Letter Look-Alikes
This activity helps reinforce letter recognition and phonic comprehension.

Tell children the letter you will be focusing on. Point out that letter on an alphabet chart or draw it on the board. Review the sounds that letter can make. Have children written the letter in the air in the following ways.

Today we’re talking about the letter e! Let’s write the 

letter e in the air…


with one finger, as though it is a pencil


with one foot


with your head


with your elbow


with both elbows at once


with your nose


with your bottom

Everybody up! Low, let’s shape the letter e using our whole body.


Wow, look at all these e’s!

Direct children back to the circle, and ask them to name words that begin with the letter e.


Can anyone think of a word that begins with the letter e? That’s right, elephant! Elephant begins with an e, a short e sound. The words egg and elf also begin with e.


Now, let’s try to think of words with a long e sound:ee. That’s right, eagle, ear, eat, eel! Each of these words begins with the letter e.

Choose two e words on which children can focus. Divide the class into partners and tell children that they will be acting out scenes to show the meaning of each e word.
