

ACTIVITY

Match It Grades K–2

Purpose:

Help students recognize manuscript letters

Materials:

poster board, 52 two-inch squares of cardboard, markers

Use the poster board to prepare a game board that shows the complete manuscript alphabet. Make game pieces by writing one uppercase or lowercase manuscript letter on each of the 52 squares.

Students play by choosing a game piece, naming the letter on it, and placing it over the matching letter on the game board.

Variation:

Students who are learning cursive may play the game by matching cursive letters on the game pieces to the corresponding manuscript letters on the game board.

Zaner-Bloser Handwriting is THE gold standard in handwriting instruction. For over 125 years, our signature method has helped to develop students' legibility, fluency, and literacy skills. **Learn about our new © 2020 Edition** with complete instruction in English and Spanish for grades K–6!