


Dear Parents,

One of our goals this month is to learn all of the upper and lowercase letters in the alphabet. Please take some time to cut out these alphabet cards with your child and use them a couple nights each week to practice letter names and sounds. Below are some fun ideas for games and activities you can play using these cards while practicing the alphabet with your child.

Memory: Mix up the cards and lay them face down in rows to form a rectangle on the floor. Make sure the cards are not touching each other. One person chooses two cards carefully and turns them over while keeping them in the same spot on the floor. Have this person say the names of the letters and see if they found a match. For example a match would be a "B" with a "b". If a match is not made, still say the names of the letters but turn them face down again so that the next person can try to find a match. The game continues until all of the matches have been made. Once your child knows all of the letter names, try this with letter sounds.

Letter Match: Spread all of the cards out and find the matches of uppercase letters and lowercase letters.

Alphabet Order: Help! All of the letters are mixed up. Have your child put them back into the correct order using uppercase letters and/or lowercase letters and then sing the alphabet together.

Alphabet Hunt and Match: Have your child pick a letter out of the alphabet and work with you to find things in the home that start with that letter.

Thanks for taking the time to help your child learn! Enjoy!

Your Teacher,


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


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