

Handwriting

Aa Bb Cc Dd
Ee Ff Gg Hh

Macmillan/McGraw-Hill A Division of The McGraw-Hill Companies

Published by Macmillan/McGraw-Hill, of McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc., Two Penn Plaza, New York, New York 10121.

Copyright © by Macmillan/McGraw-Hill. All rights reserved. The contents, or parts thereof, may be reproduced in print form for non-profit educational use with Macmillan/McGraw-Hill Reading and Language Arts Programs provided such reproductions bear copyright notice, but may not be reproduced in any form for any other purpose without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, network storage or transmission, or broadcast for distance learning.

Printed in the United States of America

ISBN 0-02-244781-4/IM I 2 3 4 5 6 7 8 9 0 005 06 05 04 03 02 01

Left-Handed Writers

Look at the picture. Hold your pencil like this.

Slant your paper like this.

Right-Handed Writers

The Manuscript Alphabet

© Macmillan/McGraw-Hill

Left to Right

Directions: Where is the school bus going? Draw a line from left to right. Where

is the car going? Draw a line from left to right. Complete the page on your own.

Straight and Curved Lines

Directions: Trace the lines.

© Macmillan/McGraw-Hill

Name

◎ Macmillan/McGraw-Hill

End Marks

Circles and Part Circles

Finding Circles in Letters

	Q		Y	0	M
\Box	X	C	E	G	\overline{H}
C	r	m	d		a
O	b	V	+	k	p
С	S	n	е	9	f
C	K	D	W	D	V

© Macmillan/McGraw-Hill

Name ◎ Macmillan/McGraw-Hill

Review

A Story

did Ted let to

Slant Lines

Name

Directions: Trace and write A and a.

ery era an

Directions: Trace and write W and w.

Review

Directions

What did Keisha make?

Just Right

Name

Sari sees. Sam sees.

Name ◎ Macmillan/McGraw-Hill

Review

Gg Pp

_____**|** -----

Mm-Hh-Kk-Rr

mop gap Maria Sam

Sentences

Here are two dolls.

Size and Shape

I can Mrite.

L can write.

You Cah read this.

You can read this.

Directions: Trace and write X and x. Write the sentence.

Numbers

More Numbers

A Rhyme

Review

A Story

Fred is a silly pup.

Staying on the Lines

Animals can hot cook,

Animals cannot cook.

Vostaninals have to huntforfood.

Some animals eat plants.

Name

O.M. a.c.llimoon @

--**z**-z-----

Zena is at the zoo.

Review

A Book Report

My name is ———————————————————————————————————		
Title of My Book -	- — — — — — — — — — — — — — — — — — — —	
I like the book bec	ause	

Favorite Words

mat likes

saw one

what her

there they

	Circle your best word.		
lore Favorite Words			
		^^^	////
		pick	two
		see	small
		no	pan
		look	red
		this	use
		^^^	^
· — — — — — — — — — — — — — — — — — — —	- — — — — — — — — — — — — — — — — — — —		
 Лу name is			

Days of the Week

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

Months of the Year

January

March

May

February

Anril

-____

June

Circle your best word.

July

August

September

October

December

Name				
	 . — — — — — -	 	 	
	 . — — — — — -	 	 	

© Macmillan/McGraw-Hill