

Sunny Hill Health Centre for Children
Therapy Department

Enlarged & Simplified Level I/Kindergarten

Upper Case Letter Worksheets

A Cognitive Approach to
Teaching Printing to
Primary School Aged Children

Printing Like a Pro!

By Ivonne Montgomery, MRSc, OT and Jill Zwicker, PhD, OT (C)

Sunny Hill Health Centre for Children, 2019

Created Using: Educational Fontware, 2012

May be reproduced for instructional purposes.

Worksheets and other supporting materials can be found at:

http://www.childdevelopment.ca/School-Age_Therapy_Practice_Resources.aspx

Downers

L,T,I,H,F,E

Group 1

Printing Like a Pro!

By Ivonne Montgomery, MRSc, OT and Jill Zwicker PhD, OT (C)

Sunny Hill Health Centre for Children 2019

Created Using: Educational Fontware, 2012

May be reproduced for instructional purposes.

Worksheets and other supporting materials can be found at:

http://www.childdevelopment.ca/School-Age_Therapy_Practice_Resources.aspx

Key Strategies for Neat Printing – Capitals

My strategies for neat printing of Capital Letters:

- ☐ Slow down
- ☐ Print letters from top to bottom
- ☐ Print letters on the line (no floaters)
- ☐ Print all capitals “tall” (not small)

How did I do?

My strategies for neat printing of Capital Letters:

- ☐ Slow down
- ☐ Print letters from top to bottom
- ☐ Print letters on the line (no floaters)
- ☐ Print all capitals “tall” (not small)

How did I do?

This letter is a “**Downer**”
Start at the top line

Down and
across the
bottom

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a “**Downer**”
Start at the top line

Down
and
across

T +

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a **“Downer”**
Start at the top line

Down,
across the top
and across
the bottom

I i

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a “**Downer**”
Start at the top line

Down, down
and across
the middle

H h

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a “**Downer**”
Start at the top line

Down, across
the top and
across the
middle

F f

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a “**Downer**”
Start at the top line

Down,
across the
top, middle
and bottom

Ee

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

Rounders

C,O,Q,G

Group 2

Printing Like a Pro!

By Ivonne Montgomery, MRSc, OT and Jill Zwicker PhD, OT (C)

Sunny Hill Health Centre for Children 2019

Created Using: Educational Fontware, 2012

May be reproduced for instructional purposes.

Worksheets and other supporting materials can be found at:

http://www.childdevelopment.ca/School-Age_Therapy_Practice_Resources.aspx

Key Strategies for Neat Printing – Capitals

My strategies for neat printing of Capital Letters:

- ☐ Slow down
- ☐ Print letters from top to bottom
- ☐ Print letters on the line (no floaters)
- ☐ Print all capitals “tall” (not small)

How did I do?

My strategies for neat printing of Capital Letters:

- ☐ Slow down
- ☐ Print letters from top to bottom
- ☐ Print letters on the line (no floaters)
- ☐ Print all capitals “tall” (not small)

How did I do?

This letter is a “**Rounder**”.
Start just below the top line.

Around
and leave
open

C c

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a **“Rounder”**.
Start just below the top line.

Around
and close

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a **“Rounder”**.
Start just below the top line.

Q q

Around,
close and
slide down

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters

This letter is a **“Rounder”**.
Start just below the top line.

Gg

Around,
open and
straight back

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

Curvers

S,J,U
and
P,B,R,D

Groups 3 and 4

Printing Like a Pro!

By Ivonne Montgomery, MRSc, OT and Jill Zwicker PhD, OT (C)

Sunny Hill Health Centre for Children 2019

Created Using: Educational Fontware, 2012

May be reproduced for instructional purposes.

Worksheets and other supporting materials can be found at:

http://www.childdevelopment.ca/School-Age_Therapy_Practice_Resources.aspx

Key Strategies for Neat Printing – Capitals

My strategies for neat printing of Capital Letters:

- ☐ Slow down
- ☐ Print letters from top to bottom
- ☐ Print letters on the line (no floaters)
- ☐ Print all capitals “tall” (not small)

How did I do?

My strategies for neat printing of Capital Letters:

- ☐ Slow down
- ☐ Print letters from top to bottom
- ☐ Print letters on the line (no floaters)
- ☐ Print all capitals “tall” (not small)

How did I do?

This letter is a “**Curver**”.
Start at the top line.

S s

Curve back
and curve
forward

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a **“Curver”**.
Start at the top line.

J j

Down, curve
back and
across the
top

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a “**Curver**”.
Start at the top line.

U u

Down and
curve up

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a “**Curver**”.
Start at the top line.

P p

Down, little
curve and
close

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a “Curver”.
Start at the top line.

Bb

Down, little
curve, close,
little curve and
close

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a “**Curver**”.
Start at the top line.

Down, curve,
close and
slide down

Rr

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

Dd

This letter is a “**Curver**”.
Start at the top line.

Down, big
curve and
close

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

Sliders

**V,W,X,A,N,M,Z
and
Y,K**

Group 5 and 6

Printing Like a Pro!

By Ivonne Montgomery, MRSc, OT and Jill Zwicker PhD, OT (C)

Sunny Hill Health Centre for Children, 2019

Created Using: Educational Fontware, 2012

May be reproduced for instructional purposes.

Worksheets and other supporting materials can be found at:

http://www.childdevelopment.ca/School-Age_Therapy_Practice_Resources.aspx

Key Strategies for Neat Printing – Capitals

My strategies for neat printing of Capital Letters:

- ☐ Slow down
- ☐ Print letters from top to bottom
- ☐ Print letters on the line (no floaters)
- ☐ Print all capitals “tall” (not small)

How did I do?

My strategies for neat printing of Capital Letters:

- ☐ Slow down
- ☐ Print letters from top to bottom
- ☐ Print letters on the line (no floaters)
- ☐ Print all capitals “tall” (not small)

How did I do?

This letter is a “Slider”
Start at the top line

Slide
down and
slide up

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a “Slider”
Start at the top line

W w

Slide
down, up,
down and
up

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a “Slider”
Start at the top line

Slide down
and slide
back

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a “Slider”
Start at the top line

Slide back,
slide down
and across
the middle

Aa

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a **"Slider"**
Start at the top line

Nn

Down, slide
down and
straight up

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a “Slider”
Start at the top line

Down, slide
down, slide
up and

Mm

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a “Slider”
Start at the top line

Across the
top, slide back
and across the
bottom

Zz

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a **"Slider"**
Start at the top line

Short slide
down, short
slide back and
straight down

Y y

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

This letter is a “Slider”
Start at the top line

Down,
slide back
and slide
forward

Kk

Print inside the lines. Remember to say out loud how to form the letter.

Print the letter.

Print the letter again. Then circle your 3 best and neatest letters.

Looking for more?

Check out the Printing Like a Pro!:

- **Enlarged** Level I/Kindergarten “**Lower Case Letter Worksheets**”
- Level I – “**Lower Case Letter Worksheets**”
- Level II - “**Letter Group Review, Word and Sight Word Sentences**” worksheet set

and well as

- “**Skill Boosting**” Worksheet Sets:
 - Numbers
 - Days of the Week
 - Months of the Year
 - Letter and Card Writing

Worksheets and other supporting materials can be found at:
http://www.childdevelopment.ca/School-Age_Therapy_Practice_Resources.aspx

