

Braille Games to Make

BRILLE MEMORY GAME

Print, cut out and glue the print and Braille letters below onto separate 3X5 cards. (See note below) Cut the top right corner of each card to help the child determine which side is 'up'. Laminate if desired unless glare is a hindrance to the child. Select only the letters (both print and Braille) your child or student knows or is working on.

1) Mix the cards up and place the cards face down on a hard surface as follows:

- 2) Player one turns over two cards. If the cards match (one Braille and one print), the player keeps the cards and plays again. If the cards do not match, the next player has a turn.**
- 3) Repeat until all the cards are matched.**
- 4) The winner is the player who has the most matches.**

NOTE: For early beginners: you may want to glue either the print letters OR the Braille letters onto a different size or color of card to help with matching. Have the child select one card from each color or size to match up.

FLASH CARDS

- 1) Print and cut out the Braille and Print letters below. Place the Braille letter on one side of a 3X5 card and the correct print letter on the back side of the card.**
- 2) Cut the top right corner of the Braille side to help the student know which way is 'up'.**
- 3) Have the student look at the Braille side of the flash card and state the letter. He/she can either self check or another person can check the print side of the letter.**

NOTE: To encourage 'tactual reading' have a friend actually Braille the alphabet on the back side of playing cards. Using the back side of the playing cards adds camouflage and makes it difficult to use vision. Then use those cards for Braille flashcards by applying the print letter on the face of the card for self checking.

FILL IN THE BLANK

Print out the Braille, print letters and writing lines found below. Place one Braille letter on the 3X5 card as shown above. Cut out writing lines to fit the card and place to the right of the Braille letter. Snip the top right side of the card to indicate which side is up. Apply the correct print letter on the back of the card. Laminate cards.

- 1) Have the child/student write the correct letter on the space provided and self check afterwards.**

CREATE FOLDER ACTIVITIES

Using the print and Braille letters below, create folder activities as shown in the examples below. The child/student attaches the correct letter via Velcro to complete the match.

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

Handwriting practice lines consisting of solid top and bottom lines with a dashed middle line for letter height guidance. Each set of lines is followed by a blank space for writing practice. There are six such sets of lines on the page.