

LIFE·PAC®

Language Arts

Mark Twain

Ernest Hemingway

Robert Frost

Alpha Omega Publications®

LANGUAGE ARTS 302

CONTENTS

I. SECTION ONE	3
Handwriting	4
Spelling	8
Grammar	14
II. SECTION TWO	21
Handwriting	21
Spelling	23
Grammar	29
Word Study	31
Reading	33
III. SECTION THREE	39
Handwriting	39
Spelling	41
Grammar	45
IV. SECTION FOUR	50
Handwriting	50
Spelling	52
Composition	56

Authors:

Sandra Stone, M.A.

Carol Taylor, M.A.

Editor:

Richard W. Wheeler, M.A.Ed.

Consulting Editor:

Rudolph Moore, Ph.D.

Revision Editor:

Alan Christopherson, M.S.

Alpha Omega Publications®

804 N. 2nd Ave. E., Rock Rapids, IA 51246-1759

© MCMXCVI by Alpha Omega Publications, Inc. All rights reserved. LIFEPAK, Doc Dickory, Dewey Decimole, Revver, Rikki, and Vicky Dickory are registered trademarks or trademarks of Alpha Omega Publications, Inc. pending registration in the United States Patent and Trademark Office. All rights reserved.

All trademarks and/or service marks referenced in this material are the property of their respective owners. Alpha Omega Publications, Inc. makes no claim of ownership to any trademarks and/or service marks other than their own and their affiliates', and makes no claim of affiliation to any companies whose trademarks may be listed in this material, other than their own.

Learn with our friends:

When you see me, I will help your teacher explain the exciting things you are expected to do.

When you do actions with me, you will learn how to write, draw, match words, read, and much more.

You and I will learn about matching words, listening, drawing, and other fun things in your lessons.

LANGUAGE ARTS 302

My name is _____

Today is _____

Welcome! You have read and learned many things in Language Arts LIFEPAK® 301.

You are now ready to begin Language Arts LIFEPAK 302.

Read these objectives. They will tell you what you should be able to do when you have finished this LIFEPAK.

1. You will be able to write the capital letters in cursive writing.
2. You will be able to tell if a vowel is long or short.
3. You will be able to spell three different kinds of long-vowel words.
4. You will be able to use capital letters for the titles of books, poems, and holidays.
5. You will be able to recognize in a story when someone shares, is thoughtful, or is greedy.
6. You will be able to put words in the order of the alphabet by using their first letters.

cane A stick used to help a person in walking.

capitalize (cap i tal ize). To write with a large letter such as A, B, C, or D.

connect (con nect). To join.

correctly (cor rect ly). Done the right way, free from mistakes.

flow To move smoothly and freely.

holiday (hol i day). A vacation day.

oar A long pole with a flat end used to row a boat.

oval (o val). Shaped like an egg.

raft Boards fastened together to make a floating platform.

review (re view). To study again.

symbol (sym bol). Something that stands for something else.

title (ti tle). Name of a book, poem, picture, song, and so on.

unkind (un kind). Not kind.

These words will appear in **boldface** (darker print) the first time they are used.

2 (two)

I. SECTION ONE

Hi! Did you enjoy learning how to write the small letters in cursive writing? Now the time has come to learn how to write capital letters in cursive writing. You will also learn some rules for using capital letters. Are you ready? Get set! Go!

cane		A stick used to help a person in walking.
capitalize	(cap i tal ize)	To write with a large letter such as A, B, C, or D.
connect	(con nect)	To join.
correctly	(cor rect ly)	Done the right way; free from mistakes.
flow		To move smoothly and freely.
review	(re view)	To study again.
symbol	(sym bol)	Something that stands for something else.
title	(ti tle)	Name of a book, poem, picture, song, and so on.

Ask your teacher to say these words with you.
Teacher check _____

Initial

Date

HANDWRITING

Hello! Do you remember this **symbol**? It stands for handwriting. Each time you see it, you should be ready to do handwriting.

First we will **review** all of the small letters in cursive writing.

When you practice, be sure to hold your pencil **correctly**. Place your paper so the corner of the paper points to you.

1.1

Write these letters with the undercurve.

i i t t

u u w w

e e r r

s s

Teacher check _____

Initial

Date