

Rhyming Words Leaf Match-Ups

Directions:

Print and cut out a set of leaves for each pair of students. Have students place the leaves facedown on a flat surface and invite partners to take turns flipping two leaves over at a time. If the two words rhyme, students will keep the matching pair of leaves. If not, they will turn the cards facedown again and continue play with their partner's turn. The partner with the most matches at the end of the game wins!

Variation: Use the blank leaf templates provided to make your own matching game! Use antonym, synonym or homophone pairs! For math reinforcement, try pairing number words and numerals, addition or subtraction problems with their sums, and so on.


