


Holiday Alliterations


Alliterations are phrases and sentences that start with the same consonant sound. They are often used to write *tongue twisters*. Some authors use them to make their writing more interesting and creative.

Read the examples below and write some of your own. If you write a complete sentence, you can add a word like: *and, in, on, etc.* to help with the meaning.

- Examples:**
- Shiny stars sparkle on silver sleighs.
 - Santa sings silly songs.
 - Reindeer ride on red rooftops.

1. _____
2. _____
3. _____
4. _____

ELA ASSIGNMENT: create a HOLIDAY ALLITERATION ALPHABET BOOK


We are beginning this in class, and it's also ELA HOMEWORK. Books can be printed at school if you do not have access to a computer at home.

Requirements: DUE WED. DEC. 20th

- Each page needs to have at least four (4) words/phrases or a sentence that shows alliteration.
- Each page needs to have at least one (1) picture. Pictures can be downloaded clipart, cut-out, scrapbook pics, and/or hand-drawn pictures.
- Students should create their project on **GOOGLE DOCS** drive. *This allows them to access their project from any location and computer/technology device and automatically saves without needing a thumb-drive.*
- If students want to create a **homemade project**, rather than on the computer, they may. They can use stickers, scrapbook items, clipart, magazine pictures, hand-drawn pics, arts & crafts etc.


**Keep in mind, if you choose a homemade project, it is expected to be neat, creative, & follow the same expectations as the computer project option.*


Rubric for Holiday Alliteration Book

26 points: for 26 pages with each letter of the alphabet:

1 letter per page and 1 picture per page

26 points: for 26 conventions (spelling, grammar, & sentence construction) and using alliteration properly

3 points: for cover and binding (*neatness and creativity count*)

BE CREATIVE!

TOTAL = 55 POINTS

PROJECT DUE:

WEDNESDAY, DECEMBER 20th


Holiday

ABC

Alliterations

MERRY
CHRISTMAS


ELA Mrs. Kuhn