

Student Practice Book


Jane Rheeder, Carolyn Smales, Wayne Lightbourne


Writing Time 4 Contents

Spacing Between Letters; Slope

Writing Time Adventure Passport	1	Building Better Sentences	40
Making Predictions	2	Horizontal Joins to Drop-ins; Spacing to Fit;	
Foundation Printing; Capital Letters; Exits and Entries		Copying Chunks	
Fine Motor Workout 1	5	Our Changing Earth	44
Australian English	6	Horizontal Joins to ϵ and f ; Labelling; Spacing Between Words; Capital Letters; Speed and Legibility	en
Diagonal Joins to Neckline Entries; Spacing to Fit; Posture, Paper Position and Pencil Grip; Printing		Fine Motor Workout 5	. 47
Fact and Opinion	10	Measuring	48
Diagonal Joins to Ascenders; Flourished Writing; Finding Joins; Slope		Letters that Don't Join; Numerals; Posture, Paper Position and Pencil Grip	
Fine Motor Workout 2	12	Interpreting Maps	52
		Special Joins; Spacing to Fit; Labelling;	
Viewing Images	14	Print to Cursive	
Diagonal Joins to Drop-ins ; Slope; Spacing Between Words; Printing		Fine Motor Workout 6	. 57
Life Cycles	18	Forces and Friction	58
Diagonal Joins to f and s; Spacing Between Letters; Flourished Writing; Labelling; Print to Cursive; Copying Chunks; Print to Cursive; Numerals and Symbols		Double Letters; Special Joins; Spacing to Fit; Slope and Spacing Assessment	
Fine Motor Workout 3	. 23	Assessment 1	
Creating Characters	24	Assessment 2	
Diagonal Joins from q and z; Spacing Between Letter		Assessment 4	
Spacing Between Words; Posture, Paper Position and Pencil Grip	Ο,	Teacher Assessment Record	. 67
Word Play	30	Activity Answers	. 68
Horizontal Joins to Neckline Entries; Speed and Legibility		Posture, Paper Position and Pencil Grip	69
Fine Motor Workout 4	. 35		
Natural or Man-made	36	Visit writingtimeonline.com.au for handwriting	
Horizontal Joins to Ascenders; Spacing to Fit;	assessment tools, classroom resources, the Curriculum Links and more.		


Australian English

Australia is a multicultural country. Although we speak English, many of our words come from other languages and cultures.


Diagonal Joins to Neckline Entries: Trace and copy these joins and words from other cultures. Remember, extend the exit to the start of the next letter. Don't lift your pencil.

ai + ai + ai

to the	Start of	the next	l letter. Don	t iiit your pe	ncii.		U		UUU
ai	an	l an	r ap	aw a	ny ci	Cr	cu di	de dr	
ee	ei	em	en e	p er	ew l	ie hi	i hu	ie in	
ip	ir	ki	le li	lu m	vi ne	ш	te tu	um	
era	SU	cro	issant	own	y sal	mon	skiing	apple	

Fine Motor Skills: Copy the indigenous names of these animals inside their matching shapes. The first one is done for you.


6 Writing Time 4 New South Wales ISBN 978 1 74135 290 0

Spacing to Fit: Trace and complete this postcard to Sam using the 'Aussie' words below. Focus on fitting the words neatly into the spaces provided.


correct spacing

incorrect spacing

G'day barbie Aussie barramundi goanna snags scrub Sam Smith 56 Kennedy Drive Los Angeles Don't forget to sign your name.

Trace and copy these words from other cultures.

banana	chimpa	vzee ki	angaroo	zebra	lizard
			9		
horizon	safari	jumbo	penguin	bangle	. pizza
		J	IJ	J	

Trace and copy these words from other cultures.

hamburger	bonanza	kindergartes	r spaghetti	
calamari o	ruise gour	met magaz	cine ballet	

Copy each word beside its language of origin. Use the clues to help you.

umbrella canary exit archer kangaroo mathematics

Clue	Language of origin	Word
School subject	Ancient Greek	
Protects you from rain	Italian	
Small yellow bird	Spanish	
A marsupial	Aboriginal	
To go out	Latin	
Uses a bow and arrow	French	

Fine Motor Skills: Finish drawing hair on the orangutan, then colour.


8 Writing Time 4 New South Wales ISBN 978 1 74135 290 0

Posture, Paper Position and Pencil Grip:							
Before you begin writing, refer to page 69, then complete this checklist:							
My feet are flat on the floor.							
My page is slightly rotated and directly in front of	My page is slightly rotated and directly in front of me. I'm holding my pencil correctly.						
Copy. Some words in this passage originate from other	ner languages. Circle at least 3.						
We sat on the verandah	of the bungalow, eating						
VVE SUCE OF CONTROLOGIC	Torke Booring and to, southring						
	J : I						
samosas and supping coffee	e while playing canasta.						
TI							
It was a warm evening s	so we were wearing our						
light, cotton pyjamas and	had bare feet. The breeze						
J							
	······································						
blew gently as we swatted	mosquitoes.						
J. J.	V						
Printing: Unscramble these letters to find the name	es of 10 countries. The first one is done for you.						
La Juid Judia	6 laut I						
I. VIIVIU IVIVIU	O. 10g11						
2. ecal rn	1. naSpi						
2	Q \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \						
J. yaruemn	O. XCOIVIIE						
4 daaEnIn	9 rHeadn						
5. anhti	IV. ceuree						
I							

Reflection

Draw a star beside your best line of handwriting on this page.