Fundations Lower Case Letters Formation Guide

This year we will be using the Fundations Program to teach handwriting. This Letter Formation Guide will enable you to help your child form the lower case letters correctly. It is important to use this guide while helping your child with homework. If we all use the same language when forming letters, your child will be more successful. Please use the picture below as a model for proper pencil grip.

Letter Formation for **Q**

a is a plane line round letter.

It starts on the plane line.

· c d d

- 1. Point to the plane line.
- 2. Go back on the plane line then down and around on the grass line,
- 3. And up to the plane line.
- 4. Trace back down to the grass line.

Letter Formation for **b**

b is a sky line letter. It starts on the sky line.

- 1. Point to the sky line.
- 2. Go down to the grass line.
- 3. Trace up to the plane
- 4. And around to the grass line.

Letter Formation for C

Letter Formation for **d**

Letter Formation for •

c is a plane line round letter.

It starts on the plane line.

- 1. Point to the plane line.
- 2. Start to fly backwards,
- 3. And go down and around to the grass line.

d is a plane line round letter.

It starts on the plane line, just like c.

- 1. Point to the plane line.
- 2. Go back, down and around to the grass line,
- 3. all the way back up to the sky line.
- 4. Trace back down to the grass line.

e is a plane line round letter, but it is special. e starts below the plane line.

- 1. Point between the plane line and the grass line.
- 2. Fly under the plane line.
- 3. Then go up to the plane line,
- 4. And around the grass line.

Letter Formation for f

Letter Formation for

Letter Formation for **h**

f is a sky line letter. It starts on the sky line.

- 1. Point to the sky line.
- 2. Trace back on the sky
- 3. and then way down to the grass line.
- 4. Cross it on the plane

g is a plane line round

It starts on the plane line, just like c.

- 1. Point to the plane line.
- 2. Trace back on the plane
- 3. Down and around all the way back to the plane line.
- 4. Trace back down all the way to the worm line and make a curve.

h is a sky line letter. It starts on the sky line.

- 1. Point to the sky line.
- 2. Go down to the grass line.
- 3. Trace back up the plane line.
- 4. And make a hump.

