

Circle the correct Braille letter that represents the print letter on the left.

A	
B	
C	
D	
E	
F	
G	
H	
I	

Circle the correct Braille letter that represents the print letter on the left.

J		
K		
L		
M		
N		
O		
P		
Q		
R		

Circle the correct Braille letter that represents the print letter on the left.

S		
T		
U		
V		
W		
X		
Y		
Z		

Circle the correct Braille letter that represents the print letter on the left.

A			
B			
C			
D			
E			
F			
G			
H			
I			

J			
K			
L			
M			
N			
O			
P			
Q			
R			
S			

T			
U			
V			
W			
X			
Y			
Z			

Circle the correct Braille letter that represents the print letter on the left.

C			
X			
K			
O			
E			
D			
H			
T			
Z			

W			
P			
B			
N			
U			
I			
S			
J			
Y			
L			

G			
F			
V			
R			
M			
Q			
A			

Circle the correct print letter that represents the Braille letter on the left.

	I C A
	F P Y
	C Q I
	W H F
	A I E
	D J F
	R T H
	O H J
	I R G

	H	Q	B
	P	K	M
	L	S	O
	M	Y	O
	V	M	N
	C	X	O
	K	F	D
	J	R	L
	R	M	U

	K	S	T
	E	G	O
	D	F	U
	Z	V	E
	U	W	X
	N	Z	M
	W	N	L
	U	A	Z

Draw a line to connect the Braille letter to the correct print letter.

		T
		X
		M
		A

		Q
		C
		I
		B

		V
		E
		L
		Y

		U
		F
		N
		H

		J
		R
		D
		P

		K
		G
		W
		O

		S
		Z
		N
		T

BONUS:

		R
		W
		I
		E

NAME _____

#6

Draw a line to connect the print letter to the correct Braille letter.

A		
B		
C		
D		
E		
F		
G		
H		
I		
J		

Draw a line to connect the print letter to the correct Braille letter.

K		
L		
M		
N		
O		
P		
Q		
R		
S		
T		

Draw a line to connect the print letter to the correct Braille letter.

U		
V		
W		
X		
Y		
Z		

BONUS:

E		
I		
D		
F		

NAME _____

#7

Draw a line to connect the Braille letter to the correct print letter.

		T
		S
		M
		A
		B
		N
		P
		I
		X
		C

		L
		D
		V
		G
		J
		Z
		O
		Y
		K
		E

		Q
		R
		U
		J
		N
		F
		D
		H
		M
		W

NAME _____

#8

Circle the correct dot numbers needed for each letter.

Letter	D	O	T	S		
A	1	2	3	4	5	6
B	1	2	3	4	5	6
C	1	2	3	4	5	6
D	1	2	3	4	5	6
E	1	2	3	4	5	6
F	1	2	3	4	5	6
G	1	2	3	4	5	6
H	1	2	3	4	5	6
I	1	2	3	4	5	6
J	1	2	3	4	5	6
K	1	2	3	4	5	6
L	1	2	3	4	5	6
M	1	2	3	4	5	6

NAME _____

#8.2

Circle the correct dot numbers needed for each letter.

Letter	D	O	T	S		
N	1	2	3	4	5	6
O	1	2	3	4	5	6
P	1	2	3	4	5	6
Q	1	2	3	4	5	6
R	1	2	3	4	5	6
S	1	2	3	4	5	6
T	1	2	3	4	5	6
U	1	2	3	4	5	6
V	1	2	3	4	5	6
W	1	2	3	4	5	6
X	1	2	3	4	5	6
Y	1	2	3	4	5	6
Z	1	2	3	4	5	6

NAME _____

#9

Circle the correct dot numbers needed for each letter.

Letter	D	O	T	S		
E	1	2	3	4	5	6
I	1	2	3	4	5	6
L	1	2	3	4	5	6
B	1	2	3	4	5	6
Q	1	2	3	4	5	6
U	1	2	3	4	5	6
M	1	2	3	4	5	6
Z	1	2	3	4	5	6
Y	1	2	3	4	5	6
T	1	2	3	4	5	6
A	1	2	3	4	5	6
N	1	2	3	4	5	6
F	1	2	3	4	5	6

NAME _____

#9.2

Circle the correct dot numbers needed for each letter.

Letter	D	O	T	S		
D	1	2	3	4	5	6
K	1	2	3	4	5	6
X	1	2	3	4	5	6
V	1	2	3	4	5	6
R	1	2	3	4	5	6
C	1	2	3	4	5	6
W	1	2	3	4	5	6
O	1	2	3	4	5	6
H	1	2	3	4	5	6
S	1	2	3	4	5	6
P	1	2	3	4	5	6
J	1	2	3	4	5	6
G	1	2	3	4	5	6

NAME _____

#10

Circle the correct dot numbers needed for each letter.

Letter	D	O	T	S		
	1	2	3	4	5	6
	1	2	3	4	5	6
	1	2	3	4	5	6
	1	2	3	4	5	6
	1	2	3	4	5	6
	1	2	3	4	5	6
	1	2	3	4	5	6
	1	2	3	4	5	6
	1	2	3	4	5	6
	1	2	3	4	5	6
	1	2	3	4	5	6
	1	2	3	4	5	6
	1	2	3	4	5	6
	1	2	3	4	5	6

NOTE: This worksheet does not include letters in the left column to allow teachers/parents to type or write in their own letters according to individual instruction of the child or group of children.

Match the Braille dot numbers with the correct print letter.

Dot numbers		Letter
1, 4, 5		
2, 4		
1, 2, 5		
1, 2		

1, 2, 4		
1		
1, 3		
1, 3, 4		

Dot numbers		Letter
1, 5		
1, 2, 3		
2, 4, 5		
1, 4		

1, 2, 4, 5		
1,2,3,4		
1,2,3,5		
2,3,4		

#11.3

Dot numbers		Letter
2,3,4,5		
1,2,3,4,5		
1,3,4,5		
2,4,5,6		

1,3,6		
1,3,4,6		
1,3,5,6		
1,3,4,5,6		

Dot numbers		Letter
1,2,3,6		
1,3,5		
2,4,5		
1,2,5		

BONUS

1,4,5		
1,3,4		
1,2,4		
1,3,6		

NAME _____

#12

Match the dot numbers with the correct print letter.

Dot numbers		Letter
1, 4, 5		
2, 4		
1, 2, 5		
1, 2		
1, 2, 4		
1		
1, 3		
1, 3, 4		
1, 5		

#12.2

Dot numbers		Letter
1, 2, 3		
2, 4, 5		
1, 4		
1, 2, 4, 5		
1,2,3,4		
1,2,3,5		
2,3,4		
2,3,4,5		
1,2,3,4,5		
1,3,4,5		

#12.3

Dot numbers		Letter
2,4,5,6		
1,3,6		
1,3,4,6		
1,3,5,6		
1,3,4,5,6		
1,2,3,6		
1,3,5		

Match the Braille dot numbers with the correct print letter.

Dot numbers		Letter
1, 4, 5		H
2, 4		D
1, 2, 5		B
1, 2		I

1, 2, 4		F
1		K
1, 3		M
1, 3, 4		A

1, 5		E
1, 2, 3		L
2, 4, 5		J
1, 4		C

1, 2, 4, 5		R
1,2,3,4		P
1,2,3,5		S
2,3,4		G

2,3,4,5		T
1,2,3,4,5		W
1,3,4,5		Q
2,4,5,6		N

#13.3

1,3,6		Y
1,3,4,6		Z
1,3,5,6		U
1,3,4,5,6		X

1,2,3,6		O
1,3,5		V
2,4,5		H
1,2,5		J

BONUS

1,4,5		M
1,3,4		F
1,2,4		U
1,3,6		D

Match the dot numbers with the correct print letter.

Dot numbers		Letter
1, 4, 5		E
2, 4		A
1, 2, 5		J
1, 2		I
1, 2, 4		F
1		C
1, 3		G
1, 3, 4		K
1, 5		D
1, 2, 3		M
2, 4, 5		L
1, 4		B
1, 2, 4, 5		H

NAME _____

#14.2

Match the dot numbers with the correct print letter.

Dot Numbers		Letter
1,2,3,4		Q
1,2,3,5		S
2,3,4		O
2,3,4,5		T
1,2,3,4,5		R
1,3,4,5		P
2,4,5,6		U
1,3,6		Y
1,3,4,6		V
1,3,5,6		Z
1,3,4,5,6		X
1,2,3,6		W
1,3,5		N

Directions: Start with the letter “A” and create a path to the letter Z. In order to move to the next letter, the squares **MUST** touch.

Start here:

						
						
						
						
						
						

Finish here:

Directions: Start with the letter “A” and create a path to the letter Z. In order to move to the next letter, the squares **MUST** touch.

Start here:

Finish here:

							
	C	A	B	F	E	D	
	X	Z	<div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>Directions: Draw a line from the Braille letter to the correct print letter.</p> </div>		I	G	
	Y	W			J	H	
	U	S	Q	O	K	L	
	V	T	R	N	M	P	
							

	A	B	C	D	E	F	
	G	H	<div style="border: 1px solid black; padding: 5px;"> <p>Directions: Draw a line from the Braille letter to the correct print letter.</p> </div>		I	J	
	K	L			M	N	
	O	P	Q	R	S	T	
	U	V	W	X	Y	Z	

<p>Directions: Use all the letters to circle words you can find by going across the line.</p>						

#19.2

NOTE: ALL THE LETTERS ARE USED TO CREATE THE FOLLOWING WORDS: are, did, too, now, he, she, do, so, say, am, was, will, his, that, yes, good, our, into, ran, ride, soon, who, at, ate, be, must, eat, black, on, like, saw

Color in the correct Braille dots to create the printed letter underneath.

○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
A	B	C	D	E	F	G	H	I	J

○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
K	L	M	N	O	P	Q	R	S	T

○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
U	V	W	X	Y	Z

Answer the questions by coloring in the correct Braille dots for each letter. Then write the print letter under each Braille letter.

1. What is your name?

○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○

2. Where do you live?

○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○

3. What is the name of one of your friends?

○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○

4. What do you like to do for fun?

○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○

5. What do you like to eat?

21.2

○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○

6. What is your favorite toy?

○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○

7. What is the best thing you like to do outside?

○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○

8. Did you like learning Braille?

○ ○	○ ○	○ ○
○ ○	○ ○	○ ○
○ ○	○ ○	○ ○

Write a note to a friend by filling out the Braille dots. Then have your friend write the print letters under each Braille letter. Check to see if your friend is correct.

○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○
○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○	○ ○

