123 121 139 125 127 151 119 137 149 143 146 141 126 129 163 164 165 166 167

1 - Welcome

- 4 Get to Know Get Set for School
- 6 Three Core Learning Areas
- 8 Using Your Teacher's Guide
- 10 Activity and Letter Lesson Design
- 12 Hands-On Products for Readiness & Writing
- 14 Using My First School Book
- 16 Pre-K Classroom and Children
- 17 Multisensory Instruction
- 18 Handwriting in Pre-K and Kindergarten
- 19 Next Step: Letters and Numbers for Me

21 - Readiness

- 22 Developing Social Skills
- 23 Shake Hands
- 24 Developmental Stages in Writing
- 26 Children's Hand Skills
- 28 Teaching Crayon Grip
- 29 Crayon Song
- 30 Stages of Learning

33 - Drawing

- 34 Developing Drawing Skills
- 35 Expressive Easel Art
- 36 Build & Sing Mat Man®
- 38 Draw Mat Man®
- 40 Mat Man® Pattern
- 41 Mat Man Shapes Book
- 42 Draw Shapes in My First School Book
- 43 Draw in My First School Book
- 44 Draw in My Book
- 45 Draw with Line It Up™

47 - Alphabet Knowledge

- 48 ABC's on the Sing Along CD
- 49 ABC Sing & Point
- 50 Alphabet Animals on Parade
- 51 Three a Day Capitals to Say
- 52 CAPITALS on the Edge
- 53 Name That Capital

- 54 Letter & Picture Match
- 55 Sign In Please!
- 56 Lowercase Letters on the Edge
- 57 Name of the Day
- 58 ABC's on Rock, Rap, Tap & Learn CD
- 59 Capital & Lowercase Letters
- 60 Lowercase Matching
- 61 Capital Lowercase Matching

63 - Colors & Coloring

- 64 Developing Crayon & Coloring Skills
- 66 Teach Crayon Grip in Three Easy Steps
- 67 Night Sky Aim & Scribble
- 68 Twinkle and Fireworks Aim & Scribble
- 70 Aim & Color Aim & Trace
- 72 Red Green
- 74 Yellow Purple
- 76 Blue Orange
- 78 Pink Brown
- 80 Gray Black

83 - Pre-Writing

WOOD PIECE PLAY

- 84 Wood Piece Play
- 85 Wood Pieces with Music
- 86 Wood Piece Set
- 87 Polish, Sort & Trade Wood Pieces
- 88 Wood Pieces in a Bag
- 89 Wood Pieces in a Box
- 90 Positions & Body Parts with Wood Pieces
- 92 Curves & Circles
- 94 Vertical, Horizontal & Diagonal Positions

HANDS-ON LETTER PLAY

- 96 Hands-On Letter Play
- 100 Capitals with Letter Cards
- 101 Capitals with the Mat
- 102 Roll-A-Dough Letters®
- 103 Stamp and See Screen®
- 104 A-B-C Touch & Flip® Cards
- 105 Wet-Dry-Try on the Slate
- 106 Teaching Letters with Technology
- 107 Door Tracing

109 - Writing

- 110 Writing in My First School Book
- 112 Developmental Stages in Writing
- 113 Developmental Teaching Capitals First
- 114 Top to Bottom Where Do You Start Your Letters?

VERTICAL AND HORIZONTAL - L F E H T I U

- 116 Chicks & Ducks
- 117 Bird Legs
- 118 Cross
- 119 **L**
- 120 Square
- 121 **F**
- 122 **E** Pre-Stroke **E**
- 124 Rectangle
- 125 **H**
- 126 **T**
- 127 **I**
- 128 The Rain Song
- 129 **U**

MAGIC C - C O Q G S J

- 130 Make a Magic C Bunny
- 131 Magic C
- 132 C Pre-Stroke C
- 134 **O** Pre-Stroke **O**
- 136 Circle
- 137 **Q**
- 138 G Pre-Stroke G
- 140 **S** Pre-Stroke **S**
- 142 **J** Pre-Stroke **J**

BIG AND LITTLE CURVES - D P B

- 144 **D**, **P**, **B**, **R** Pre-Stroke **D**
- 146 **P**
- 147 **B**

DIAGONALS - R K A M N V W X Y Z

- 148 R Pre-Stroke R
- 150 **K** Pre-Stroke **K**
- 152 A Pre-Stroke A
- 154 Triangle Diamond
- 156 **M** Pre-Stroke **M**
- 158 N Pre-Stroke N
- 160 Shapes Review161 Mat Man® Shapes
- 162 V and W Pre-Stroke V
- 164 **W X**

- 166 **Y Z**
- 168 Alphabet Review
- 169 Line It Up™
- 170 Help Me Write My Name
- 171 Teaching Name in Title Case

173 - Counting & Numbers

- 174 Wet-Dry-Try on the Slate
- 176 Numbers & Sing Along CD
- 177 Numbers & Sing, Sound & Count With Me CD
- 178 Count on Me
- 179 One 1
- 180 Bird Legs
- 181 Two **2**
- 182 That Would Be Me! Three 3
- 184 Animal Legs Four **4**
- 186 Five Finger Play Five 5
 188 Six 6 Seven 7
- 190 Eight **8** Legs 2, 4, 6, 8
- 192 Nine **9** Ten **10**
- 194 Number Review195 1-2-3 Touch & Flip® Cards
- 196 I Know My Numbers

199 - Resources

- 200 Check Readiness
- 202 Benchmarks Readiness & Writing
- 204 Sensory Motor Benchmarks
- 206 Social-Emotional Benchmarks
- 208 Sing Along CD
- 210 Sing, Sound & Count With Me CD
- 212 Scope & Sequence of Printing
- 214 School to Home Connection
- 217 Pre-K Teaching Guidelines
- 226 Index
- 229 References
- 230 Letter Chart

Shape - Cross

Three-year-olds can make a circle before they can make a cross. For four-year-olds, we use the cross to prepare them to write letters with vertical and horizontal strokes. Teach the vertical from top to bottom and the cross from left to right.

Activity

This is a shape page. This shape is a cross.

Look and Learn

Look at the pictures and name them together: **cross, window, scarecrow, kite, cross.** Then say together: **This is a cross. The window has a cross; the scarecrow has a cross,** etc. This strategy helps children learn words and left-to-right reading. The window has something else—a lizard.

Trace, Color, and Draw Crosses

Demonstrate how to draw a cross: **Little line down, little line across.** Trace the first cross together. Children put their crayons on the arrow, little line down, little line across. Children trace, color, and draw as they like.

✓ Check

Check for who need help with crayon grip. Notice handedness and use of helping hand.

Support/ELL

Children who are not ready for crayon tracing can finger trace over each cross.

More To Learn

Show children pictures of scarecrows and crows. **Scarecrow** is a big word, a compound word. It is made with two little words: scare, crow. Put them together.

Look What We're Learning

Foundation Skills

- Recognize familiar two-dimensional shapes
- Draw simple shapes
- Use correct top-to-bottom, left-to-right directionality for symbols

Oral Language

· Learn words linked to content being taught

Writing

- · Hold a crayon with proper grip to write
- Use helping hand to stabilize objects and papers

Sensory Motor

- Use same hand consistently to hold crayons
- Use fingers to hold crayons

Vocabulary

cross window scarecrow kite

Activity

This is the L page. L is a letter. Do you know: L words? L names? L sounds? Have you ever seen a lizard?

Look and Learn

Let's find Ls on this page. Look. There's a lizard. Lizard starts with L. Is a lizard an animal or a person? Where do lizards live? What do lizards have?

Color and Draw

Let's color the lizard. Show pictures. Lizards can be any color. They can have spots or stripes. Draw rocks or grass for the lizard too. Demonstrate. The lizard needs a tongue!

Trace and Write L

Finger trace the L at the top of the page. (Say directions.)

Let's write L. Put the crayon on the \odot . Big line down. Little line across.

✓ Check

Check for those who need help with crayon grip. Notice handedness and use of the helping hand.

Support/ELL

Help children make a sharp corner on **L**. Make the big line go straight down to a full stop, and then make the little line.

More To Learn

Look for lizards in reptile books. Find other animals in the reptile family.

Look What We're Learning

Foundation Skills

- Use correct top-to-bottom, left-to-right directionality for letters
- Sequencing

Oral Language

- Respond to simple questions
- Learn words linked to content being taught

Writing

- · Hold a crayon with proper grip to write
- Use helping hand to stabilize objects and papers
- Trace capital letters

Sensory Motor

- Use same hand consistently to hold crayons
- Use fingers to hold crayons

Vocabulary

lizard spots

stripes

Pre-Stroke for E

Prepare children for **E** with this pre-stroke page, which has horizontal lines to trace. Developmentally, the horizontal line is one of the easiest strokes for a child. Focus on left-to-right tracing and stopping.

Activity

This is a line page. The lines are horizontal. The floor is horizontal.

Look and Learn

Look at the elephant. This is a circus elephant. How can we tell?

Trace and Color Pre-Strokes for E

Demonstrate how to write lines. Children put their crayons on the arrow as you say: **Big line across. Slow down, get ready to stop. Look, we made a line.** They color the page as they like. It is a circus, so encourage bright colors.

✓ Check

Observe children as they trace and color. Do they know about bright and dull colors? Earth colors, the colors of dirt, are considered dull. Flowers usually have bright colors.

Support/ELL

Use an oven rack to help children learn to make horizontal lines. Just pull the crayon along the rungs. The rack also helps children to stop.

More To Learn

Show picture books about elephants. Some tame elephants work to lift and carry heavy loads. Children may know cartoon or storybook elephants.

Look What We're Learning

Foundation Skills

• Listen to oral directions to attend to a simple task

Oral Language

- Respond to simple questions
- Learn words linked to content being taught
- Communicate thoughts with words

Writing

- Hold a crayon with proper grip to write
- Use helping hand to stabilize objects and papers

Sensory Motor

- Use same hand consistently to hold crayons
- Use fingers to hold crayons
- Notice and attach meaning to visual information

Vocabulary

horizontal circus

Activity

This is the E page. Do you know: E words? E names? E sounds? Have you seen an elephant?

Look and Learn

Let's find the Es. Look. There's an elephant. Elephant starts with E. Compare body parts of a person and an elephant: nose/trunk, ears/ears, two legs/four legs, no tail/one tail. How do elephants pick up things? What do you have that elephants don't have? Hands and fingers!

Color and Draw

Color the elephant any color you like. You can also draw trees and grass.

Trace and Write E

Finger trace the E at the top of the page. (Say directions.)

Let's write E. Put the crayon on the ③. Big line down. Jump to the ③. Little line across the top, middle, and bottom.

✓ Check

Observe if children use just three little lines for **E**. Do they sometimes use extra lines?

Support/ELL

Crayon trace the Wood Pieces at the top of the page. Do each one step by step, saying the Wood Piece words.

More To Learn

Find the word ELEPHANT on the page. Act like an elephant: bend over, put hands together as a trunk, and swing side to side. Compare heavy and light.

Look What We're Learning

Foundation Skills

- Name parts of the body
- Use correct top-to-bottom, left-to-right directionality for letters
- Sequencing
- Listen to oral directions to attend to a simple task

Writing

- · Hold a crayon with proper grip to write
- Use helping hand to stabilize objects and papers
- Trace capital letters

Sensory Motor

- Use same hand consistently to hold crayons
- Use fingers to hold crayons

Vocabulary

elephant

trunk