


The Letter "S"

A Stitches Handwriting Study designed by Christina Somerville, created by Emma Orr

THIS HANDWRITING STUDY:

- Recommended for one week of study in the context of ancient Egyptian culture (approximately 5000 B.C. to 33 A.D.).
- This study is most appropriate for Lower Grammar or Upper Grammar students (especially writing Level 1).
- This study includes eight worksheets (four in print and four in cursive) to help students master the writing of the letter "S" in both uppercase and lowercase, and as used in three short vocabulary words. No answer key is needed or included.
- This week's study correlates with *Tapestry of Grace*, Year 1, Week 1. The following student threads and materials from that week are used here:

VOCABULARY	PEOPLE	TIMELINE	EVALUATIONS PREP
<input type="checkbox"/> Seed <input type="checkbox"/> Soil <input type="checkbox"/> Swamp			

STUDENT MATERIALS: PRINT

Day 1 Worksheet: Print


Trace the letter S. Then, trace the sight words below and write them out three times. Finally, draw a picture of each sight word.

S s

seed

seed

seed


soil

soil

soil


swamp

swamp

swamp


Day 2 Worksheet: Print

First trace the sentence, then copy the sentence on your own below.

Seeds grow

in soft soil.

Blank handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line, repeated for copying practice.

Soil is soft


like sand.

Snakes swim

in swamps.

Day 3 Worksheet: Print

Draw a picture using the 'S' words learned earlier this week. Use this picture to write three short sentences that explain your picture.


Below the drawing area are ten sets of handwriting lines. Each set consists of a solid top line, a dashed middle line, and a solid bottom line, providing a guide for writing three short sentences.

The page contains ten sets of handwriting practice lines. Each set consists of three horizontal lines: a solid top line, a dashed midline, and a solid bottom line. These lines are spaced evenly down the page to provide a guide for letter height and placement.

1

THE LETTER "P"

Handwriting practice lines for the letter 'P'. Each row consists of a solid top line, a dashed middle line, and a solid bottom line. There are ten such rows provided for practice.

Day 4 Worksheet: Print

Write out the 'S' words learned early this week three times. Then, from your reading, find three more words that begin with the letter 'S' and write these out three times.

seed

soil

swamp

1

THE LETTER "P"

Handwriting practice lines for the letter "P". Each row consists of a solid top line, a dashed middle line, and a solid bottom line.

STUDENT MATERIALS: CURSIVE

Day 1 Worksheet: Cursive

Trace the letter S. Then, trace the sight words below and write them out three times. Finally, draw a picture of each sight word.

S s

seed

seed

seed


soil

soil


soil


swamp

swamp

swamp


Day 2 Worksheet: Cursive

First trace the sentence, then copy the sentence on your own below.

Seeds grow in

soft soil.

Soil is soft


like sand.

Snakes swim

in swamps.

Day 3 Worksheet: Cursive

Draw a picture using the 'S' words learned earlier this week. Use this picture to write three short sentences that explain your picture.


Below the drawing area are ten sets of handwriting lines. Each set consists of a solid top line, a dashed middle line, and a solid bottom line, providing a guide for cursive letter formation.

1

THE LETTER "S"

Handwriting practice lines for the letter 'S'. Each row consists of a solid top line, a dashed middle line, and a solid bottom line. There are ten such rows provided for practice.

The page contains ten sets of handwriting practice lines. Each set consists of three horizontal lines: a solid top line, a dashed middle line, and a solid bottom line. These lines are spaced evenly down the page to provide a guide for letter height and placement.

Day 4 Worksheet: Cursive

Write out the 'S' words learned early this week three times. Then, from your reading, find three more words that begin with the letter 'S' and write these out three times.

seed

soil

swamp

The page contains ten sets of handwriting practice lines. Each set consists of three horizontal lines: a solid top line, a dashed middle line, and a solid bottom line. These lines are spaced evenly down the page to provide a guide for letter height and placement.