

Curriculum Guide for 1st Grade Penmanship

Unit 1: Penmanship

9 weeks

P1.2, P1.3, P1.7,P1.8

Biblical Worldview Essential Questions

Why does God care about penmanship?

Why is it important to write neatly?

Objectives	Methods	Resources	Assessment
<p>The student will</p> <ul style="list-style-type: none"> • learn proper writing habits: pencil hold, paper slant, letter slant, posture, letter formation • discuss <i>upstairs, downstairs, basement</i> formation of letters • practice writing imaginary letters in the air, on the desk, in palm of hand with finger • trace and write letters on workbook papers • trace and write numbers on workbook papers • learn 2 	<ul style="list-style-type: none"> • explanation of letter/number formations • demonstration of letter/number and formation • written practice • dictation • board work • scrap paper work • individual assignments • stress correct and consistent letter size, correct spacing between words and careful copying • discuss meaning of dictated words and sentences 	<ul style="list-style-type: none"> • A Beka First Grade Curriculum • student text Writing with Phonics 1 (A Beka) • Cursive Tablet • Seatwork Writing Tablet Grade 1 (A Beka) • Left-Hand/Right-Hand Chart (A Beka) • Manuscript Formation Guides (A Beka) • Holy Bible • name tags • pencils • white boboard • dry erase markers • board liner • manuscript dry erase poster 	<ul style="list-style-type: none"> • observation of class participation • class assignments • tests

<p>finger spacing between words</p> <ul style="list-style-type: none">• fold tablet paper into columns for seatwork writing• write the name at the top of their paper			
--	--	--	--

Unit 2: Penmanship

9 weeks

P1.2, P1.3, P1.7,P1.8

Biblical Worldview Essential Questions

Writing has order and rules. How does this remind you of God and creation?

Objectives	Methods	Resources	Assessment
<p>The student will</p> <ul style="list-style-type: none"> • practice proper writing habits: pencil hold, paper slant, letter slant, posture, letter formation • review spacing of letters and 2 finger space • trace and write letters on workbook papers • build listening/penmanship skills through dictation • write stories about given subject • write titles correctly, capitalizing important words • use correct spelling • use capitalization and punctuation skills 	<ul style="list-style-type: none"> • explanation and demonstration of letter/number and formations • written practice • dictation • board work • scrap paper work • individual assignments • discuss meanings of dictated words/sentences • stress correct and consistent letter size, correct spacing between words and careful copying 	<ul style="list-style-type: none"> • A Beka First Grade Curriculum • student text Writing with Phonics 1(A Beka) • Seatwork Writing Tablet Grade 1 (A Beka) • Manuscript Formation Flashcards (A Beka) • Holy Bible • pencils • crayons/colored pencils • white board • dry erase marker • board liner • manuscript dry erase poster 	<ul style="list-style-type: none"> • observation of class participation • class assignments • tests

Unit 3: Penmanship

9 weeks

P1.2, P1.3, P1.7,P1.8

Biblical Worldview Essential Questions

Why do Christians need to be able to communicate well?

Objectives	Methods	Resources	Assessment
<p>The student will</p> <ul style="list-style-type: none"> • practice proper writing habits: pencil hold, paper slant, letter slant, posture, letter formation • trace and write letters on workbook pages • build listening/penmanship skills through dictation • write stories about given subjects • learn how to write in a journal • use correct spelling • use capitalization and punctuation skills 	<ul style="list-style-type: none"> • explanation and demonstration of letter/number and connecting stroke formation • written practice • dictation • board work • scrap paper work • individual assignments • discussion of meanings of dictated words, sentences, verses, sayings • stressing of correct and consistent letter size, correct spacing between words and careful copying 	<ul style="list-style-type: none"> • A Beka FirstGrade Curriculum • student text Writing with Phonics 1 (A Beka) • Seatwork Writing Tablet Grade 1 (A Beka) • Holy Bible • pencils • crayons/colored pencils • chalkboard • chalk • board liner • teacher generated journal explanation chart • pictures, library books, advertisements and visuals pertaining to an ice cream shop 	<ul style="list-style-type: none"> • observation of class participation • class assignments • quizzes • tests

Unit 4: Penmanship

9 weeks

P1.2, P1.3, P1.7,P1.8

Biblical Worldview Essential Questions

How do you think Jesus feels about telling stories?

Objectives	Methods	Resources	Assessment
<p>The student will</p> <ul style="list-style-type: none"> • practice proper writing habits: pencil hold, paper slant, letter slant, posture, and letter formation • trace and write letters on workbook pages • build listening/penmanship skills through dictation • write stories about given subjects • practice journal writing • use correct spelling • use capitalization and punctuation skills • 	<ul style="list-style-type: none"> • s • written practice • dictation • board work • scrap paper work • individual assignments • discussion of meanings of dictated words, sentences, verses and sayings • stressing of correct and consistent letter size, correct spacing between words and careful copying 	<ul style="list-style-type: none"> • A Beka First Grade Curriculum • student text Writing with Phonics 1 (A Beka) • Seatwork Writing Tablet Grade 1 (A Beka) • Cursive Formation Flashcards • Holy Bible • pencils • crayons/colored pencils • chalkboard • chalk • board liner • 	<ul style="list-style-type: none"> • observation of class participation • class assignments • quizzes • tests