Lesson Plans – Capital Letters Book 1: ABCDE

Lesson 1

Verbal Lesson:

- Lesson 1 Part 1: Capital letters make the same sound.
- Lesson 1 Part 2: All names start with a capital letter,
- Lesson 1 Part 3: Capital C.

Air Writing:

Capital C

Work sheets:

Lesson 1 worksheet

Games/Crafts:

- Alphabet Simon Says C
- Letter C cut-out caterpillars

Lesson 2

Verbal Lesson:

- Lesson 2: Capital A

Air Writing:

Capitals A and C

Worksheets:

Lesson 2 (just the one half-page)

Games/Crafts:

- Alphabet Simon Says A
- Letter A cut-out apple tree

Lesson 3

Verbal Lesson:

- Lesson 3: Capital B

Air Writing:

Capitals A, B and C

Worksheets:

Lesson 3 Part 1 and Part 2

Games/Crafts:

- Alphabet Simon Says B
- Letter B cut-out "bees"

Lesson 4

Verbal Lesson:

- Lesson 4: Capital D

Air Writing:

Capitals A, B, C and D

Worksheets:

Lesson 4 (just the one half-page)

Games/Crafts:

- Alphabet Simon Says D
- Letter D cut-out dinosaurs

Lesson Plans – Capital Letters Book 1: ABCDE

Lesson 5

Verbal Lesson:

- Lesson 5: Capital E

Air Writing:

Capital A, B, C, D & E

Work sheets:

Lesson 5 worksheets Part 1 and Part 2

Games/Crafts:

- Alphabet Simon Says E
- Letter E cut-out elephants

Lesson 6

<u>Letter Wall (or flash cards):</u>
Capitals learned so far (ABCDE)

Verbal Lesson: (none)

Air Writing:

Capitals A, B, C, D and E

Worksheets:

Lesson 6 Parts 1 & 2

Games/Crafts:

- Alphabet Simon Says A & B
- Memory Game letters ABCDE (easier or harder, depending on age/skill)

Lesson 7

Letter Wall (or flash cards): Capitals learned so far

Verbal Lesson: (none)

Air Writing:

Capitals A, B, C, D and E

Worksheets:

Lesson 7 Part 1 and Part 2

Games/Crafts:

- Alphabet Simon Says C & D
- Letter sorting (cut out the letters ahead of time) (see separate instructions)

Lesson 8

Letter Wall (or flash cards): Capitals learned so far

Verbal Lesson: (none)

Air Writing:

Capitals A, B, C, D and E

Worksheets:

Lesson 8 Parts 1 & 2

Games/Crafts:

- Alphabet Simon Says A & B
- Memory Game again