

Beautiful Butterfly Rhyming Words Object Cards

Domain:

- Reading and Language

Objectives:

- Child will identify pictures.
- Child will identify words that rhyme.
- Child will match rhyming pictures and words.
- Child will identify familiar sight words.

Materials:

- *Beautiful Butterfly Rhyming Words* Cards
- card stock or durable paper
- Color CD
- scissors
- lamination

Instructions:

- Print one set of *Beautiful Butterfly Rhyming Words* from Color CD.
- Laminate for durability.
- Cut *Beautiful Butterfly Rhyming Words* along dotted lines.
- Have the child identify one picture (for example cake).
- Introduce a second picture that rhymes with the first (for example rake).
- Repeat the words mouse and house together so that the child can hear the rhyming sounds.
- Choose a third picture and have the child identify that picture (for example, egg).
- Introduce the picture that rhymes with egg (leg).
- Ask the child to repeat the two words, reinforcing the concept that the two words rhyme.
- Present all four word pictures (cake, rake, egg and leg).
- Ask the child to identify each of the four pictures.
- Now choose one picture and ask the child to select the picture that rhymes with that word.

- Reinforce the rhyming concept by having the child repeating both words.
- Ask the child to name the two remaining pictures.
- Again reinforce the fact that the words have similar rhyming sounds.
- Continue this process adding another set of rhyming words.

Suggestions:

- Make a rhyming game by asking children to select the two pictures that rhyme. Encourage the children to make up silly sentences using the two rhyming words.

I ate my cake with a rake.

A drum fell on my plum.

I bought a pickle for a nickel.

- Use cards to make mini rhyming books for each child.
- Challenge children to see how many rhyming words they can use in one sentence.

There's a mouse in my house eating cheese with the bees.

- Copy two sets of cards to make a matching game where children can match pictures and sight words.

Beautiful Butterfly Rhyming Words

cake

rake

egg

leg

Beautiful Butterfly Rhyming Words

cheese

bees

fat

bat

Beautiful Butterfly Rhyming Words

moon

spoon

four

door

Beautiful Butterfly Rhyming Words

house

mouse

pear

bear

Beautiful Butterfly Rhyming Words

pickle

nickel

pie

eye

Beautiful Butterfly Rhyming Words

2

two

shoe

plum

drum

