Name:						

Words and Sounds:

Onomatopoeia

Onomatopoeia is the use of a word or phrase that imitates the sound of something.

Example: sizzle: I heard the bacon **sizzle** in the pan.

Sizzle is a word that sounds like the bacon frying in the pan.

Write the name of a thing that would make each sound below.

1.

2.

3.

4.

Now write a sentence using the thing you wrote above and its onomatopoeia word.

1.				
				_

2	

_		
3 .		

4.			
•••			

Name:	Key

Words and Sounds:

Onomatopoeia is the use of a word or phrase that imitates the sound of something.

Example: sizzle: I heard the bacon **sizzle** in the pan.

Sizzle is a word that sounds like the bacon frying in the pan.

Write the name of a thing that would make each sound below.

1.

2.

3.

4.

Actual student answers will vary. Example of correct answers:

box

firecracker

coins

horses

Now write a sentence using the thing you wrote above and its onomatopoeia word.

- The box fell with a thud.
- The firecracker made a big bang when it exploded.
- The coins clinked in the jar.
- I heard the clip-clop of the horses.