

Printing with Letter Stories

Blackline Masters

with Teacher Materials and Student Materials

by Jill Pike

Incorporating the methods of
The Blended Sound-Sight Program of Learning
by Anna Ingham, C.M.

First Edition, June 2014
Institute for Excellence in Writing, L.L.C.

Printing with Letter Stories

Teacher Materials

by Jill Pike

Also by Jill Pike:

Phonetic Zoo Teacher's Notes

Primary Arts of Language: Reading Program

Primary Arts of Language: Writing Program

Student Writing Intensive Handouts (Levels A, B, and C)

SWI Continuation Course Handouts (Levels A, B, and C)

A Syllabus for Introduction to Literary Analysis

The purchaser of this book receives access to the following downloads:

Printing with Letter Stories Teacher's Manual e-book, and

Printing with Letter Stories Guideline Paper e-book.

See the blue page for complete download instructions.

Printing with Letter Stories

Teacher Materials

First Edition version 2, June 2014

Copyright © 2014 Jill Pike

ISBN 978-1-62341-145-9

Our duplicating/copying policy for this Teacher's Manual:

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the author, except as provided by U.S.A. copyright law and the specific policy below:

Home use: Because this Teacher's Manual may not be reproduced, each family must purchase one.

Classroom use: Because this Teacher's Manual may not be reproduced, each teacher must purchase his or her own copy.

Library use: This Teacher's Manual may be checked out of a lending library provided patrons agree not to make copies.

Additional copies of this Teacher's Manual and the accompanying Blackline Masters may be purchased from IEW® at IEW.com/PLS-BL or IEWSchools.com/PLS-BL

Please note: While the teacher portion of this set is not reproducible, the student materials in the back are Blackline Masters and may be reproduced. Please see the separate copyright policy at the beginning of the Student Materials Blackline Masters section.

INSTITUTE FOR

Excellence in Writing

An effective method for teaching writing skills

Institute for Excellence in Writing
8799 N. 387 Rd.
Locust Grove, OK 74352
800.856.5815
info@IEW.com or schools@IEW.com
IEW.com or IEWSchools.com

Printed in the United States of America

IEW is a registered trademark of
the Institute for Excellence in Writing, L.L.C.

Accessing Your Downloads

The purchase of this book entitles its owner to a free download of the accompanying e-books:

- *Printing with Letter Stories Teacher's Manual e-book* (68 pages)
- *Printing with Letter Stories Guideline Paper e-book* (5 pages)

To gain access to these e-resources, purchase *Printing with Letter Stories* at IEW.com/PLS-BL.

Institute for Excellence in Writing, L.L.C.
8799 N. 387 Road
Locust Grove, OK 74352

Contents

TEACHER MATERIALS

Introduction T-1

Scope and Sequence T-7

Lesson Plans with Teacher’s Notes T-15

Introduction

Foundational to all composition is the ability to print effortlessly. Students need to be able to hear a word, decipher its sounds, turn those sounds into symbols, and do it all automatically. If your students already know their letters, use these lessons to reinforce their ability and to ensure the correct formation of each letter using a mature pen grip.

To use these lessons, read through the introduction and pay close attention to the teacher's notes in each lesson. Each student will need a copy of the Student Handouts as well as the Additional Practice Pages if you choose to use them. Decide if you want to provide a set of matching cards per student or use a set per group of students. The Matching Game cards can be printed on card stock or regular paper. They are a fun game, but do not need to be indestructible.

Letter Stories

The printing lessons blend the learning of the letters and their sounds with how to write them. Instead of presenting the letters alphabetically, they are presented by starting stroke so that your students can learn a few strokes that will work for many letters.

Each letter is presented along with a letter story to help your students remember the sound and shape of each letter—the focus will be on the sound a letter makes instead of its name. The *s* is indicated by placing the letter inside downstrokes. For example, the letter *c* is introduced as the happy letter; it is happy because it is a cookie that someone took a bite out of: |c|, |c|, cookie. (Say the hard sound of *c*, not the name of the letter.) On the other hand, the letter *o* is the sad letter. “Ah,” says the *o*, “nobody took a bite out of me.” Thus, these stories reinforce both the sounds and the shape of each letter.

Be expressive as you introduce each letter, and embellish the stories as much as you wish because it will help your students remember. If students are asked to write a |g| and cannot remember the shape, simply remind them, “That is the draggy leg letter.” Over time, they will remember without the stories to aid them.

The letter stories apply only to the lowercase letters; there are no stories for the capital letters. Once the lowercase letters have all been introduced, the capital letters will be introduced as the way the lowercase letters look when they are dressed up at the beginning of a sentence or a proper noun. Some look the same; others change their outfit a bit. See page 16 for an alphabetical summary of the letter stories.

Stroke Order

Instead of presenting the letters in alphabetical order, the lowercase letters are presented according to stroke order. There is a little shuffling to add interest, but grouping the letters according to stroke order is helpful for students. These are the groups:

c starters.....c, o, a, d, g, qu
short-line starters.....u, i, r, p, m, n, y, j
tall letters that start with a line.....l, k, b, t, h
slant letters.....v, w, x
weirdos (odds and ends).....e, f, s, z

By reminding students of the stroke order and the height of the letters as they are presented (tall letters and short letters), students will be more successful as they learn to print.

Pacing

Primary age students have a wide range of ability when it comes to printing. Some students find holding and manipulating a pen or a pencil easy while others are still developing the fine hand coordination necessary for this task.

See page 11 for the Scope and Sequence of the lessons and handouts. This schedule does not indicate a perfect pace; it simply provides a road map. Travel as fast or as slowly as your students' ability requires.

Adjust these lessons to give your students the time needed to master each new concept. If they need more practice forming a letter, provide additional practice sessions. If students are catching on faster than expected, double up lessons or skip some of the redundant ones.

Letter introduction is best presented in two sessions a day: one for teaching and seatwork and another later in the day at the whiteboard for review. Each session should be kept short and enjoyable—only ten or fifteen minutes. If the presentation is moving too quickly for a student, then spend more days per lesson or practice again later in the day.

Watch your students carefully to ensure that letters are formed correctly each and every time. Bad habits are easy to develop and hard to break, so avoid them now. Model how to form the letters as often as needed, then monitor your students closely before moving them to independence. Place the reminder posters in your classroom and refer to them often so that your students learn to use them also.

Some students pick up printing rapidly, while others require significant practice to succeed. You may want to wait until a student masters a few letters before moving on; however, there will be plenty of practice forming the letters in the copy work section. The goal is to move to writing words and sentences as quickly as possible and to practice printing in the context of sentences.

Practice on a Chalk or Whiteboard First

Occupational therapists often recommend having students work on a slanted or vertical surface because it improves their concentration, increases their muscle strength and coordination, and aids in managing direction (e.g., up is truly up). Therefore, when introducing a new letter for printing, have your students practice using their whole arm in the air and then on a chalk or whiteboard. Using vertical boards or drawing easels can aid in the development of fine motor control and upper extremity stability, both of which are critical to good penmanship.

An alternative to a large whiteboard on the wall is a small, lap-sized whiteboard which can be purchased in the office school section of almost any department store. Inexpensive whiteboards of any size can be cut from “white hardboard wall panels,” available at most building supply stores.

Other surfaces and materials can be used to practice letter formation. Students may use their finger to draw letters on velvety fabric, in shaving cream, with finger paint, or through sand. Letters may also be formed out of play dough. These surfaces are especially helpful for kinesthetic learners. If you would like to make your own play dough or finger paint, use the recipes below.

Play Dough

Play dough is great for rolling into a rope and forming the letters.

- 1 cup flour
- 1 teaspoon cream of tartar
- ¼ cup salt
- 1 Tablespoon oil
- 1 cup water
- Food coloring

Combine the ingredients in a saucepan. Cook over medium to medium-high heat, stirring constantly. Cook until a stiff glob is formed. Turn out onto a floured surface, and let cool for about 15 minutes. Then knead until smooth. Store in covered container.

Finger Paint

Finger paint is just plain fun. For practicing letters, spread a glob on a piece of wax paper and write letters in the paint. Smear it to “erase” and write another letter. It is also fun for painting. Shiny paper works best, but it will work on regular paper. A less messy method is to confine the paint in a reclosable plastic bag. Your students can write letters on the paint in the bag.

- ½ cup cornstarch
- 3 Tablespoons sugar
- 2 cups cold water
- Food coloring

Whisk together the cornstarch, sugar, and water in a saucepan. Over medium high heat, bring to a boil; reduce the heat to simmer, and stir until thickened to desired consistency (like pudding). Let cool. Divide the paint into 4 small containers. Add around 10 drops of food coloring to each container; stir until blended.

Letter Blocks

When initially working on paper, letter blocks will be used instead of guidelines. Students can practice printing one letter in each square. This permits students to focus on the letter itself without having to worry about lines. Left to right progression can be emphasized when using the letter blocks—left to right, top to bottom. For additional practice, make extra copies of the printing pages or simply divide regular paper into blocks.

Do not introduce guidelines until your student has mastered the lowercase letters using letter blocks.

Guidelines

Once students can correctly print all their lowercase letters, then guidelines can be introduced as the capital letters are taught. To help students understand where each letter sits, or lives, we have superimposed a house on the guidelines:

Most letters are short and live on the “main floor.” They must touch the floor and their head bumps the dotted line. Some letters are so tall that their heads poke up into the “attic” and they bump their head on the roof. Others have parts that drop down into the “basement.” Using these reminders will help students form their letters correctly.

Again, it is helpful for students to practice their letters on guidelines drawn on a whiteboard before moving onto paper. Using a permanent marker to add the guidelines to a board cut from white hardboard can make a great practice board. Hang it on the wall or place it on an easel for easy access.

When moving to paper, use a size that is comfortable for your students. The guidelines used in these lessons are narrower than typical primary paper. This size is large enough to permit students to use larger hand motions when printing yet narrow enough to allow students to draw the letters without moving their hand too much. It also permits more words per line.

Students benefit from using guidelines all through their elementary years. For your convenience, the student materials include blank pages with guidelines that you can reproduce for student use for years to come.

Pen or Pencil?

Traditionally, primary grade students have been required to write in pencil exclusively. You may defy tradition. Pencils are convenient because they permit erasure, but that is not necessarily a benefit. Much time is wasted erasing and rewriting. Why not just cross it out and try again? Most writing is in the rough draft form where cross outs and rearranging arrows are embraced. Also, pencils can be frustrating. They do not create a dark contrast to paper unless students press

Sample letter block worksheet

hard—something they should avoid. Pencils also require constant sharpening to write correctly, which wastes time. Pens, gel pens, and fine-tipped markers create strong contrast with little pressure. They are also fun to use and offer variety in color and texture.

Thus, reserve pencils for final drafts where erasing is not only permissible but necessary since primary students often make mistakes. For practice, use pens or markers.

For more information regarding pens versus pencils, see Andrew Pudewa's article, "Convert to Pens" at IEW.com/article-list.

Print or Cursive?

There is a debate going on about whether students should begin their handwriting with printing or cursive. Although a few children with dysgraphia might do better with cursive because it allows their writing to flow instead of start and stop, teaching printing may be better for developing a student's ability to identify the individual letters and how they work phonetically.

Printing With Letter Stories teaches students to form their letters in one stroke instead of using the old "ball and stick" method; thus, they will easily transition to cursive when ready.

These lessons give you the freedom to adapt the printing style to whatever method you prefer; there is no perfect way to teach printing. Adjust these lessons to meet the needs of your students. If you like using loops and curls, include them. The important thing is to ensure a proper pen grip, to start each letter at the top using a single stroke (usually), and to develop neat, efficient handwriting.

Dysgraphia

If your student complains about working on handwriting, the problem might not be laziness; it is likely some form of dysgraphia, which is a very broad term describing difficulty with getting the written word down on paper. If a student complains about handwriting being too difficult, or if you see a delay in their ability to print, there are some things you can do to help. If you feel your student needs professional help, consult an occupational therapist.

In mild cases, the problem is often a delay in fine motor control. A very simple thing you can do to help them develop their strength and complete their printing practice is to tape the page to the wall and have them do their work vertically.

Strengthening shoulders, arms, and fingers will also help. Five to ten minutes of crawling around on the floor (palms of hands and knees) is an excellent precursor to handwriting. A crawling race down the hall and up the stairs should be both fun and beneficial. Wheelbarrow walking is also helpful. (Child walks with his hands while someone holds his feet.)

To strengthen hand muscles, students can mold play dough and squeeze clothespins. Hiding coins in play dough and letting children extract them is a fun way to strengthen hands. Using tweezers to manipulate objects and cutting along pre-drawn lines will also help.

Fine motor skills can also be improved by playing with Lego® blocks, stringing small beads, and moving small objects from the palm to the fingers of their hand (without the help of the other hand).

Some students will benefit from “crossing the midline.” Using a coin bank or some other container with a slit in the lid, place coins to the right of the student. Have him pick it up with his left hand and place it in the container. Repeat using the opposite side.

Specialized paper is also beneficial. Three-colored lined paper (with the top line sky-blue, red dashed in the middle, and green floor) can better segment the “floors” of the “house.” This kind of paper is available almost anywhere. There is also raised-line paper that will add a tactile cue. You can find raised-line paper at assistivewritingsolutions.com

Left-Handers

Handwriting is a challenge for “lefties.” They must push the pen across the paper instead of pulling the instrument as it was designed to be used, which causes the pen to dig into the paper. Thus, gel pens or felt tip markers are great for left-handers because they reduce friction. This is also why left-handed students often develop odd pencil grips. Since it is truly harder for them to force the pen across the page, they often do not have the finger strength to do so. Thus, monitoring a left-handed student’s pen grip is critical. See Lesson 1 for complete instructions for teaching a student how to hold their writing instrument.

In addition to increased friction, left-handed students also find that their hand drags across the fresh ink, smudging the writing and staining the hand. A simple fix is to turn the paper to the right. In this orientation the hand slides under the text reducing smudges.

Providing model letters and sentences above the guidelines instead of to the left also aids left-handed students so that the model is not covered by their left hand.

Finally, if your left-handed students are writing in a spiral notebook, they will do better if they write on the “back” side of the paper (with the spiral to the right) rather than the “front” side. If using a three-ring binder, they should take the paper out, place it on the left side of the rings for writing, and return it to the binder when finished. This way a left-handed student will not be burdened with trying to work over the bindings of standard right-handed notebooks.

With all these challenges, be patient while teaching a left-handed student to print. They might end up forming their letters a little differently than their right-handed friends. That is fine! The goal is a neat and readable script, not perfection.

Scope and Sequence

The scope and sequence for the lessons begins on the next page. It is followed by the alphabetical description of all the letter stories in the full version of this product. The lesson plans will guide you through the presentation of all the letters (lowercase and capitals) along with teaching students how to write on guidelines.

Once all the capital letters have been introduced, the lessons end and copy work may begin using the Additional Practice Pages. Feel free to use other model sentences from your students’ other studies for printing practice. Continue to monitor pen grip and how students are forming their letters. Practice does not make perfect; practice makes permanent. Be sure the practice is moving them toward good handwriting.

Scope and Sequence

This table summarizes the lessons in this book. They may be completed one per day if your students are able to progress at that pace. Be sure to add additional practice as needed, especially in the early weeks. Students may simply repeat one or more of the lesson handouts or the added practice may be completed on a whiteboard or plain paper.

Lesson	Handout	Teacher's Notes
1	Printing Reminders The Happy Letter: c	Discuss the elements of the Printing Reminders sign: Left or right handed, pen grip, Posture. Introduce the Happy Letter: c. Add Cc to the alphabet wall.
2	The Sad Letter: o	Review the elements of the Printing Reminders sign and the letter c. Introduce the Sad Letter: o. Reinforce the short sound of o. Add Oo to the alphabet wall.
3	The Angry Letter: a	Review the Printing Reminders sign and the letters c, o. Introduced the Angry Letter: a. Reinforce short sound of a. Add Aa to the alphabet wall.
4	Printing Practice	Review the Printing Reminders sign and the letters c, o, a. Distribute matching game cards (c, o, a). Conduct a "spelling test" (optional).
5	The Dog Letter: d	Play matching game. Review the Printing Reminders sign and the letters c, o, a. Introduce the Dog Letter: d. Add Dd to the alphabet wall.
6	The Draggy Leg Letter: g	Review the Printing Reminders sign and the letters c, o, a, d. Introduce the Draggy Leg Letter: g. Add Gg to the alphabet wall.
7	The Princess Letter: u	Review the Printing Reminders sign and the letters c, o, a, d, g. Introduce the Princess Letter: u. Reinforce short sound of u. Add Uu to the alphabet wall.
8	Printing Practice	Distribute additional Matching Game cards (d, g, u). Play a game with the entire set. Review the Printing Reminders sign and the letters c, o, a, d, g, u. Conduct a "spelling test" (optional).
9	The Crying Letter: i	Play a matching game using the letters learned thus far. Review the Printing Reminders sign and the letters c, o, a, d, g, u. Introduce the Crying Letter: i. Reinforce the short sound of i. Add Ii to the alphabet wall.

Reproducible student handouts are located in the Student Materials section of this book.

Reproducible matching game cards are located at the end of this book. They may be printed on card stock or plain paper.

Lesson	Handout	Teacher's Notes
10	The Licking Letter: l	Review the Printing Reminders sign and all the letters learned thus far. Introduce the Licking Letter: l. Add Ll to the alphabet wall.
11	The Kicking Letter: k	Review the Printing Reminders sign and all the letters learned thus far. Introduce the Kicking Letter: k. Reinforce short sound of u. Add Kk to the alphabet wall.
12	Printing Practice	Distribute additional Matching Game cards (i, l, k). Play a game with the entire set. Review the Printing Reminders sign and use the alphabet wall to review all the letters learned so far. Sort the letters on the wall into "mastered" and "need review." Conduct a "spelling test" using the review sheet, or have students practice letters using their Matching Game cards.
13	The Bouncing Letter: b	Play a matching game using the letters learned thus far. Review the Printing Reminders sign and all the letters learned thus far. Introduce the Bouncing Letter: b. Add Bb to the alphabet wall.
14	The Roaring Letter: r	Play a matching game using the letters learned thus far. Review the Printing Reminders sign and all the letters learned thus far. Introduce the Roaring Letter: r. Add Rr to the alphabet wall.
15	The Teeth Letter: e	Review the Printing Reminders sign and the letters learned thus far. Introduce the Teeth Letter: e. Reinforce the short sound of e. Introduce the concept of vowels and identify the long sounds of all vowels. Create a vowel ladder. Add Ee to the alphabet wall.
16	Printing Practice	Distribute Matching Game cards (b, r, e). Play a game with the entire set. Sort the cards into vowels/consonants. Review long and short sounds of vowels. Explore CVC words. Review the Printing Reminders sign and use your letter wall or poster to review all the letters learned so far. Conduct a "spelling test" using the review sheet, or have students practice letters using their Matching Game cards.
17	The Popping Letter: p	Play a matching game using the letters learned thus far. Continue to explore the vowels and their sounds. Review the Printing Reminders sign and the letters learned thus far. Introduce the Popping Letter: p. Add Pp to the alphabet wall.

Lesson	Handout	Teacher's Notes
18	The Mountain Letter: m	Review the Printing Reminders sign and the letters learned thus far. Introduce the Mountain Letter: m. Reinforce the short sound of e. Introduce the concept of vowels and identify the long sounds of all vowels. Add Mm to the alphabet wall.
19	The Nose Letter: n	Review the Printing Reminders sign and the letters learned thus far. Introduce the Nose Letter: n. Add Nn to the alphabet wall.
20	Printing Practice	Distribute Matching Game cards (p, m, n). Play a game with the entire set. Sort the cards into vowels/ consonants or lowercase tall letters/short letters. Review long and short sounds of vowels. Explore CVC words. Review the Printing Reminders sign and use the alphabet wall to review all the letters learned so far. Conduct a "spelling test" using the review sheet, or have students practice letters using their Matching Game cards. Practice printing words.
21	The Telephone Pole Letter: t	Play a matching game using the letters learned thus far. Review the Printing Reminders sign and all the letters learned thus far. Introduce the Telephone Pole Letter: t. Add T t to the alphabet wall.
22	The Tired Letter: h	Play a matching game using the letters learned thus far. Review the Printing Reminders sign and all the letters learned thus far. Introduce the Tired Letter: h. Add Hh to the alphabet wall.
23	The Yanking Letter: y	Play a matching game using the letters learned thus far. Review the Printing Reminders sign and all the letters learned thus far. Introduce the Yanking Letter: y. Add Yy to the alphabet wall.
24	Printing Practice	Distribute Matching Game cards (t, h, y). Play a game with the entire set. Sort the cards into vowels/ consonants. Where should the letter y go? (Somewhere in the middle). Review long and short sounds of vowels. Review the Printing Reminders sign and use your letter wall or poster to review all the letters learned so far. Conduct a "spelling test" using the review sheet, or have students practice letters using their Matching Game cards.
25	The Slow-Leak Letter: f	Play a matching game using the letters learned thus far. Review the Printing Reminders sign and all the letters learned thus far. Introduce the Slow-Leak Letter: f. Add Ff to the alphabet wall.

Lesson	Handout	Teacher's Notes
26	The Hissing Letter: s	Play a matching game using the letters learned thus far. Review the Printing Reminders sign and all the letters learned thus far. Introduce the Hissing Letter: s. Add Ss to the alphabet wall.
27	The Queen Letter: qu	Play a matching game using the letters learned thus far. Review the Printing Reminders sign and all the letters learned thus far. Introduce the Queen Letter: qu. Add Qu/qu to the alphabet wall.
28	Printing Practice	Distribute Matching Game cards (f, s, qu). Play a game with the entire set. Sort the cards into vowels/ consonants. Review long and short sounds of vowels. Review the Printing Reminders sign and use your letter wall or poster to review all the letters learned so far. Conduct a “spelling test” using the review sheet, or have students practice letters using their Matching Game cards.
29	The Vase Letter: v	Play a matching game using the letters learned thus far. Review the Printing Reminders sign and all the letters learned thus far. Introduce the Vase Letter: v. Add Vv to the alphabet wall.
30	The Water Letter: w	Play a matching game using the letters learned thus far. Review the Printing Reminders sign and all the letters learned thus far. Introduce the Water Letter: w. Add Ww to the alphabet wall.
31	X Marks the Spot Letter: x	Play a matching game using the letters learned thus far. Review the Printing Reminders sign and all the letters learned thus far. Introduce the X Marks the Spot Letter: x. Add Xx to the alphabet wall.
32	Printing Practice	Distribute Matching Game cards (v, w, x). Play a game with the entire set. Sort the cards into vowels/ consonants. Review long and short sounds of vowels. Review the Printing Reminders sign and use the alphabet wall to review all the letters learned so far. Conduct a “spelling test” using the review sheet, or have students practice letters using their Matching Game cards.
33	The Jumping Letter: j	Play a matching game using the letters learned thus far. Review the Printing Reminders sign and all the letters learned thus far. Introduce the Jumping Letter: j. Add Jj to the alphabet wall.

Lesson	Handout	Teacher's Notes
34	The Zigzag Letter: z	Play a matching game using the letters learned thus far. Review the Printing Reminders sign and all the letters learned thus far. Introduce the Zigzag Letter: z. Add Zz to the alphabet wall. Distribute remaining Matching Game cards.
35	Printing practice	Introduce guidelines. Practice single letters on guidelines.
36	Printing practice	Review guidelines. Practice words on lines. Focus on spacing.
37	Printing practice	Introduce capital letters. Start with the twins: Cc, Oo, Ss.
38	Printing practice	More twins: Uu, Vv, Ww
39	Printing practice	More twins: Pp, Yy
40	Printing practice	More twins: Xx, Zz
41	Printing practice	Introduce more capital letters. Continue with letters that look somewhat like their lowercase letter: Bb, Hh, Ii, Jj, Kk
42	Printing practice	More capitals that are a little like the lowercase letter: Ff, Ll, Mm, Qu/qu, Tt
43	Printing practice	Capital letters that are very different than the lowercase letter: Aa, Dd, Ee.
44	Printing practice	More capitals that are very different than the lowercase letter: Gg, Nn, Rr.
45	Printing practice	Use this last lesson page to identify any letters that your student needs to practice.

For continued practice, twenty-five reproducible additional copy work pages are located after the lesson handouts in the Student Materials section of the full product.

Practice Letters with Guidelines

Lesson Plans

with Teacher's Notes

TEACHER NOTES

Lesson 1

Left or Right ?

The first difficulty students might have is telling their left and from their right hand. A teacher can overcome this difficulty by replacing the terms left and right with concrete objects in the room. Instead of telling a student to move his pen “to the left” the teacher might say “toward the windows.” Determine which hand each student uses to write. If a student uses either hand, observe their ability and suggest that they choose one or the other to use consistently.

Next, discuss how to tilt their paper. Right-handed students should tilt their paper slightly to the left so they can see what they are printing. Left-handed students should tilt their paper slightly to the right so they can see what they are printing.

The poster illustrated in the margin is located in the student handouts. Display it each time your students are practicing handwriting.

Pen Grip

Ensure that your students are holding their writing instrument properly. Instruct students to pick up the pen between the pads of their thumb and index finger and then tip the pen back to rest on the hand. The pen rests on the middle finger while the rest of the fingers should be gently curled under the hand. An acceptable alternative to this is to hold the pen between the pads of the thumb and index/middle finger. In either case, the thumb and index finger should form a circular shape if the pen is held correctly. Monitor this position carefully to avoid the development of bad habits such as the thumb wrapped around the index finger. Often students will complain that they do not like the correct position, but it is crucial for the development of a mature and efficient grasp.

If you find that you must constantly remind a student how to hold a pen, you might want to purchase a pencil grip. There are two basic varieties. The Stetro pencil grip is small and firm. It slips over any standard pen or pencil and has symbols and grooves for the fingers to ensure a correct grasp. For right-handed students, the arrow should point to the tip of the pen; for left-handed students the arrow should point away from the tip. The thumb goes on the star, and the rest of the fingers will naturally fall into place. The Pencil Grip is larger and squishy. The smaller end goes toward the tip of the pen, and the thumb is placed on the *L* or *R* depending on handedness.

Remember—practice makes permanent. If a student develops bad habits early, they will likely stay with him for life. Also, consider that some children are usually not ready to begin formal handwriting until they are five or six years old. If your students are younger than six, consider using fat pens, pencils, crayons, or markers for writing. Hold off on using guidelines until they are older. Encourage very young children to hold their writing instrument in their fingertips instead of their fists.

Lesson continued on next page

More left-handed tips can be found in the introduction on page 10.

These aids (and more) can be found at headsupnow.com under “handwriting.”

Posture

Correct posture will help students develop a mature grip as well. Students should be sitting comfortably in a chair with their feet on the floor. They should not slouch. If their feet do not reach the floor, use a book or stool for them to rest their feet on. Ankles, hips, and knees should be at ninety degrees. The top of the table should be an inch or two above their elbow.

The Happy Letter: c

Begin by introducing the letter *c*. Say the sound (the hard |c| or |k| sound, not the name of the letter). Write a *c* on the whiteboard and say, “|c| is the happy letter. He is happy because he is a cookie, and somebody took a bite!”

Say, “To make a |c|, I start up on the right (relate to an object in the room, such as the windows or the wall). Do not pick your pen up! Go up and around, but do not close it up. |c|, |c|, cookie!” Be sure your student starts near the top of the *c* and circles all the way around.

Tell students to imagine they are drawing a circle around their head. Starting at the temple, move around the top of the head and around to the chin stopping at the jaw line.

Practice several *c*'s on the whiteboard and then move to paper. The student handouts are located in the student materials section of this packet. If students need more practice, form the letter out of play dough or use finger paint.

Alphabet Wall

As you teach the lowercase letters, begin a collection of letters on a poster or bulletin board in your room (alphabet wall). As the letters are taught, print the capital and lowercase letter on a 3x5 card for this wall or poster. In this way the alphabet will grow letter by letter. Having the letters on cards also permits you to rearrange them later and sort them by size, shape, sound, or alphabetization.

Explain to your students that every letter in the alphabet is presented in two ways: lowercase, which is what you are teaching now, and capital, which is what the letter looks like when it is all dressed up. Students will only practice the lowercase now, but should become familiar with the look of the capital for later.

Begin an alphabet wall by printing a *Cc* on a card and sticking it on the wall or poster. If desired, be creative and make the board a letter tree with the letters on leaves or some other theme.

Reproducible lesson handouts are located in the Student Materials section of this book.

No Tracing

Unlike many handwriting programs, this one does not include dotted versions of the letters for tracing. This is intentional. Research has shown that model letters actually prolongs good handwriting skills. It is far better for students to learn and practice the motions on their own to build muscle memory. Tracing with a finger is fine, but tracing with a pen is not. (Peterson, P. O. *Peterson Directed Handwriting*.)

Lesson 2

Review

Review the letter *c* and practice a few on the whiteboard or plain paper.

The Sad Letter: *o*

Introduce the letter *o*. Draw one on the board and say, “Th *s* is the sad letter |*ö*|. He says, ‘Ah! Nobody took a bite out of me.’

“To form the letter, start just like the happy letter, but continue around until you meet where you started.”

Be sure your students do not get into the habit of starting the *o* at the top; it starts like the *c* to the right (relate to an object in the room).

If desired, have your students place a breve (˘) over the |*ö*|. (A breve is the shape of a reverse arc, or a smile.) You will do this with all the vowels as they are first introduced since you will be introducing just the short sounds with the letter stories. Later, the long sounds (the vowel names) can all be taught in one lesson. The long sounds will be marked with a macron (¯), which is the shape of a line over the vowel.

Before practicing the new letter, revisit and discuss the Printing Reminders sign. Also, print *Oo* on a card and add it to the alphabet wall.

Lesson 3

Review

Review the Printing Reminders sign and the letters *c* and *o* using the whiteboard or plain paper.

The Angry Letter: *a*

Introduce the letter *a*. Model how to print it on the whiteboard.

Show your students the letter story image. On the whiteboard, start on the right (orient to the room). Say, “Start at the top; do not take your pen off the paper. Close up the circle and then draw a straight line down. The letter says ‘[ä]! Don’t pull on my ponytail!’” Be sure the line from the top to the bottom is straight and not slanted; she keeps her ponytail close to her head. It should end at the bottom of the letter and not extend below the letter.

If desired, place a breve (˘) over each *a* to reinforce the short sound. Remind your student of the importance of not picking up the pen during the entire letter formation of the letter *a*.

Print *Aa* on a card and add it to the alphabet wall.

Printing with Letter Stories

Student Materials Blackline Masters

by Jill Pike

Also by Jill Pike:

Phonetic Zoo Teacher's Notes

Primary Arts of Language: Reading Program

Primary Arts of Language: Writing Program

Student Writing Intensive Handouts (Levels A, B, and C)

SWI Continuation Course Handouts (Levels A, B, and C)

A Syllabus for Introduction to Literary Analysis

Printing with Letter Stories

Student Materials

First Edition version 2, June 2014

Copyright © 2014 Jill Pike

ISBN 978-1-62341-145-9

Our duplicating/copying policy for these Blackline Masters:

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the author, except as provided by U.S.A. copyright law and the specific policy below:

Home use: The purchaser may reproduce these Blackline Masters for use within his or her immediate family. Each family must purchase a set of Blackline Masters.

Classroom use: The purchaser may reproduce these Blackline Masters for use within his or her own class. Each teacher is required to purchase his or her own Blackline Masters.

Library use: These Blackline Masters may be checked out of a lending library provided patrons agree not to make copies.

Additional copies of these Blackline Masters and the accompanying Teacher's Manual may be purchased from IEW® at IEW.com/PLS-BL or IEWSchools.com/PLS-BL

Please note: This is a two-part set. While these Student Materials Blackline Masters are reproducible, the Teacher Materials section at the beginning of the set may not be reproduced. Please see the separate copyright policy at the beginning of the Teacher Materials section.

Institute for Excellence in Writing
8799 N. 387 Rd.
Locust Grove, OK 74352
800.856.5815
info@IEW.com or schools@IEW.com
IEW.com or IEWSchools.com

Printed in the United States of America

IEW is a registered trademark of
the Institute for Excellence in Writing, L.L.C.

Contents

STUDENT MATERIALS BLACKLINE MASTERS

Lesson Handouts	S-3
-----------------------	-----

Printing Reminders

Left or Right

- ✓ Right-handed tilt to the left
- ✓ Left-handed tilt to the right

Pen Grip

- ✓ not too tight
- ✓ use fingertips
- ✓ write softl

**Sit Up
Straight!**

The Happy Letter: c

This letter says,

“I’m a happy cookie because somebody
took a bite out of me; |c|, |c|, cookie!”

Start at the top and curve around.

Don’t close him up because he is a happy cookie.

The Sad Letter: ö

This letter says,

“Ah, nobody took a bite out of me.”

Start at the top and curve around. Close him up because he is a cookie that nobody took a bite out of.

The Angry Letter: ä

This letter says,

“|ä|; Don’t pull my ponytail!”

(She keeps her ponytail short,
so it is harder to pull.)

*Start at the top and curve around. Close it up and
come straight down with a yank as you say “a!”*

LEARN TO READ AND WRITE WITH PRIMARY ARTS OF LANGUAGE

Teaching your child to read and write - *while enjoying the process*

Using both phonics and sight, *Primary Arts of Language* (PAL) provides the guidance and materials you need to start your special needs or primary grade students (K-2) on the Structure and Style pathway. With scripted lessons incorporating games, activities, and stickers, children will look forward to the daily lessons, and teachers will enjoy watching their reading and writing skills flourish

“I have used PAL this year with my kindergartener and my second grader, who was struggling with reading. PAL has been a blessing beyond words! I have tried so many reading programs, but PAL is the only one that has helped reading click for my boys.”

> TARRA

BASIC PACKAGE

Primary Arts of Language: Writing

by Jill Pike

Use this course if your child is already reading simple words and sentences.

PAL Writing Package includes the following:

PAL Writing Teacher's Manual

PAL Writing DVD-ROM which includes the following:

- Instructional Video by Jill Pike
- *Reading Comprehension from Seuss to Socrates* MP3 Audio by Adam Andrews
- *Dictation, Narration, and Public Speaking* MP3 Audio by Andrew Pudewa
- *The Four Language Arts* MP3 Audio by Andrew Pudewa
- *Units 1 and 2 in the K-2 Classroom* MP3 Audio by Shirley George
- *Unit 3 in the K-2 Classroom* MP3 Audio by Shirley George
- *Preparing the K-2 Writing Environment* MP3 Audio by Richelle Palmer
- PAL Writing Student Books (e-books)

All About Spelling Basic Interactive Kit

All About Spelling Level 1 (Teacher's Manual and one Student Material Packet) by Marie Rippel

IEW.com/PAL-W-CP

\$89

BASIC PLUS PACKAGE

PREMIER PACKAGE

Primary Arts of Language: Complete Package *by Jill Pike*

The *Primary Arts of Language Reading and Writing* materials are designed to go hand in hand.

Both the Basic Plus Package and Premier Package include **Primary Arts of Language Writing** (see **BASIC** package, at left) and **Primary Arts of Language: Reading**, shown at right.

Start with the reading program where students learn phonics and sight words while playing games and completing other engaging activities. Gradually add in the writing program, and students reinforce their reading skills with writing while learning to print letters, words, sentences, and stories using the Structure and Style® approach. Your child will learn to read and write, and will enjoy the process! Guaranteed.

Primary Arts of Language: Complete Package

by Jill Pike

The Basic Plus Package includes everything from the *Primary Arts of Language Complete Package*.

Student materials provided as PDF printables

Cost if purchased separately: \$158

PAL Reading Package includes the following:

PAL Reading Teacher's Manual

PAL Phonetic Games

Phonetic Farm Folder with Stickers

PAL Reading DVD-ROM which includes the following:

- Instructional Video by Jill Pike
- *Nurturing Competent Communicators* by Andrew Pudewa
- *The Four Language Arts* MP3 Audio by Andrew Pudewa
- *Poetry as an Integrator* MP3 Audio by Anna Ingham
- *Intro to the Blended Sound-Sight Program* MP3 Audio by Anna Ingham
- PAL Reading Student Books (e-books)

Primary Arts of Language: Reading-Writing Premier Package

by Jill Pike

This package was designed for busy moms *because we've printed out all 578 pages of student materials for you.*

Cost if purchased separately: \$226

IEW.com/PAL-RW-CP

\$149

IEW.com/PAL-RW-PREM

\$179