

Adventures in handwriting

practice book

Victorian Modern Cursive

Writing Time 5 Contents

Writing Time Adventure Passport	1	Poetry and Verse	32	
Exploring Space		8 mm Lines; Speed Loops from Descenders; Cursive to Print; Letter Discrimination; Slope; Printing;		
Diagonal Joins to Neckline Entries; Cursive to Print; Printing; Posture, Paper Position and Pencil Grip		Copying Chunks; Printing; Letter Size; Spacing		
The Sun	6	Fine Motor Workout 4	. 39	
Diagonal Joins to e and σ; Print to Cursive; Labelling		Light and Reflection	40	
Our Solar System	10	Speed Loops to Ascenders; Labelling; Spacing to Fit; Copying Chunks; Slope; Print to Cursive; Capital Letter	ſS;	
Diagonal Joins to Ascenders; Capital Letters; Posture Paper Position and Pencil Grip	,	Letter Size	48	
Fine Motor Workout 1	13	Adaptations of Living Things	40	
THIS WISTON WORKSUL I	. 13	When Not to Loop; Slope; Letter Discrimination; Speed and Legibility		
24-hour Time	14	Speed and Legionity		
Diagonal Touch Joins; Speed and Legibility;		Fine Motor Workout 5	. 53	
Horizontal Joins to Neckline Entries		My Point of View	54	
The History of Words	16	8 mm Lines (without guidelines); Flourished Writing;		
Horizontal Joins to e and σ; Flourished Writing; Copyi from Afar; Labelling; Spacing	ng	Signatures; Printing; Speed and Legibility; Letter Size		
		Assessment		
Picture Books	20	Assessment 1		
Horizontal Joins to Ascenders; Print to Cursive;		Assessment 2		
Printing; Slope		Assessment 3		
Fine Motor Workout 2	23	Assessment 4	. 05	
		Student Assessment Record	. 66	
Solid, Liquid and Gas	24	Teacher Assessment Record	. 67	
Horizontal Touch Joins; Posture, Paper Position and		Activity Answers	. 68	
Pencil Grip; Copying from Afar		Posture, Paper Position and Pencil Grip	. 69	
Units of Measurement	28			
Double Letters; Numerals; Slope		Visit writingtimeonline.com.au for handwriting assessment tools, classroom resources,		
Fine Motor Workout 3	. 31	the Curriculum Links and more.		

The Sun

We all need energy to carry out our daily activities. Our energy comes from the food we eat. The sun is the largest source of the Earth's energy.

Diagonal Joins to e **and** σ : Trace and copy these joins and words relating to the sun. Remember, extend the exit to the start of e, or to the top of σ , then retrace.

ne não

ae ce de he ie ke le me ne pe te
ao co do eo ho io ko lo mo to
rotate shine radiation shadow

6 Writing Time 5 Victoria ISBN 978 1 74135 298 6

Print to Cursive: Rewrite in cursive this paragraph about the sun's energy. Focus on your joins.

The sun is a powerful source of energy. The amount of sunlight the Earth receives in one hour could supply all the countries on Earth with their energy needs for a whole year!

Fine Motor Skills: Trace and colour the sun and solar flares. Use red, orange and yellow.

Solar flares are tremendous eruptions on the surface of the sun.

ISBN 978 1 74135 298 6 Writing Time 5 Victoria **7**

Unscramble these letters to find words relating to the sun and energy. Copy each word in print, cursive and capitals.

Letters	Print	Cursive	Capitals
alsor	5		
rvocnet	C		
geenry	e		
ynsun	5		
stulnigh	5		
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	4		
rrnsafte			


Copy the meaning beside each word.

- 1. a measure of heat/cold
- 4. relating to the sun
- 2. the ability to do work
- 5. our star
- 3. a source of supply
- 6. change or alter

Word	Meaning
energy	
solar	
convert	
SUN	
resource	
temperature	

**8** Writing Time 5 Victoria ISBN 978 1 74135 298 6

**Labelling:** Print labels for this diagram of an energy chain.


Complete this passage using the words from the energy chain diagram.

Plants	absorb	solar e	nergy	. from
			UU	hemical
	<u></u> . <u>.</u>	is is		
				en by the
		V		n by the
	That is	s how en	nergy	travels
throug	h a foo	od chair	ι.	

Trace and copy these diagonal joins to neckline entries.

				٠			
am	Cr	ar	em	VSC	R/N	VM	mm


#### Reflection

Circle your best diagonal joins on this page.

### Picture Mix-up

Lucy's documents have become mixed up. Help her put the image together using the numbers as a guide, then colour. Do you know what animal it is?

Answer:


SBN 978 1 74135 298 6 Writing Time 5 Victoria **39**