

WET-DRY-TRY

Using the Wet-Dry-Try method, your students will learn to form capital letters correctly without reversals. This activity appeals to all learning styles and is a fun way to practice letters.

HWT Slate Chalkboard

Preparation

1. Prepare Slate Chalkboard with the letter you will be teaching.
2. Place Little Chalk Bits and Little Sponge Cubes around the room so children can reach them easily.

Directions

Teacher's Part

Demonstrate correct letter formation.

Student's Part

WET

- Wet Little Sponge Cube.
- Squeeze it out.
- Trace the letter with the sponge.
- Wet your finger and trace again.

DRY

- Crumple a little paper towel.
- Dry the letter a few times.
- Gently blow for final drying.

TRY

- Take a little chalk bit.
- Use it to write the letter.

Tips

- Use consistent words to describe the strokes. Match your verbal cues to the directions on the letter lesson pages of the workbook.
- Use Little Sponge Cubes and Little Chalk Bits to help children develop proper pencil grip.
- Squeeze the sponge well or the letter will be too wet.
- This works best one-on-one or in centers with five or fewer students.
- To use this activity with the whole class, pre-mark students' slates with the capital letter (so they have a correct model to wet), and then demonstrate once for everyone.