


Letter-Sound Writing

Circle specific letters in nursery rhymes to practice identifying and saying letter sounds. Then, practice writing letters.

1. Use the provided nursery rhymes. Read and discuss them with your child.
2. Ask your child to circle specific letters in a nursery rhyme (use the letter sounds your child's teacher has already taught). As each letter is circled, your child should say its sound.
3. Ask your child to practice writing the circled letters.


Books to Share

Suggested Books to Practice Letter Names and Letter Sounds

As you share the book, periodically point to a letter and ask your child to tell you the letter name and the letter sound.

Farm Alphabet Book by Jane Miller

Kipper's A to Z: An Alphabet Adventure by Nick Inkpen


Dr. Seuss' A, B, C by Dr. Seuss

Miss Bindergarten Gets Ready for Kindergarten by Joseph Slate

Chicka Chicka Boom Boom by Bill Martin, Jr. and John Archambault


Humpty Dumpty


Humpty Dumpty sat on a wall.
Humpty Dumpty had a
great fall.

All the king's horses
And all the king's men
Couldn't put Humpty
together again.


The Eency Weency Spider


The eency weency spider
Climbed up the water spout.
Down came the rain
And washed the spider out.
Out came the sun
And dried up all the rain.
And the eency
Weency spider
Climbed up the spout again.


London Bridge


London Bridge is falling down,
Falling down, falling down.
London Bridge is falling down,
My fair lady.

Build it up with wood and clay,
Wood and clay, wood
and clay.
Build it up with wood and clay,
My fair lady.


Twinkle, Twinkle, Little Star


Twinkle, twinkle, little star,
How I wonder what you are!
Up above the world so high,
Like a diamond in the sky.
Twinkle, twinkle, little star,
How I wonder what you are.


Five Little Speckled Frogs


Five little speckled frogs,
Sitting on a hollow log,
Eating some most delicious bugs,
Yum, yum.

One frog jumped in the pool,
Where it was nice and cool,
Now there are four
Speckled frogs,
Glub, glub.


Jack and Jill


Jack and Jill went up a hill
To fetch a pail of water.
Jack fell down and broke
his crown
And Jill came tumbling after.

Up Jack got and home did trot
As fast as he could caper.
Went to bed and bound his head
With vinegar and brown paper.


Jack Be Nimble


Jack be nimble,
Jack be quick,
Jack jump over the
candlestick.


Star Light, Star Bright


Star light, star bright,
First star I see tonight,
I wish I may, I wish I might,
Have the wish I wish tonight.


Hey Diddle, Diddle


Hey diddle, diddle,
the cat and the fiddle,
The cow jumped over the
moon.

The little dog laughed to
see such sport,
And the dish ran away
with the spoon.


Little Boy Blue


Little Boy Blue,
come blow your horn,
The sheep's in the meadow,
the cow's in the corn.
Where is the boy who looks
after the sheep?
He's under the haystack,
fast asleep.