

TRACING

Language Arts 1

Copywork

All-in-One
Homeschool

This is just the copywork from Language Arts 1 of Easy Peasy All-in-One Homeschool.

This version has all of the copywork presented as tracing.

This was created for the sake of convenience. Where in the online course it says to copy certain words or sentences, those have been included here. I hope this helps your family.

Where space is available, you could ask your child to rewrite the sentences without the tracing guidelines.

Day 2

His wife

shuddered.

Day 4

So Jolly Robin

thanked him.

Day 6

The struggle

was over in a

moment.

Day 7

On some days

there was no

sun at all.

Day 8

His wife,

however, shook

her head.

Day 9

He had

expected to

have a ride.

Day 11

And Jolly Robin

did not laugh.

Day 13

I'd like to hear

you sing!

Day 14

And so all the
weeping he
might do would
be merely
wasted.

Day 15

His cousin

shook his head

at that.

Day 16

The feathered
folk in Pleasant
Valley were all
flutter.

Day 17

But all the

others gazed

at him in

amazement.

Day 18

Several times

Jasper tried.

Day 19

Mr. Crow looked

up quickly.

Day 20

Mr. Crow was

more than

willing.

Day 31

That was

unfortunate

for the mice.

Day 32

It was really a
good thing for
Solomon O.W.

Day 37

Then Solomon

sat up and

listened.

Day 40

“What have you

been eating?”

she inquired.

Day 41

“Good!” she

exclaimed with

a smile.

Day 42

It was

different with

Benjamin Bat.

Day 44

“What makes

you think that?”

Benjamin Bat

inquired.

Day 45

“Oh, I shall be
willing to step
outside.”

Solomon told
him.

Day 47

“You surely
ought to be
glad to please
your own
cousin,” he told
Simon.

Day 86

Jolly Robin's

worrying wife

wouldn't give

him a moment's

peace.

Day 87

Jolly Robin told
his wife how he
swooped down
over Reddy
Woodpecker's
head.

Day 89

One day Reddy
was tap, tap,
tapping on a
tall poplar that
grew beside the
brook.

Day 97

Reddy

Woodpecker had

no patience with

him.

Day 98

It's no wonder

Reddy was

angry.

Day 99

Then Frisky sat
up on a limb and
glared at him.

Day 100

Friky did not
intend to go
hungry when
winter came.

Day 106

No, it wasn't

that.

Day 107

Old Mr. Toad

just laughed.

Day 108

By and by he
turned his head.

Day 110

“Next time I’ll

get him!”

Day IIII

ship

shop

shape

shine

shirt

shoe

Day 112

“That’s good,”

said she.

Day 116

chin

chip

choo

cheer

church

churn

Day 119

So Peter

hurried over to

the nearest

tree.

Day 121

who

what

why

where

when

which

Day 123

By and by,

happening to

look across the

snow-covered

Green Meadows,

he saw

something.

Day 124

Peter Rabbit

sat in his

secretest place

in the dear Old

Briar - patch.

Day 126

this

that

they

thing

think

there

Day 134

this

thing

where

why

shop

shoe

chop

church

Day 136

bikes

stores

cars

tables

friends

times

Day 137

washes

misses

brushes

peaches

wishes

taxes

Day 138

toys

ways

days

plays

keys

Day 141

Who makes an

enemy a friend,

to fear and

worry puts an

end.

Day 142

There the same
thing happened.

Day 143

A sudden odd

surprise made

Farmer Brown's

boy's hair to

rise.

Day 144

“What is it?”

Day 145

“That’s a

splendid idea!”

Day 146

shelves

knives

loaves

wolves

leaves

Day 150

My favorite

place to be is

Day 163

All things bright

and beautiful

Day 164

All creatures

great and small

Day 165

All things wise
and wonderful

Day 166

The Lord God

made them all.

Day 167

He gave us

eyes to see

them

Day 168

And lips that we

might tell

Day 169

How great is

God Almighty

Day 170

Who has made

all things well.

The Easy Peasy All-in-One Homeschool is a free, complete online homeschool curriculum. There are 180 days of ready-to-go assignments for every level and every subject. It's created for your children to work as independently as you want them to. Preschool through high school is available as well as courses ranging from English, math, science and history to art, music, computer, thinking, physical education and health. A daily Bible lesson is offered as well. The mission of Easy Peasy is to enable those to homeschool who otherwise thought they couldn't.

The Genesis Curriculum takes the Bible and turns it into lessons for your homeschool. Daily lessons include Bible reading, memory verse, spelling, handwriting, vocabulary, grammar, Biblical language, science, social studies, writing, and thinking through discussion questions.

The Genesis Curriculum uses a complete book of the Bible for one full year. The curriculum is being made using both Old and New Testament books. Find us online at genesiscurriculum.com to read about the latest developments in this expanding curriculum.