakeshore

ostrich

Fold here

Lakeshore

pineapple

Fold here

Lakeshore

quarter

Fold here

Lakeshore

rooster

Fold here

Lakeshore

**soccer
ball**

Fold here

Lakeshore

tiger

Fold here

Lakeshore

umbrella

Fold here

Lakeshore

violin

Fold here

Lakeshore

wagon

Fold here

Lakeshore

box

Fold here

Lakeshore

yarn

Fold here

Lakeshore

zebra

Fold here