

Alphabet Knowledge

AK4

Letter Sort


Objective

The child will identify letters of the alphabet.


Materials

- Sorting Letters Child Sheet (Activity Master) - *Write three target letters at top of sheet.*
- Print resources (e.g., magazines, catalogs, etc.)
- Scissors
- Glue


Activity

After teacher introduction, children sort letters cut from print resources.

1. Place print resources, scissors, and glue at the center. Provide the child with a child sheet.
2. The child names the three target letters (e.g., "h, b, k").
3. Identifies and cuts out target letters from print resources.
4. Glues letters under corresponding target letter on Sorting Letters Child Sheet.
5. Continues until child sheet is complete.
6. Teacher evaluation.


Adaptations and Extensions

- Bring in samples of letters from home (e.g., letters cut from cereal boxes, pet food bags, etc.)
- Write entire alphabet across the top of chart paper and continue with letter sorting.

Name _____		
AK4 Letter Sort		
H	B	K
H	B	K
H	B	K
H	B	
H	B	


Alphabet Knowledge

AK4

Letter Sort

Letter Recognition

Benchmarks: A.2a, F.3a, F.3b

Name _____