
© 2016 by Kathryn J. Davis

The Apple Alphabet Game - Sequential - For Two Players

 This game provides practice to help students recognize the lower case letters and

remember their sounds. Students take turns picking up apple pieces. If they can say the

letter sound for their piece, they may place it “in their basket.” I’ve worked with a few

kindergarteners who weren’t really interested in the letters or their sounds, and

consequently couldn’t remember them. When I introduced this game, these students

perked up and took a great interest in recognizing the letters and getting the sounds

correct. They really wanted to put the most apples in their baskets. It’s amazing that

such a simple game can have such a great effect.

Overview: There are four set of letters for students to use while learning the

alphabet. These sets match the sequence in which the letters are introduced in the

sound story and in the Learning The Alphabet and Exploring Sounds In Words workbooks.

Selecting The Pieces: Choose the set of letters that has been most recently taught.

There are four apples for each letter, providing enough apples for two students to play

the game. Make two sets for four students, three sets for six students, or four sets for

eight students. Four apples in each game are printed with a flower instead of a letter.

If students pick an apple with a flower, they should take another turn.

Setting up the game: This game works well with pairs of students or small groups.

Spread the set of apples face down on the table. Give one basket to each student.

Students sit in a circle around the table.

To do the activity: Students take turns picking an apple and giving the sound for the

letter shown (not the letter name). If correct, the student places the apple just above

his basket, so that it looks like it is in the basket. If incorrect, the apple must be put

back on the table face down. If a student draws an apple with a flower, he or she places

that apple in the basket and immediately takes another turn. As the student

accumulates more apples, they are placed in one or more rows above the basket. When

all of the apples have been collected, each student counts the number of apples in his or

her basket. The student with the most apples wins.

Variation: If a students picks a letter and does not give the correct sound, the letter

must be put into the letter swamp. The alligator gets to eat it.

h w l

n h i t

1. t i h l n w

2. u b m r f x

3. e s j o c d

4. a v g p k y qu z

© 2016 by Kathryn J. Davis

How To Assemble The Apple Alphabet Game - Print these pages in all black mode.

2. Run off the apple

pages on red card

stock. Laminate.

On each page,

start by cutting

off the edges

around the group

of apples.

3. Cut between

the columns of

apples to make

strips.

4. Cut between the

individual apples

to make squares.

5. Place the

apple pieces in

the labeled

bags or

envelopes.

1. Run off the label cards on

colored cardstock. Cut to

separate the cards. Place

the cards in separate clear

plastic bags or attach them

to the front of manila

envelopes.













Continued on the next page.

This makes enough pieces for two players. Print each apple page twice for four players.

Print each apple page three times for six players. Print each apple page four times for

eight players.

© 2016 by Kathryn J. Davis

How To Assemble The Apple Alphabet Game - For Steps 6, 7, and 8 print in color mode.

8. Print the brown

apple baskets on

tan card stock.

Cut out each

basket. Store the

baskets in a large

manila envelope.

Make two - eight

baskets, depending

on the size of the

group you will be

working with.

9. Or, print the

black line

pictures of the

apple baskets on

tan or brown

card stock, in

black and white

printing mode.

Print two - eight

baskets. Cut

them out and

store them in a

large manila

envelope.

6. Print one alphabet

chart on white

card stock.

7. Print one letter

swamp page on

light blue card

stock.

© 2016 by Kathryn J. Davis

A
pple B

askets ©
 2015 by K

athryn J
. D

avis

© 2016 by Kathryn J. Davis

A
pple B

askets ©
 2015 by K

athryn J
. D

avis

© 2016 by Kathryn J. Davis

a b c d e

f g h i j

k l m n o

p qu r s t

 u v w x y z

Alphabet Lower Case Letters

© 2016 by Kathryn J. Davis

©
 2

0
15

 b
y

K
at

h
ry

n
J

.
D

av
is

© 2016 by Kathryn J. Davis

A
pp

le
 A

lp
h
ab

e
t

1

t
i
h
 l
 n

 w

A
pp

le
 A

lp
h
ab

e
t

2

u
b
 m

 r
 f

 x

A
pp

le
 A

lp
h
ab

e
t

3

e
 s

 j
 o

 c
 d

A
pp

le
 A

lp
h
ab

e
t

4

a
v

g
p

k
y

qu
 z

h
w

l

n
h

i
t

u
b

m
 b

x
f

r

e
s

j

s
d

c
o

a
v

g

z
y

k
p

©
 2

0
16

 b
y

K
at

h
ry

n
J

.
D

av
is

©
 2

0
16

 b
y

K
at

h
ry

n
J

.
D

av
is

©

 2
0

16
 b

y
K

at
h
ry

n
J

.
D

av
is

©
 2

0
16

 b
y

K
at

h
ry

n
J

.
D

av
is

© 2016 by Kathryn J. Davis

t

t

h i i

h i i

h t

t h

Apple Alphabet - Set 1 - t i h l n w

© 2016 by Kathryn J. Davis

n

l

n l

w n l

n

l w

Apple Alphabet - Set 1 - t i h l n w

w

w

© 2016 by Kathryn J. Davis

u

u

m b b

m b b

m u

u m

Apple Alphabet - Set 2 - u b m r f x

© 2016 by Kathryn J. Davis

r

r

f f

x f f

r

r x

Apple Alphabet - Set 2 - u b m r f x

x

x

© 2016 by Kathryn J. Davis

e

e

j s s

j s s

j e

e j

Apple Alphabet - Set 3 - e s j o c d

© 2016 by Kathryn J. Davis

c

c

o d d

o d d

o c

c o

Apple Alphabet - Set 3 - e s j o c d

© 2016 by Kathryn J. Davis

a

a

g v v

g v v

g a

a g

Apple Alphabet - Set 4 - a v g p k y qu z

© 2016 by Kathryn J. Davis

k

k

y p p

y p p

y k

k y

Apple Alphabet - Set 4 - a v g p k y qu z

© 2016 by Kathryn J. Davis

qu

qu

z z

z z

qu

qu

LTA Apple Alphabet - Set 4 - a v g p k y qu z









© 2016 by Kathryn J. Davis
LTA Apple Alphabet - Put four apples with flowers from this page into Sets 1, 2, and 3.

























Put theses apples into Set 1. Put theses apples into Set 2. Put theses apples into Set 3.

