

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 0-02-244781-4/1M

1 2 3 4 5 6 7 8 9 0 005 06 05 04 03 02 01

Table of Contents

UNIT 1

Left-Handed Writers	4
Right-Handed Writers	5
The Manuscript Alphabet	6
Handwriting Lines	7
Left to Right	8
Straight and Curved Lines	9
Letter Ii	10
Letter Ll	11
Letter Tt	12
Letter Ff	13
End Marks	14
Review	15

UNIT 2

Circles and Part Circles	16
Finding Circles in Letters	17
Letter Oo	18
Letter Cc	19
Letter Dd	20
Letter Ee	21
Review	22
A Story	23

UNIT 3

Slant Lines	24
Letter Aa	25
Letter Vv	26
Letter Yy	27
Letter Ww	28
Letter Nn	29
Review	30
Directions	31

UNIT 4

Just Right	32
Letter Gg	33
Letter Pp	34
Letter Ss	35
Letter Mm	36
Letter Hh	37
Letter Kk	38
Letter Rr	39
Review	40
Sentences	41

UNIT 5

Size and Shape	42
Letter Xx	43
Letter Uu	44
Letter Qq	45
Numbers	46
More Numbers	47
A Rhyme	48
Review	50
A Story	51

UNIT 6

Staying on the Lines	52
Letter Bb	53
Letter Zz	54
Letter Jj	55
Review	56
A Book Report	57
Favorite Words	58
More Favorite Words	59
Write a Story	60
Days of the Week	61
Months of the Year	62

Name _____

Left-Handed Writers

Name _____

Right-Handed Writers

Look at the picture.
Hold your pencil like this.

Hold your paper like this.

Sit tall.

Name _____

The Manuscript Alphabet

© Macmillan/McGraw-Hill

Directions: These are the capital and small letters of the alphabet. The arrows show how to write each letter. Point to each pair of letters and name it. Then trace the letters of your name with your finger.

Name _____

Handwriting Lines

Directions: Where are the ladybugs? Draw a line around the ladybugs on the top line. Color the ladybugs on the middle line orange. Draw an X on the ladybugs on the bottom line.

Name _____

Left to Right

Name _____

Straight and Curved Lines

© Macmillan/McGraw-Hill

Directions: Trace the lines.

Name _____

Ivan is in. Ida is in.

Name _____

Lily looks. Luke looks.

Name _____

Jim tells. I am tells.

© Macmillan/McGraw-Hill

Name _____

Fran finds five fans.

Name _____

End Marks

? ? ? ? ?

! ! ! ! !

Where is the ?

Nan is on the .

What a !

© Macmillan/McGraw-Hill

Name _____

Circle your best letters.

Review

I i i i i i i i

L l l l l l l l

T t t t t t t t

F f f f f f f f

Ike fit Flora lit

ke ora

© Macmillan/McGraw-Hill

Directions: Trace and write the letters and words.

Name _____

Circles and Part Circles

© Macmillan/McGraw-Hill

Name _____

Finding Circles in Letters

O	Q	L	Y	O	M
C	X	C	E	G	H
c	r	m	d	l	a
o	b	v	t	k	p
c	s	n	e	g	f
o	K	D	W	D	V

© Macmillan/McGraw-Hill

Directions: Trace over the line at the beginning of each row. Then draw a circle around the letter or letters that have that line.

Name _____

Name _____

Cass can call Cal.

ass an all al.

Name _____

Dena Dan deck dig

ena an eck ig

Name _____

Name _____

Review

Circle your best letters.

O O . . o o . .

C C . . c c . .

D D . . d d . .

E E . . e e . .

Otto cold Dad Ellie

Name _____

A Story

I

let

did

to

Ted

_____ went _____ the zoo with _____.

We saw a . We saw

a . A looked at us.

We _____ have fun.

Please _____ us go again!

Directions: Complete the story. Use words from the box.
Read your story to a friend.

Name _____

Slant Lines

Handwriting practice lines for slant lines. Each row consists of a solid top line, a dashed middle line, and a solid bottom line. The first row contains five slanted lines sloping down from left to right, each starting with a dot on the top line and ending with a dot on the bottom line. The second row contains five slanted lines sloping up from left to right, each starting with a dot on the bottom line and ending with a dot on the top line. The third row contains five slanted lines sloping down from left to right, each starting with a dot on the top line and ending with a dot on the bottom line. The fourth row contains five slanted lines sloping up from left to right, each starting with a dot on the bottom line and ending with a dot on the top line.

Name _____

Name _____

Name _____

© Macmillan/McGraw-Hill

Directions: Trace and write Y and y.

Name _____

W

W

W

W

W

W

W

w

w

w

w

w

w

w

w

w

w

w

.

.

.

.

.

.

wish

W yn

W anda

wig

ish

yn

anda

ig

Name _____

Name _____

Review

Circle your best letters.

A A a a

V V v v

Y Y y y

W W w w

N N n n

Nancy wave yell now

Name _____

Directions

First, fold the paper.

in half.

Next, draw.

Last, cut it out.

What did Keisha make?

Name _____

Just Right

too close

too far

not like this

just right

like this

Name _____

G G G G G

G G G

g g g g g g g g g

g g g

Gus goes. Gina goes.

us oes. ina oes.

Name _____

Name _____

S S S S S

S S S

s s s s s s s s

s s s

Sari sees. Sam sees.

sari sees. sam sees.

© Macmillan/McGraw-Hill

Directions: Trace and write S and s.

Name _____

Name _____

Name _____

King Kira kite Kyle

ing ira ite yle

Name _____

Name _____

Circle your best letters.

Review

Gg Pp Ss

Mm Hh Kk Rr

mop gap Maria Sam

Name _____

Sentences

Here are two dolls.

One doll can walk.

One doll can talk.

Which one do you like?

Directions: Trace and copy the sentences. Then color the doll you like best. Tell why.

Name _____

Size and Shape

I can write.

I can write.

You can read this.

You can read this.

Name _____

Xavier is a red fox.

Name _____

Uma is under the umbrella.

Name _____

Quin is quick.

Name _____

Numbers

one 1 one 1

two 2 two 2

three 3 three 3

four 4 four 4

five 5 five 5

Name _____

More Numbers

six 6 six 6

seven 7 seven 7

eight 8 eight 8

nine 9 nine 9

ten 10 ten 10

Directions: Trace and write the words and the numbers. Then write the numbers 6 through 10 on the last line.

Name _____

A Rhyme

One, two, buckle my shoe.

1 2

Three, four, shut the door.

3 4

Five, six, pick up sticks.

5 6

Name _____

Seven, eight,

lay them straight.

7

8

Nine, ten, a big fat hen.

9

10

© Macmillan/McGraw-Hill

Directions: Trace the words and the numbers. Then write the numbers 7 through 10 on the lines. Write a number in the box and draw a picture to show how many.

Name _____

Review

Circle your best letters.

X X x x

U U u u

Q Q q q

The quick fox ran home.

Name _____

A Story

Fred is a silly pup.

He hides his bones.

He hides his toys.

Directions: Trace and write the sentences and then read the story. Where is Fred, the dog?
Use the last line to answer.

Name _____

Staying on the Lines

Animals can hot cook.

Animals cannot cook.

Most animals have to hunt for food.

Some animals eat plants.

Directions: Look at the first two rows. Draw a line around the sentence that is sitting on the bottom line. Look at the next sentences. What is wrong? Choose one of the sentences to copy. Watch your margins!

Name _____

Bob has a big bag.

Name _____

Zena is at the zoo.

Name _____

Jack just got a jar.

Name _____

Review

Circle your best letters.

B B b b

Z Z z z

J J j j

Ben saw Julia at the zoo.

Name _____

A Book Report

My name is _____

Title of My Book _____

I like the book because _____

Directions: Write your full name. Write the title of a book you like. Then tell why you like the book.

Name _____

Favorite Words

Circle your best word.

mat likes

saw one

what her

there they

© Macmillan/McGraw-Hill

Name _____

Circle your best word.

More Favorite Words

pick

two

see

small

no

pan

look

red

this

use

My name is _____

Directions: Choose words to write on the lines. On the last line, write your name.

Name _____

Write a Story

Handwriting practice lines consisting of solid top and bottom lines with a dashed middle line, repeated 10 times.

Circle your best word.

Name _____

Days of the Week

Circle your best word.

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

Name _____

Months of the Year

Circle your best word.

January

February

March

April

May

June

Name _____

Circle your best word.

July

August

September

October

November

December

Name _____

Handwriting practice lines consisting of solid top and bottom lines with a dashed middle line, repeated 10 times.