
Product Information Sheets 
Alphabet Set 

 

www.learningstaircase.co.nz                                                                 ©The Learning Staircase Ltd 2013 

 

 

The Alphabet Set 

The Alphabet Set provides a variety of resources which enable a wide range of teaching 

games and activities.  The Set is appropriate for school and home use. 

Contents 

The Set contains two alphabet picture card sets and a set each of lower and upper case 

letters.  The letter cards have vowels in red and consonants in blue (‘y’ is in purple, as it can 

be used as a consonant or as a vowel). 

There are also four bingo boards, which are used for letter recognition.  On the reverse of 

these boards, there are blank bingo boards, which can be customized for your own game 

ideas.  Some ideas are given below.   

All materials are laminated and a wipe-clean pen is provided, so that you can write letters in 

on the blank bingo boards.  See the insert card for instructions on caring for your materials. 

The set also includes four sets of counters for the bingo games. 

Picture Lists 

Yellow Set Blue Set 

apple nest ambulance needle 

ball orange bell octopus 

cap parrot cup pencil 

duck queen donkey quack 

elephant rabbit egg robot 

finger soap fish sausages 

gate tap goose tiger 

house umbrella hand udder 

igloo vet insect vase 

juggle wave jar watch 

kangaroo axe kiwi box 

lion yo-yo ladybird yacht 

mushroom zebra mask zip 

 

Having two picture sets and two letter sets enables a wide variety of games, including 

matching, memory/concentration and Happy Families. 

The Learning Staircase Ltd 
P O Box 582 
Rangiora 7440 
Ph:  0800 701 107 
Fax:  0800 000 703 
info@learningstaircase.co.nz 
 

mailto:info@learningstaircase.co.nz


Product Information Sheets 
Alphabet Set 

 

www.learningstaircase.co.nz                                                                 ©The Learning Staircase Ltd 2013 

Individual packs can be used to develop alphabet knowledge, sequencing ability and 

phonological awareness. 

The Alphabet Set cards can be used with other game materials and can be used alone in the 

games described below. 

Remember that the cards can be used for many other activities. The following suggestions 

are all useful for teaching letter names and sounds and for teaching learners 

to identify the initial sound in a word. You can, of course, use them for other 

things, particularly if you have other picture sets (rhyme sets, syllabification 

sets, short and long vowel sets).  

 

Alphabet Set Instructions 

The first stage is to teach the learner to sequence the alphabet correctly (say the alphabet 

out loud). Alphabet songs are particularly useful with this and the letter or picture cards can 

be laid out in the correct order for visual reinforcement. 

When teaching alphabet letters, teach lower case letters first. Only introduce upper case 

letters (capitals) when the learner is completely confident with lower case letters.  

Always make a distinction between the letter names and the letter sounds (the sound which 

the letter makes in most words – refer to the pictures if you are unsure). When your 

learners can say the alphabet reasonably correctly and can recognise each letter, you can 

start to teach letter sounds. Explain that each letter has a name and a sound. Teach letter 

names first then letter sounds. Don’t mix letter names and letter sounds in the same 

session. 

Encourage the learner to say the word out loud and listen for the first sound. This helps to 

build phonemic awareness (awareness of individual sounds in words), which is an important 

aspect of phonological awareness (ability to process the sounds in language). You may have 

to cover only a few letters at a time and your learner is likely to need plenty of 

reinforcement to remember both letter names and letter sounds. The following games are 

useful. 

Game Suggestions 

1. Use a laminated wipe-clean gameboard (see selection available from The Learning 

Staircase), counters and a dice. Put the alphabet cards (or whichever ones you are 

teaching/practising) face downwards in a pack. Each player throws the dice, moves 

their counter to the appropriate space and turns over one card. They 

have to give the letter name/sound of that card in order to stay on 

that place. If not they have to move back to the previous space. 


Product Information Sheets 
Alphabet Set 

 

www.learningstaircase.co.nz                                                                 ©The Learning Staircase Ltd 2013 

2. Variation using wipe-clean gameboard. Write the letters into the gameboard spaces 

in random order and spread the letter cards face upwards around the gameboard. 

When the player lands on a space, they have to find the correct card. They keep that 

card. The winner is the one with the most cards at the end of the game. 

3. Use two packs of cards. Spread one pack face upwards on a table and the other pack 

downwards in the middle. Each player takes turns to turn one card from the pack in 

the middle. If they can find the matching card, they keep that card pair. If the player 

is not correct, the card goes back to the bottom of the pack. 

4. Play alphabet dominoes. Share out the cards (shuffled) equally between players, 

keeping the ‘m’ card back. Place the ‘m’ card in the centre of the table. The aim is to 

build the alphabet in order from this central point (‘m’ is the middle letter of the 

alphabet). The first player looks at their cards. If they have the next card (forwards or 

backwards), they place it before or after the ‘m’ and play moves on to 

the next player. If a player cannot go, they miss a turn. The winner is the 

one who gets rid of all their cards first. This game is quite advanced and 

should only be played when learners are reasonably confident with 

alphabet sequencing. 

 

5. Use two packs of cards. Select a number of letters (between 4 and 10), and take 

those letter cards form each pack (so that you have matching pairs. Shuffle the cards 

and spread them face downwards on the table. Play Memory/Concentration using 

the cards. Each player turns over two cards. If the cards match, they keep the pair 

and have another go. If not, the cards are turned over again (face downwards) and 

the next player has a turn. This develops visual memory and spatial awareness, as 

well as alphabet skills.  

 

6. Select 3 cards at random from a pack and spread them in a line on the table. The 

learner has to re-arrange them in alphabetical order. This is a useful activity to 

develop awareness of alphabet sequencing and will help the learner develop 

dictionary skills later on. When the learner is quite confident with three cards, 

increase to 4, 5 or 6.  

 

7. Place a selection of cards face upwards on the table. Allow the learner to study the 

cards for a few minutes, telling them to remember which cards are there. Then ask 

the learner to close their eyes and you remove a card, rearranging the others slightly 

to disguise the ‘gap’. Ask the learner to open their eyes and tell you which card is 

missing. Good for visual memory. Encourage the child to say the items out loud 

(reinforces auditory strategies). 

 


Product Information Sheets 
Alphabet Set 

 

www.learningstaircase.co.nz                                                                 ©The Learning Staircase Ltd 2013 

8. Use a small box or bag. Place several cards into it, one at a time, showing the learner 

each card and saying its letter (or naming the picture). When all the cards are in the 

box/bag, ask the learner to tell you which ones are inside. Start with one 3 or 4 and 

build up as the learner’s memory improves. 

 

9. Spread all the cards face upwards on the table. Explain that you want the learner to 

remember which cards you touched. Then touch 3 cards at random, saying the 

letter/picture name out loud. Ask the learner to touch the same cards, in the same 

order. Increase the number touched as the learner becomes more confident. 

 

10. Vary the above activity by asking the learner to touch the cards in reverse order. This 

builds working memory and develops concentration. Be careful, though. It is much 

more difficult than Activity 9.  

 

11. Use a wipe-clean gameboard. Write the letters at random in the spaces. Place a pack 

of cards face downwards in the centre of the table. Take turns to turn over one card 

and move to that space. You can vary the rules to suit yourself. i.e. you can specify 

that players only need to move forwards. If the letter on their card is not in front of 

them, they stay put. 

 

12.  Use a wipe-clean gameboard. Write the numbers 1-3 at random in spaces and place 

the cards face downwards in a pack. Players move, and then turn over a card. To stay 

on that space, they have to give 1, 2 or 3 words which start with the same sound as 

he card( depending on the number on the space). 

 

13. Using both sets of picture cards, place 3 cards in a row (i.e. 2 starting with ‘b’ and 

one starting with a different letter sound) and ask the learner to identify which starts 

with a different sound. Vary this by placing four cards with two starting with the 

same sound. Ask the learner to identify two cards which start with the same sound.  

 

Other game/activity ideas for language development 

Verbal reasoning 

Choose picture cards in a particular category (living things, furniture, things you can eat, 

things with four legs). Place several cards in a row, with one which does not belong to that 

category. The learner has to identify which is the odd one out.  

 

Sight vocabulary 

Use a non-permanent pen and write the names of objects beneath the picture to help 

develop a sight vocabulary. You can also order a set of word cards to match any picture set. 


Product Information Sheets 
Alphabet Set 

 

www.learningstaircase.co.nz                                                                 ©The Learning Staircase Ltd 2013 

This enables you to play matching games where the learner has to match a picture and a 

word.  

 

Memory activity 

A useful (and fun) memory challenge, which develops auditory sequential memory, working 

memory, word retrieval and sequencing: 

Place 3 or 4 picture cards face up in a row, saying the name of the picture out loud as you do 

it.  Then get your learner to go through them with you, saying the name again out loud. 

Go through the row, turning each card face down as you both say the name again out loud.   

Then ask your learner to name each card from the beginning of the row before you turn it 

face up to check.  If your learner gets to the end of the row with all the pictures correct, add 

another card, saying the name aloud. 

Each time you turn the cards face down, you both say the words (this develops auditory 

memory).  Then the learner goes through independently, saying the word before you turn 

the picture over to check.  Each time the learner gets it correct, you add a new picture card 

at the end of the row.  The challenge is to see how many pictures you can do. 

Variation:  It is very useful to vary this from time to time.  After your learner has done a 

couple of correct ‘recitals’, challenge them to recite the pictures backwards (turning the 

pictures over from the end!). 

Additional materials 

There is an extensive range of computer activities and printable resources covering alphabet 

knowledge and skills on the Steps software program.  A 15-day free trial can be downloaded 

from the website. 

 

 

Have fun! 

The Learning Staircase Ltd 
P O Box 582 
Rangiora 7440 
Ph:  0800 701 107 
Fax:  0800 000 703 
info@learningstaircase.co.nz 
 

mailto:info@learningstaircase.co.nz

