

Name: _____

Alliteration

Alliteration is the repetition of consonant sounds. Writers use alliteration to make stories and poems fun to read. Sometimes they use alliteration to show a certain mood or feeling. Tongue twisters are good examples of alliteration.

example: That perky purple penguin is the mascot at the Pizza Palace.

Read the sentences below and underline the words that start with the same consonant sound.

1. I stepped in a gooey glob of grape gum.
2. The sticky stuff stuck to my shiny new shoes.


Preview

Please log in to download
the printable version of this worksheet.

8. The raccoon ran rapidly toward the raging river.
9. The plump, pink pigs played in the puddles.
10. Ben put the bunch of bananas in the big blue bowl.
11. Sara silently sneaked into her sister's room.
12. Words can be wacky, wonderful, and weird.

ANSWER KEY

Alliteration

Alliteration is the repetition of consonant sounds. Writers use alliteration to make stories and poems fun to read. Sometimes they use alliteration to show a certain mood or feeling. Tongue twisters are good examples of alliteration.

examples: That perky purple penguin is the mascot at the Pizza Palace.

The winter wind whispered through the bare willow branches.

Preview

Please log in to download
the printable version of this worksheet.

