

LETTERS AND SOUNDS - Programa Segundo Preescolar

Unit 1. SEPTEMBER

1. LISTENING AND I IDENTIFYING SOUNDS
2. LISTENING FOR RHYME
3. ABC SKILLS
4. PRE-WRITING EXERCISE

Unit 2. OCTOBER

1. LISTENING AND I IDENTIFYING SOUNDS
2. LISTENING FOR RHYME
3. LETTERS A, B and C
 1. Letter sound
 2. Pre- writing exercises
 3. Tracing the letters

Unit 3. NOVEMBER/ DECEMBER

1. LISTENING AND I IDENTIFYING SOUNDS
2. LISTENING FOR RHYME
3. LETTERS D, E, F and G
 1. Letter sound
 2. Pre- writing exercises
 3. Tracing the letters

Unit 4. JANUARY

1. LISTENING AND I IDENTIFYING SOUNDS
2. LISTENING FOR RHYME
3. LETTERS H, I and J
 1. Letter sound
 2. Pre- writing exercises
 3. Tracing the letters

Unit 5. FEBRUARY

1. LISTENING AND I IDENTIFYING SOUNDS
2. LISTENING FOR RHYME
3. LETTERS K, L and M
 1. Letter sound
 2. Pre- writing exercises
 3. Tracing the letters

Unit 6. MARCH/ APRIL

1. LISTENING AND I IDENTIFYING SOUNDS
2. LISTENING FOR RHYME
3. LETTERS N, O, P and Q
 1. Letter sound
 2. Pre- writing exercises
 3. Tracing the letters

Unit 7. MAY

1. LISTENING AND I IDENTIFYING SOUNDS
2. LISTENING FOR RHYME
3. LETTERS R, S and T
 1. Letter sound
 2. Pre- writing exercises
 3. Tracing the letters

Unit 8. JUNE

1. LISTENING AND I IDENTIFYING SOUNDS
2. LISTENING FOR RHYME
3. LETTERS U
 1. Letter sound
 2. Pre- writing exercises
 3. Tracing the letters