

Warm Up to Alliteration!

Remember:
an alliteration is multiple
words in the same
sentence that start with
the same sound.

I. Circle the Alliteration

Circle the words that show an alliteration.

The ruby red rose lay on the table.

The girl watched the dirty dusty dog run in circles.

Happy and healthy, Harry laughed a lot.

Polly was a pretty parrot who couldn't speak.

My sister grows gorgeous grapes.

II. Fill in the Blank

Complete the sentence and make an alliteration.

Bobby talked about _____ .

The cow in the barn was _____ .

The _____ sun blazed in the sky.

Jean chose the _____ puppy.

The _____ men knocked on the door.

III. Write an Alliteration

Use the idea below to write a sentence using alliteration.

1. a big storm

2. a green car

3. a tree

Warm Up to Alliteration!

Remember:
an alliteration is multiple
words in the same
sentence that start with
the same sound.

I. Circle the Alliteration

Circle the words that show an alliteration.

The **ruby red rose** lay on the table.

The girl watched the **dirty dusty dog** run in circles.

Happy and **healthy, Harry** laughed a lot.

Polly was a **pretty parrot** who couldn't speak.

My sister **grows gorgeous grapes**.

II. Fill in the Blank

Complete the sentence and make an alliteration.

Student's choice

Bobby talked about _____ .

The cow in the barn was _____ .

The _____ sun blazed in the sky.

Jean chose the _____ puppy.

The _____ men knocked on the door.

III. Write an Alliteration

Use the idea below to write a sentence using alliteration.

1. a big storm

_____ **Student's choice** _____

2. a green car

3. a tree
