

Name: _____

Circle the letter that makes the beginning sound for each picture.

<p>1</p> <p>b t n</p>	<p>2</p> <p>m s c</p>	<p>3</p> <p>v d r</p>
<p>4</p> <p>p f r</p>	<p>5</p> <p>t l h</p>	<p>6</p> <p>j v q</p>

Practice writing the letters below. Say the sound as you write each letter.

 	
 	
 	

1. ball, 2. cat, 3. dog, 4. fish, 5. hat, 6. jail

★ Name each picture. Write the letter that makes the beginning sound on a separate piece of paper.

Name: _____

Circle the letter that makes the beginning sound for each picture.

<p>1</p> <p>d k p</p>	<p>2</p> <p>l h b</p>	<p>3</p> <p>h z m</p>
<p>4</p> <p>n w l</p>	<p>5</p> <p>r p g</p>	<p>6</p> <p>f r qu</p>

Practice writing the letters below. Say the sound as you write each letter.

 		 	
 		 	
 		 	

1. key, 2. leaf, 3. mouse, 4. nest, 5. pot, 6. queen

★ Name each picture. Write the letter that makes the beginning sound on a separate piece of paper.

Name: _____

Circle the letter that makes the beginning sound for each picture.

<p>1</p> <p>f c r</p>	<p>2</p> <p>s k l</p>	<p>3</p> <p>b t f</p>
<p>4</p> <p>v z y</p>	<p>5</p> <p>x w l</p>	<p>6</p> <p>q g y</p>

Practice writing the letters below. Say the sound as you write each letter.

 	
 	
 	

1. ring, 2. sun, 3. tent, 4. vest, 5. web, 6. yoyo

★ Name each picture. Write the letter that makes the beginning sound on a separate piece of paper.

Name: _____

Circle the letter that makes the beginning sound for each picture.

<p>1</p> <p>n z w</p>	<p>2</p> <p>g h b</p>	<p>3</p> <p>g r d</p>
<p>4</p> <p>h w d</p>	<p>5</p> <p>h f p</p>	<p>6</p> <p>f k l</p>

Practice writing the letters below. Say the sound as you write each letter.

 	
 	
 	

1. zebra, 2. bike, 3. gum, 4. desk, 5. heart, 6. king

★ Name each picture. Write the letter that makes the beginning sound on a separate piece of paper.

Name: _____

Cut out the pictures at the bottom of the page. Then, glue each picture onto the letter that makes the sound you hear at the beginning of the word.

SAW, TENT; 1. soap, 2. turtle, 3. tiger, 4. sun, 5. ten, 6. seal

★ Trace each letter with your finger and say the sound it makes.

Name: _____

Cut out the pictures at the bottom of the page. Then, glue each picture onto the letter that makes the sound you hear at the beginning of the word.

LION, KANGAROO; 1. lips, 2. lock, 3. key, 4. lamp, 5. kite, 6. king

★ Trace each letter with your finger and say the sound it makes.

Name: _____

Say the sound of the letter in each circle. Then, circle or the three pictures that begin with that sound.

1. B: a. bed, b. grapes, c. pen, d. door, e. bat, f. banana; 2. F: a. gum, b. fan, c. feet, d. tail, e. leaf, f. fox

★ Look at the pictures you did not . Name the letter that makes the beginning sound of each word.

Name: _____

Say the sound of the letter in each circle. Then, circle or the three pictures that begin with that sound.

1

2

1. G: a. gate, b. king, c. yarn, d. gum, e. goat, f. rug; 2. N: a. magnet, b. nest, c. horn, d. net, e. needle, f. paint

★ Look at the pictures you did not . Name the letter that makes the beginning sound of each word.