DOCUMENT RESUME

ED 278 856 CE 046 411

AUTHOR Moen, Nancy B.

TITLE Elementary Keyboarding.

INSTITUTION Iowa State Dept. of Public Instruction, Des Moines.

Div. of Career Education.; University of Northern

Iowa, Cedar Falls.

PUB DATE 85

GRANT FCS-85-02-71; FCS-86-02-71

NOTE 129p.; For the related teacher guide, see CE 046

410.

PUB TYPE Guides - Classroom Use - Materials (For Learner)

(051)

EDRS PRICE

MF01/PC06 Plus Postage.

DESCRIPTORS Business Skills; Course Content; Elementary

Education; Elementary School Curriculum; *Keyboarding (Data Entry); *Learning Activities; *Lesson Plans; *Skill Development; *Typewriting; Units of Study

ABSTRACT

This textbook is designed for a course in keyboarding for elementary students. It contains day-by-day lessons for the Phase I (the keyboard, basic function keys, technique and confidence) section of the course, which lasts for six weeks. Technique, drills, reviews, and practice activities are included. The keyboard is illustrated with line drawings. (The lessons correspond to the teacher's guide to this course.) (KC)

KEYBOARDING TA8613312 MAR 2.4 1987 MUS

MAR 24 1987 HEL'B

EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this docu-ment do not necessarily represent official OERI position or policy.

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

BEST COPY AVAILABLE The purpose of this publication is to provide a textbook to assist Elementary and Business Education teachers when teaching ELEMENTARY KEYBOARDING.

Authored by

Nancy B. Moen

Teacher~Coordinator, Office Education
Mason City High School

Mason City, Iowa

Sponsored by

Iowa CADRE for Business Education

Iowa Department of Public Instruction

University of Northern Iowa -- Information Management Department

This publication was developed under a grant funded by Public Law 94-482 through the Iowa Department of Public Instruction, Career Education Division. Grant Numbers: FCS-85-02-71 and FCS-86-02-71. However the contents do not necessarily represent the implied or explicit position of the University of Northern Iowa or the Department of Public Instruction.

Copyright pending, Iowa Department of Public Instruction, 1985.

ELEMENTARY KEYBOARDING

STUDENT TEXT

PHASE NUMBER 1: LEARN "HOW TO" "BEE" A KEYFOARD AND MICROCOMPUTER OPERATOR

WEEK 1--DAY 1

LESSON ONE IS:

"HOW TO SIT:"

- 1. Sit up straight.
- 2. Put both feet on the floor if you can.
- 3. Keep your elbows to your sides. Your arms should look like the LETTER "L."
- 4. Keep your fingers curved.
- 5. Keep your wrists low.
- 6. Do not rest your palms or wrists on the machine.

LESSON TWO IS:

"HOW TO" FIND THE HOME ROW:

- 1. Look at the chart.
- 2. The HOME ROW is ASDF JKL; (Semi).
- 3. Your LEFT HAND:
 - PINKIE FINGER on the A
 - POINTER FINGER on the F
 - RING FINGER on the S
 - MIDDLE FINGER on the D
- 4. Your RIGHT HAND:
 - PINKIE FINGER on the ; (Semi)
 - POINTER FINGER on the J
 - RING FINGER on the L
 - MIDDLE FINGER on the K
- 5. BOTH THUMBS:
 - Rest LIGHTLY on the SPACE BAR
 - USE ONLY YOUR RIGHT THUMB.
- 6. Find the RETURN key:
 - Your RIGHT PINKIE will REACH to the RETURN key.
 - Keep your POINTER FINGER on the J key as you REACH.
- 7. Practice putting your fingers on the HOME ROW without looking.

LESSON ONE IS:

"HOW TO BEGIN:"

- 1. If you are using a computer, the "blinking" box is called a "CURSOR." It shows where the next letter that you type will appear on the screen.
- 2. Put your fingers on the HOME ROW.
- 3. Tap the F and J keys, the Space Bar (with your RIGHT THUMB), and the RETURN key with your RIGHT PINKIE.

	RETURN	נננ נ	jjj	fff	fff	ijij	jjj	fff	fff
	RETURN	נננ נ	ָנֹנֵנ	fff	fff	ijij	jjj	fff	fff
	RETURN	Ejjj	fff	ָנֹנֹנ	fff	įįį	fff	jjj	fff
TWICE	RETURN	E jjj	fff	ָלָנֹנ	fff	ijij	fff	ָנננ	fff
	RETURN	jj	ff	£jj	j f:	ff j	jj	jj ff	ff
	RETURN	jj	ff	£ jj	j f	ff	jj	jj ff	ff
	RETURN	jf	jf	£ j£	f j:	jj 1	ff	Ef jj	jj
TWICE	RETURN	j£	jf	£ј£	j j:	ff :	jj	jj ff	ff

WHAT HAPPENED? If you are using a typewriter, you must use the RETURN key in order to continue typing on the next line. If you are using a computer, Word "wraparound" happened! This keeps your typing going to the next line without pressing the RETURN key. You will use this later. Right now you must always use the RETURN key.

LESSON ONE IS:

"HOW TO" USE THE D and K keys:

- 1. Put your fingers on the HOME ROW.
- 2. Tap the D key with your LEFT MIDDLE FINGER.
- 3. Tap the K key with your RIGHT MIDDLE FINGER.

ddd ddd kkk kkk ddd kkk dd k RETURN

ddd ddd kkk kkk ddd kkk dd k RETURN TWICE

dd kk dd kk dd kk dk d k RETURN

dd kk dd kk dd kk dk d k RETURN

RETURN TWICE

4. REVIEW DRILL

fff jjj ddd kkk fff jjj ddd kkk RETURN

fff jjj ddd kkk fff jjj ddd kkk RETURN TWICE

ddd fff kkk jjj ddd fff kkk jjj RETURN

ddd fff kkk jjj ddd fff kkk jjj RETURN TWICE

fff ddd jjj kkk ff dd jj kk fdjk RETURN

fff ddd jjj kkk ff dd jj kk fdjk RETURN TWICE

LESSON TWO IS:

"HOW TO" USE THE "S" and "L" keys:

- 1. Put your fingers on the HOME ROW.
- 2. Tap the S key with your LEFT RING FINGER.
- 3. Tap the L key with your RIGHT RING FINGER.

 sss sss 111 111 sss sss 111 111 ss 11 s 1 RETURN

 sss sss 111 111 sss sss 111 111 ss 11 s 1 RETURN TWICE

ss 11 ss 11 sl sl sl s l s l RETURN
ss 11 ss 11 sl sl s l s l RETURN TWICE

4. REVIEW DRILL

fff jjj ddd kkk sss lll fj dk sl RETURN

fff jjj ddd kkk sss lll fj dk sl RETURN TWICE

dd kk ff jj ss ll dd kk ff jj sl RETURN

dd kk ff jj ss ll dd kk ff jj sl RETURN TWICE

sss lll fff jjj ddd kkk sldkfj RETURN
sss lll fff jjj ddd kkk sldkfj RETURN TWICE

LESSON ONE IS:

"HOW TO" INSERT PAPER INTO THE TYLEWRITER AND REMOVE PAPER FROM THE TYPEWRITER:

- Use the "Index" key or "Platen Knob" to insert paper.
- Use the "Paper Release" lever to remove paper. 2.
- 3. Do not PULL the paper out of the machine.

"HOW TO" USE THE "A" and ";" (SEMI) KEYS:

- Put your fingers on the HOME ROW. 1.
- 2. Tap the A key with your LEFT PINKIE FINGER.
- Tap the ";" (SEMI) key with your RIGHT PINKIE FINGER. 3.

aaa aaa ;;;	;;; aaa ;;; aa ;;	RETURN
aaa aaa ;;;	;;; aaa ;;; aa ;;	RETURN TWICE
aa ;; aa ;;	aa ;; a; a; a ; a	RETURN
aa ;; aa ;;	aa ;; a: a: a : a	פריוופא ישור ב

4. REVIEW DRILL

fff jjj ddd kkk sss lll aaa ;;;	RETURN
fff jjj ddd kkk sss lll aaa ;;;	RETURN TWICE
ff jj dd kk ss ll aa ;; a;sldkfj	RETURN
ff jj dd kk ss ll aa ;; a;sldkfj	RETURN

LESSON TWO IS:

"HOW TO" BUILD WORDS:

- Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT YOUR FINGERS.

aaa s	sss ;;;	as; as;	fff	aaa f	a; f	a;	RETURN	
aaa a	aa sss	sss kkk	kkk	ask a	sk a	ısk	RETURN	TWICE
aaa 1	ll all	all fff	aaa	111 f	all	fall	RETURN	
111 1	ll aaa	aaa ddd	ddd	lad 1	ad l	.ad	RETURN	TWICE
וֹ נֹנֹנ	jj aaa	aaa 111	;;;	jal;	jal;	jal;	RETURN	
fff f	ff aaa	aaa ddd	ddd	fad f	ad f	ad	RETURN	TWICE
ddd d	ldd aaa	aaa ddd	aaa	dad;	dad;	dad;	RETURN	
SSS S	ss aaa	aaa ddd	aaa	sad;	sad;	sad;	RETURN	TWICE

kkk kkk aaa aaa kkk aaa kaka; kaka; kaka; RETURN TWICE

RETURN

**A "kaka" is a New England parrot.

kkk kkk aaa aaa kkk aaa kaka; kaka; kaka;

LESSON THREE IS:

"HOW TO" BUILD SENTENCES:

- Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT YOUR FINGERS.

a a a	RETURN
s s s	RETURN
k k k	RETURN
ask ask	RETURN
1 1 1	
1 1 1	RETURN
a a a	RETURN
d d d	RETURN
lad lad lad	RETURN
ask a lad; ask a lad; ask a lad;	RETURN
ask a lad; ask a lad;	RETURN TWICE

LESSON ONE IS:

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

fff	jjj	ddd	kkk	sss	111	aaa	;;;	RETURN	
aaa	;;;	sss	111	ddd	kkk	fff	jjj	RETURN	
fff	jjj	ddd	kkk	sss	111	aaa	772	RETURN	
aaa	;;;	sss	111	dđđ	kkk	fff	jjj	RETURN	TWICE

"HOW TO" BUILD WORDS:

sss sss aaa aaa ddd ddd sad sad	RETURN
ddd ddd aaa aaa dad; dad; dad;	RETURN
fff lll aaa sss kkk flask flask	RETURN
aaa; 111; aaa; sss; alas alas alas	RETURN TWICE

LESSON TWO IS:

"HOW TO" BUILD SENTENCES:

a	a	a	RETURN	
s	s	s	RETURN	
k	k	k	RETURN	
as	k	ask ask ask	RETURN	
s	s	s	RETURN	
a	ā	a .	RETURN	
đ	đ	đ	RETURN	
sa	ad	sad sad sad	RETURN	
đ	đ	d	RETURN	
а	a	a	RETURN	
đ	đ	đ	RETURN	
đa	ad	dad dad dad	RETURN	TWICE
as	sk	a sad dad; ask a sad dad;	RETURN	
as	sk	a sad dad; ask a sad dad;	RETURN	TWICE

LESSON THREE IS:

"HOW TO" USE THE "E" key.

- 1. Put your fingers on the HOME ROW.
- 2. THE "E" key is typed with your "D" FINGER.
- 3. LOOK AT YOUR KEYBOARD AND FEEL THE REACH. Do this several times until you know where it is.
- 4. Keep your fingers on the HOME ROW and REACH with your "D" FINGER.
- 5. NOW, KEEP YOUR EYES ON YOUR COPY.
- 6. Look at the Picture of your keyboard on this page AND NOT AT YOUR FINGERS.

ddd ddd ded ded eee eee ded ded eee ded RETURN

ded see see fee fee led led fed fed ded RETURN

ked ked led led ded sed sed ded fed fed RETURN TWICE

LESSON FOUR IS:

"HOW TO" BUILD WORDS:

- Put your fingers on the HOME ROW.
- Keep your fingers on the HOME ROW and REACH with your "D" FINGER.
- 3. KEEP YOUR EYES ON YOUR COPY.
- Look at the Picture of your keyboard on this page AND NOT AT YOUR FINGERS.

ddd eee aaa fff deaf deaf deaf	RETURN
sss eee lll sell sell sell	RETURN
fff aaa ddd eee fade fade fade	RETURN
lll eee aaa fff leaf leaf leaf	RETURN TWICE
lll eee aaa ddd lead lead lead	RETURN
jjj aaa ddd eee jade jade	RETURN
kkk eee 111 keel keel keel	RETURN
fff eee aaa lll feal feal feal	RETURN TWICE

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

aaa	;;;	SSS	111	ddd	kkk	fff	jjj	RETURN	
ddd	ddd	ded	ded	see	see	fee	fee	RETURN	
ked	ked	led	led	jed	jed	fed	fed	RETURN	
ale	ale	ask	ask	lad	lad	as;	as;	RETURN	TWICE

LESSON ONE IS:

"HOW TO" USE THE "I" key.

- 1. THE "I" key is typed with your "K" FINGER.
- LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- Keep your fingers on the HOME ROW and REACH with your "K" FINGER.

kkk kkk kik iii iii kik kik iii kik RETURN
kik kik jik jik lik lik ki; ki; iii kik RETURN
fil fil dil dil sis sis die die lie lie RETURN TWICE
jill jill kill kill dill dill ill; ill; RETURN
fill fill fell feel feel side side RETURN
die; die; ail; ail; sail sail fail fail RETURN TWICE

LESSON TWO IS:

"HOW TO" BUILD WORDS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the Picture of your keyboard on this page AND NOT AT YOUR FINGERS.

sss kkk jii	lll skill skill skill	RETURN
sss aaa jii	ddd said said said	RETURN
ddd iii gee	died; died; died;	RETURN TWICE
aaa sss jii	ddd eee aside aside a∮ide	RETURN
iii ddd gee	a¤a idea idea idea id∉a	RETURN
iii ddd gee	aaa lll ideal ideal ideal	RETURN TWICE

LESSON TYREE IS:

"HOW TO" BUILD SENTENCES:

	aaa	aaa	aaa	RETURN	
	111	111	111	RETURN	
	aaa	aaa	aaa	RETURN	
	sss	sss	SSS	RETURN	
	;;;	;;;	;;;	RETURN	
	alas	; al	las; alas;	RETURN	TWICE
	kkk	kkk	kkk	RETURN	
1	iii	iii	iii	RETURN	
)	kkk	kkk	kkk	RETURN	
/	iii	iii	iii	RETURN	
	kiki	kik	ki kiki	RETURN	TWICE
	ddd	ddd	ddd	RETURN	
	iii	iii	iii	RETURN	
	eee	eee	eee	RETURN	
	ddd	ddd	ddd	RETURN	
	died	l di∈	ed died	RETURN	TWICE

RETURN

RETURN TWICE

alas; a kiki died

alas; a kiki died

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

fff jjj ded kik ses lil aaa ;;; RETURN

ask ask see see led led jed jed RETURN

fill fill lad lad jill jill dell dell RETURN TWICE

LESSON ONE IS:

"HOW TO" USE THE "R" key.

- 1. THE "R" key is typed with your "F" FINGER.
- LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- Keep your fingers on the HOME ROW and REACH with your "F" FINGER.

fff fff frf rrr rrr fff fff frf RETURN

frf fir fir frf far far jrj jrj jar jar RETURN

jrj jrj jer jer jerk jerk are are sir sir RETURN

err err red red ear ear real real fir fir RETURN TWICE

LESSON TWO IS:

"HOW TO" USE THE "G" key.

- THE "G" key is typed with your "F" FINGER.
- LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- 3. Keep your fingers on the HOME ROW and REACH with your "F" FINGER.

fff ggg fgf ggg gfg fgf fgf fff ggg RETURN

fgf gag gag fgf lag lag fgf rag rag fgf RETURN

fgf sag sag fgf dig dig fgf leg leg fgf RETURN

jgj jig jig jag jag jgj lag lag jgj RETURN TWICE

LESSON THREE IS:

"HOW TO" BUILD WORDS:

- Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the Picture of your keyboard on this page AND NOT AT YOUR FINGERS.

rrr	eee	aaa	111	real	real	real			RETURN	
rrr	eee	fff	eee	rrr ı	refer	refe	refe	r	RETURN	
ggg	111	aaa	sss	glass	s glas	ss gla	ass		RETURN	
ggg	111	aaa	ddd	glađ	glad	glad	glad		RETURN	TWICE
fff	666	aaa	rrr	foar	fear	foor	form			
		uuu		rear	rear	rear	rear		RETURN	
ggg	eee	aaa	rrr	gear	gear	gear	gear		RETURN	
sss	aaa	ggg	aaa	saga	saga	saga	saga		RETURN	
rrr	eee	aaa	ddd	read	read	read	read		RETURN	TWICE

LESSON FOUR IS:

"HOW TO" BUILD SENTENCES:

rrr rrr rrr RETURN ece eee eee RETURN aaa aaa aaa RETURN 111 111 111 RETURN real real real RETURN TWICE eee eee eee RETURN ggg ggg ggg RETURN SSS SSS SSS RETURN eggs eggs eggs RETURN TWICE aaa aaa aaa RETURN rrr rrr rrr RETURN eee eee eee RETURN are are are RETURN TWICE 111 111 111 RETURN aaa aaa aaa RETURN rrr rrr rrr RETURN ggg ggg ggg RETURN

large large large

eee eee eee

RETURN

RETURN

RETURN TWICE

RETURN TWICE

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

fff frf fff fgf jjj jkj kkk kik ddd ded RETURN

lll lil kkk kik rrr frf frr fgf jjj jij RETURN

ggg gfg gal gal jjj jag jag fee feel feel RETURN

frf rag rag fgf gas gas fgf lag lag frf RETURN TWICE

LESSON ONE IS:

"HOW TO" USE THE RIGHT SHIFT key:

- 1. Use the RIGHT SHIFT key to capitalize letters typed with the left hand.
- Use the "SEMI" FINGER. REACH to the SHIFT key keeping your "J" FINGER in place.
- 3. Use a 1 2 3 rhythm:
 - 1 SHIFT DOWN
 - 2 STRIKE THE LETTER "E" and RELEASE
 - 3 SHIFT UP
- 4. NOW, capitalize the following words:

Eggs Eggs Ask Ask Dale Dale Sale Sale RETURN

Feel Feel Gale Gale Real Real All All RETURN

Dad Dad Ear Ear Rag Rag Gag Gag As; As; RETURN TWICE

LESSON TWO IS:

"HOW TO" USE THE LEFT SHIFT key:

- Use the LEFT SHIFT key to capitalize letters typed with 1. the right hand.
- Use the "A" FINGER. REACH to the SHIFT key keeping 2. your "F" FINGER in place.
- 3. Use a 1 2 3 rhythm:
 - 1 SHIFT DOWN
 - 2 STRIKE THE LETTER "K" and RELEASE
 - 3 SHIFT UP
- 4. NOW, capitalize the following words:

Kal Kal Lad Lad Kid Kid Jeff Jeff RETURN Ida Ida Lass Lass Kiki Kiki Kaka Kaka RETURN

RETURN TWICE

LESSON THREE IS:

"HOW TO" USE THE "." (PERIOD) key:

- 1. The "." (PERIOD) key is typed with your "L" FINGER.
- LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- Keep your fingers on the HOME ROW and REACH with your "L" FINGER.

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

aaa ;;; sss lll ... lll iii kkk kik l.l RETURN

ddd ded jjj fff frf Dr. Dr. Sr. Sr. l.l RETURN

l.l Lee Lee l.l Jed Jed see see lie lie RETURN TWICE

LESSON ONE IS:

"HOW TO" "BEE" VERY GOOD AT WHAT YOU HAVE LEARNED SO FAR:

a s as as a d d add add a s k ask ask ask RETURN

f a d fad fad j e d jed jed l a d lad lad RETURN

d a d dad dad s a d sad sad l e d led led RETURN TWICE

k i d kid kid l i d lid lid d i d did did RETURN

d i e die die s i l l sill sill a d ad ad RETURN

r a g rag rag l a g lag lag g a s gas gas RETURN TWICE

l e g leg leg k e g keg keg j i g jig jig RETURN

g a l; gal; gal; g a g; gag; la; la; RETURN

r e d red red a r e are are f a r far far RETURN TWICE

LESSON TWO IS:

"HOW TO" BEGIN TYPING SHORT, WHOLE WORDS:

1. Type the following drill "THINKING THE WHOLE WORD":

as as as add add add ask ask	RETURN
fad fad jed jed lad lad lad	RETURN
dad dad sad sad sed led led	RETURN TWICE
kid kid kid lid lid did did did	RETURN
die die sill sill ad ad ad	RETURN
rag rag lag lag lag gas gas gas	RETURN TWICE
leg leg keg keg jig jig jig	RETURN
gal; gal; gag; gag; gag; la; la;	RETURN
red red red are are far far	RETURN TWICE

LESSON THREE IS:

"HOW TO" BEGIN TYPING SHORT, WHOLE SENTENCES:

1. Type the following drill "THINKING WHOLE WORDS" as you type the sentence:

A dad is glad.	RETURN	
Jeff is a sad lad.	RETURN	
Add a red jar.	RETURN	TWICE
Dr. Field is ill.	RETURN	
Ask a glad gal.	RETURN	
Read a sad gag.	RETURN	TWICE
Jed asked a glad lad.	RETURN	
Jeff Jr. is a large kid.	RETURN	
I did see a red leaf.	RETURN	
Eggs feel like real glass.	RETURN	TWICE

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

frf	frf	jjj	jjj	ded	ded	kkk	kik	kik	S	RETURN	
ses	ses	111	lil	sas	sas	1.1	1.1	as	as	RETURN	TWICE

sag	sag	rag	rag	lag	lag	jag	jag	RETURN	
red	red	fed	fed	led	led	jed	jed	RETURN	
dad	dad	sad	sad	lad	lad	gad	gad	RETURN	TWICE

LESSON ONE IS:

"HOW TO" USE THE "H" KEY:

- 1. The "H" key is typed with your "J" FINGER.
- 2. LOOK AT YOUR KEYBOARD AND FEEL THE REACH. Do this several times until you know where it is.
- 3. Keep your fingers on the HOME ROW and REACH with your "J" FINGER.

jjj hhh jhj	jhj jjj hhh jhj jhj	j h	RETURN
jhj has has	jhj had had jhj hag	hag	RETURN
jhj his his	jhj ash ash jhj she	she	RETURN
he he; hall	hall; half half; ha	ha;	RETURN TWICE

LESSON TWO IS:

"HOW TO USE THE "U" KEY:

- 1. THE "U" key is typed with your "J" FINGER.
- 2. LOOK AT YOUR KEYBOARD AND FEEL THE REACH. Do this several times until you know where it is.
- 3. Keep your fingers on the HOME ROW and REACH with your "J" FINGER.

jjj juj jjj juj uuu juj jjj juj u j	RETURN
juj jug juj dug dug juj rug rug	RETURN
juj lug lug juj us us juj fuss fuss	RETURN
dull dull full gull gull due due	RETURN TWICE

YOU HAVE NOW LEARNED ONE-HALF OF ALL THE LETTERS ON YOUR KEYBOARD!

CONGRATULATIONS!!

LESSON THREE IS:

"HOW TO" BUILD WORDS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.

s h e d shed shed s h a d e shade shade RETURN

he he h e r e here here h e l d held held	RETURN
g u e s s guess guess h u g e huge huge	RETURN
u s e ; use; use; f u s e ; fuse; fuse;	RETURN TWICE
d a s h dash dash l a s h lash lash	RETURN
f i s h fish fish d i s h dish dish	RETURN
a s h ash ash s a s h sash sash	RETURN
r u l e rule rule d u e l duel duel	RETURN TWICE

LESSON FOUR IS:

"HOW TO" BUILD SENTENCES:

Here Here Here	RETURN
----------------	--------

is is is RETURN

a a a RETURN

fish fish RETURN

dish dish RETURN

Here is a fish dish. RETURN TWICE

She She She RETURN

used used RETURN

his his meturn

fuse fuse fuse RETURN

She used his fuse. RETURN

Guess Guess RETURN

her her her RETURN

age age RETURN

Guess her age. RETURN TWICE

He He He RETURN

held held RETURN

a a a RETURN

fur fur fur RETURN

sash sash sash RETURN

He held a fur sash. RETURN TWICE

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

frf	juj	frf	juj	ded	kik	ded	kik	RETURN	
ses	111	ses	lil	as;	as;	1.1	1.1	RETURN	
fgf	jhj	fgf	jhj	jug	jug	hug	hug	RETURN	TWICE
_	_			_					
gad	gad	lad	lad	sad	sad	had	had	RETURN	
lug	; lug	g; dı	1g; (dug;	rug	rug	; ;	RETURN	
gal	l gal	ll ha	all l	hall	fal	l fa	11	RETURN	TWICE

LESSON ONE IS:

"HOW TO" USE THE "O" KEY:

- 1. THE "O" key is typed with your "L" FINGER.
- LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- 3. Keep your fingers on the HOME ROW and REACH with your "L" FINGER.

111 lol 111 lol 111 ooo lol lol	RETURN
lol so so lol old old lol sold sold	RETURN
lol do do lol doll doll lol go go	RETURN
doe doe hoe foe foe ago ago	RETURN TWICE

LESSON TWO IS:

"HOW TO" BUILD WORDS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.

o d d odd odd r o d rod rod s o d sod sod RETURN r o l e role role ho ho h o l e hole hole RETURN h o e hoe hoe h o s e hose hose go go goes RETURN look; look; look; hook; hook; RETURN TWICE o i l . oil. oil. s o i l . soil. soil. RETURN load; load; road; road; road; RETURN o u r s ours ours h o u r s hours hours RETURN o u r our our s e l f self self ourself RETURN TWICE

ERUIO ASDFGHJKL: Ret Shift Shift

WEEK 3--DAY 1

LESSON THREE IS:

"HOW TO" BUILD SENTENCES:

Our Our Our RETURN

house house RETURN

looks looks RETURN

good good RETURN

Our house looks good. RETURN TWICE

He He He RETURN

sold sold RETURN

our our our RETURN

radio radio RETURN

He sold our radio. RETURN TWICE

She She She RETURN

hooks hooks RETURN

rugs rugs rugs RETURN

She hooks rugs. RETURN TWICE

Joe Joe Seturn

fell fell fell RETURN

off off off RETURN

a a a RETURN

log log log RETURN

Joe fell off a log. RETURN TWICE

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

frf fgf frf fgf juj jhj juj jhj	RETURN
ded kik sas 1;1 ses 1.1 lol lol	RETURN
lol odd odd lol oak oak lol log	RETURN TWICE
ho ho go go so so doe doe	RETURN
or or for four four	RETURN
our our ours ours	RETURN TWICE

LESSON ONE IS:

"HOW TO" BUILD MORE WORDS and SENTENCES:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.

h o ho hors horse horse	RETURN
h a has has a a g o go good good	RETURN
h o ho hou hous house. house.	RETURN
A horse has a good house.	RETURN TWICE
O Ou Our Our Our Our	RETURN
f fo fol folks folks	RETURN
l lo loo look look	RETURN
l li lik like like like	RETURN
u us us. us. us.	RETURN
Our folks look like us.	RETURN TWICE

LESSON TWO IS:

"HOW TO" USE THE "T" KEY:

- 1. THE "T" key is typed with your "F" FINGER.
- LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- 3. Keep your fingers on the HOME ROW and REACH with your "F" FINGER.

fff ftf fff ftf fff ttt ftf ftf	RETURN ·
ftf to to ftf toe toe ftf the the	RETURN
ftf toot toot ftf loot loot ftf ftf	RETURN
tea tea teak teak tot tot dot dot	RETURN TWICE

LESSON THREE IS:

"HOW TO" USE THE "," (COMMA) KEY:

- 1. THE "," (COMMA) key is typed with your "K" FINGER.
- 2. LOOK AT YOUR KEYBOARD AND FEEL THE REACH.

 Do this several times until you know where it is.
- 3. Keep your fingers on the HOME ROW and REACH with your "K" FINGER.

kkk k,k ,,, k,k kkk ,,, k,k k,k	RETURN
k,k is, is, k,k his, his, k,k so, so,	RETURN
kiki, kiki, kaka, kaka, alas, alas,	RETURN
to her, to her, to it, to it, to hit,	RETURN TWICE

LESSON FOUR IS:

"HOW TO" BUILD WORDS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.

t	е	а	l teal teal s t e a l steal steal	RETURN
s	0	f	t soft soft l o f t loft loft	RETURN
t	h	0	s e those those s t i r stir stir	RETURN
s	е	t	set set r e s e t reset reset	RETURN TWICE
h	е	1	l o hello hello f o r for for	RETURN
đ	i	s	k disk disk t o o l tool tool	RETURN
t	i	r	e tire tire f i r e fire fire	RETURN TWICE

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

as;	as;	fgf	fgf	jhj	jhj	frf frf juj juj Ri	ETURN
ded	ded	kik	kik	ses	ses	lil lil 1.1 1.1 RI	ETURN
ftf	ftf	lol	lol	sat	sat	loss loss to to RI	ETURN
hug	hug	tug	tug	rug	rug	log log dog RE	ETURN TWICE

LESSON ONE IS:

"HOW TO" USE THE "C" KEY:

- 1. THE "C" key is typed with your "D" FINGER.
- 2. LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- 3. Keep your fingers on the HOME ROW and REACH with your "D" FINGER.

ddd ded eec ded ddd ded eec ded	RETURN
dcd cog cog dcd cot cot dcd toc toc	RETURN
dcd ice ice dcd rice rice dcd dice dice	RETURN
case case ace race race lace lace	RETURN TWICE

LESSON TWO IS:

"HOW TO" BUILD WORDS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.

a c t act act a c t e d acted acted	RETURN
s c o ld scold scold s c a ! d scald scald	RETURN
c h i l d child child c a r t cart cart	RETURN
k i c k kick kick l i c k lick lick	RETURN TWICE
l o g log log l o g o logo logo	RETURN
road mond mand	
r e a d read read i f ; if; if;	RETURN

LESSON THREE IS:

"HOW TO" BUILD SENTENCES:

His His His	RETURN	
sister sister	RETURN	
likes likes	RETURN	
to do to do	RETURN	
logo. logo.	RETURN	
His sister likes to do logo.	RETURN	TWICE
The The The	RETURN	
color color	RETURN	
of the of the	RETURN	
cart cart	RETURN	
is red. is red.	RETURN	
The color of the cart is red.	RETURN	TWICE
Foot Foot	RETURN	
races races	RETURN	
are fun. are fun.	RETURN	
Foot races are fun.	RETURN	TWICE

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

a; sl dk fj gh fj dk sl a;

frf juj ded kik sas lil lol

fgf jhj dcd k,k l.l col col

cola cola true true cool cool

to call. to call. to call.

it is hot. it is hot.

RETURN

LESSON ONE IS:

"HOW TO" USE THE "M" KEY:

- 1. THE "M" key is typed with your "J" FINGER.
- 2. LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- 3. Keep your fingers on the HOME ROW and REACH with your "J" FINGER.

נננ	jmj	mmm	jmj	iii	jmj	mmm	jmj	RETURN	
jmj	jim	jim	jmj	jam	jam	jmj	jmj	RETURN	
jmj	dam	am	jmj	sam	sam	jmj	me me	RETURN	
him	him	ther	n the	em co	ome (come	am am	RETURN	TWICE

LESSON TWO IS:

"HOW TO" BUILD WORDS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.

ш	Τ.	C	1 0 micro micro m 1 c e mice mice	RETURN
1	0	g	i c logic logic m a r k mark mark	RETURN
m	a	k	e make make m i l e , mile, mile,	RETURN
m	u	1	t i multi multi t a m e tame tame	RETURN TWICE
a	r	m	arm arm a l a r m alarm alarm	RETURN
1	i	m	e lime lime t i m e time time	RETURN
t	h	е	m them them theme theme	RETURN
r	е	m	o t e remote remote h a m ham ham	RETURN TWICE

LESSON THREE IS:

"HOW TO" BUILD SENTENCES:

The The The	RETURN
storm storm	RETURN
came. came.	RETURN
The storm came.	RETURN TWICE
	n manual v
Camels Camels	RETURN
are afraid are afraid	RETURN
of mice. of mice.	RETURN
Camels are afraid of mice.	RETURN TWICE
Meat Meat	RETURN
makes makes	RETURN
a good a good	RETURN
meal. meal.	RETURN

RETURN TWICE

Meat makes a good meal.

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

frf fgf juj jhj ded kik ses lol sas 1;1	RETURN
ded dcd kik k,k ftf jmj juj jmj l.l jmj	RETURN
jmj jam jam dcd cad cad jmj am am jmj dcd	RETURN TWICE
some some come come hum hum chum chum	RETURN
go home. go home. to him. to him.	RETURN
a cake; a cake; the dam; the dam;	RETURN TWICE

LESSON ONE IS:

"HOW TO" USE THE "W" KEY:

- 1. THE "W" key is typed with your "S" FINGER.
- LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- Keep your fingers on the HOME ROW and REACH with your "S" FINGER.

SSS SWS WWW SWS SSS ST	ws www sws sws	RETURN
sws wad wad sws who wh	ho sws well well	RETURN
sws lol low low sws le	ol slow slow sws	RETURN
lol sws swell swell le	ol sws whole whole	RETURN
wall wall wife wife h	ow how was was	RETURN TWICE

LESSON TWO IS:

"HOW TO" BUILD WORDS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.

s	0	W	sow sow s e w sew sew m o w mow mow	RETURN
h	0	w	l howl howl t o w e l towel towel	RETURN
w	a	i	t wait wait w e i g h t weight weight	RETURN
s	h	0	w s shows shows g l o w s glows glows	RETURN TWICE
w	h	i	l e while while w o r d word word	RETURN
s	ć	r	a w straw straw d r a w draw draw	RETURN
W	h	i	t e white white w r i t e write write	RETURN
h	a	r	d hard hard w a r e ware ware hardware	RETURN TWICE

LESSON THREE IS:

"HOW TO" BUILD SENTENCES:

WEEK 3--DAY 5

We went We went We went RETURN to work, to work, to work, also. also. also. We went to work, also.

The The The howl howl howl of the dog of the dog of the dog was wierd. was wierd. was wierd. The howl of the dog was wierd.

Jim, Jim, Jim, the work the work was was was too hard. too hard. too hard. Jim, the work was too hard.

White White White owls owls owls are wise. are wise. are wise. White owls are wise.

RETURN

RETURN

RETURN TWICE

RETURN

RETURN

RETURN

RETURN

RETURN TWICE

RETURN

RETURN

RETURN

RETURN

RETURN TWICE

RETURN

RETURN

RETURN

RETURN TWICE

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

frf ftf fgf jhj juj ded kik dcd k,k

sws lol sws l.l as; jmj am jam ram

RETURN

fat mat far car jug dug cut rut

RETURN

keep still. hug me. cool it. we were.

RETURN TWICE

ERIC_

55

LESSON ONE IS:

"HOW TO" USE THE "Y" KEY:

- 1. THE "Y" key is typed with your "J" FINGER.
- 2. LOOK AT YOUR KEYBOARD AND FEEL THE REACH. Do this several times until you know where it is.
- 3. Keep your fingers on the HOME ROW and REACH with your "J" FINGER.

jjj	ϳϒϳ	לעל עעע	ַצָּל נֹנֹנֹ	УУУ	נענ נענ	PETURN	
ϳϒϳ	yes	yes ftf	yet yet	; jyj	yell yell	RETURN	
ftf	toy	toy jyj	joy joy	ftf	fly fly	RETURN	
ftf	ָנענ	they the	ey ftf	iyj c	оу ссу	RETURN	
say	say	day day	ray ray	cla	y clay	RETURN	TWICE

LESSON TWO IS:

"HOW TO" USE THE "V" KEY:

- 1. THE "V" key is typed with your "F" FINGER.
- 2. TOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- 3. Keep your fingers on the HOME ROW and REACH with your "F" FINGER.

fff fvf vvv fvf fff fvf vvv fvf fvf	RETURN
fvf ftf flat flat fvf ftf save save	RETURN
fvf ftf vast vast fvf ftf love love	RETURN
leave leave valley valley via via	RETURN TWICE

LESSON THREE IS:

"HOW TO" USE THE "N" KEY:

- 1. THE "N" key is typed with your "J" FINGER.
- 2. LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- 3. Keep your fingers on the HOME ROW and REACH with your "J" FINGER.

jjj jnj nnn jnj jjj jnj nnn jnj jnj	RETURN
jnj jyj jan jan jnj jyj yen yen jnj	RETURN
jnj jyj non non jnj jyj yon yon jnj	RETURN
many many sing sing none none no no	RETURN TWICE

LESSON FOUR IS:

"HOW TO" BUILD WORDS:

- 1. PUT YOUR FINGERS ON THE HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.

clev	e r clever clever c o i n coin coin	RETURN
r e a l	l y really really t a n tan tan	RETURN
t r u l	y truly truly a n n o y annoy annoy	RETURN
fanc	y fancy fancy n a n c y nancy nancy	RETURN TWICE
v e r y	very very s o r r y sorry sorry	RETURN
goto	; goto; goto; l i s t list list	RETURN
data	data data to to l i s t list list	RETURN
data to	list; data to list; data to list	RETURN TWICE

"HOW TO" LESSON FIVE IS:

"HOW TO" BUILD SENTENCES:

The The The

The The The	RETURN
yellow yellow	RETURN
river river	RETURN
is not is not	RETURN
very high. very high.	RETURN

The yellow river is not very high.

Many Many	RETURN
wives wives	RETURN
may may may	RETURN

RETURN TWICE

RETURN join us. join us. join us. RETURN

Many wives may join us. RETURN TWICE

Love Love Love RETURN is not is not is not RETURN fancy. fancy. fancy. RETURN

Love is not fancy. RETURN TWICE

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

a;sldkfjgh ghfjdksla; a;sldkfjgh ghfjdksla; RETURN
frvf frvf free free frvf frvf vase vase RETURN
junj junj junk junk junj junj klunk klunk RETURN
juyj juyj joy joy juyj juyj toy toy coy COY RETURN TWIC

57

LESSON ONE IS:

"HOW TO" BUILD WORDS USING ALL THE LETTERS YOU KNOW:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.

đ	a	đ	dad	dad	1	a	d	lad	lad	m	a	đ	mad	mad	RETURN	
s	е	t	set	set	v	е	t	vet	vet	Y	е	t	yet	yet	RETURN	
k	i	đ	kid	kid	1	i	đ	lid	lid	đ	i	đ	did	did	RETURN	TWICE
r	a	g	rag	rag	t	a	g	tag	tag	g	a	g	g. g	gag	RETURN	
j	i	g	jig	jig	h	a	g	hag	hag	s	h	е	she	she	RETURN	
0	u	r	our	our	0	а	k	oak	oak	c		Ĺ	off	off	RETURN	TWICE
s	0	£	t s	oft	so:	£t	t	0 0	1 t	၁၀	1	to	ol		RETURN	
h	0	u	s e	hou	se	h	ou	se o	d d	0	đđ	0	dd		RETURN	
C	а	r	t c	art	ca	rt	f	ас	e f	ac	е	fa	ce		RETURN	TWICE
đ	la	m	dam	dam	t	a	m	tam	tam	ı V	а	n	van	van	RETURN	
W	7 0	е	woe	woe	t	0	е	toe	toe	: S	0	W	SOW	SOW	RETURN	
t	: a	n	tan	tan	n	. 0	W	now	now	7 đ	a	У	day	day	RETURN	TWICE

LESSON TWO IS:

"HOW TO" TYPE COMPLETE SENTENCES USING ALL THE LETTERS YOU KNOW:

Mary really enjoys typing.

RETURN

Sue is a very good student.

RETURN

Wes could make the team, too.

RETURN TWICE

Friends are nice to have.

RETURN

Lucy owns a yellow wagon.

RETURN

Merry Christmas everyone.

RETURN TWICE

Jan, Amy, and Vera are sisters.

RETURN

He ran into me, and I fell down.

RETURN

Ouch; that fall hurt my arm.

RETURN TWICE

LESSON THREE IS:

"HOW TO" USE THE "B" KEY:

- 1. THE "B" key is typed with your "F" FINGER.
- 2. LOOK AT YOUR KEYBOARD AND FEEL THE REACH. Do this several times until you know where it is.
- Keep your fingers on the HOME ROW and REACH with your "F" FINGER.

fff	fbf	bbb	fbf	fff	fbf	ppp	fbf	fbf	RETURN
fbf	bet	bet	fbf	bit	bit	fbf	bay	bay	RETURN
fbf	job	job	fbf	boy	boy	fbf	ban	ban	RETURN
bid	bid	bath	ı bat	h bo	at h	oat	big	big	RETURN TWICE

WEEK 4~~DAY 2

LESSON FOUR IS:

"HOW TO" BUILD WORDS:

- 1. PUT YOUR FINGERS ON THE HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.

b a t h bath bath b e a d bead bead RETURN

b	1	0	W	blo	d wo	low	b	е	а	t	b€	eat	beat			RETURN	
b	a	r	k	baı	rk b	ark	b	0	a	t	bo	at	boat			RETURN	TWICE
					•												
b	е	r	r	y ł	perr	y be	eri	с у	b	0	w	bow	bow			RETURN	•
b	1	0	0	d k	oloo	d b	loc	od	r	i	b	rib	rib			RETURN	
b	a	d	1	y ł	oadl	y ba	ad]	ly	r	0	b	rob	rob			RETURN	
С	0	b	0	1 0	cobo	ol co	obo	01	b	a	s	i c	basi	С	basic	RETURN	TWICE

LESSON FIVE IS:

"HOW TO" USE HOMONYMS:

Type the following drill of homonymns:

to to; two two; too too

for for; fore fore; four four

sale sale; sail sail

wear wear; where where
male male; mail mail
there there; their their

RETURN

RETURN

RETURN TWICE

RETURN

RETURN

RETURN TWICE

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

dece dead care case jumj jam jam him him RETURN

fbrf cab cab fbrf tab tab fbrf boil boil RETURN

gab gab bags bags lab lab dab dab nab nab RETURN TWICE

LESSON ONE IS:

"HOW TO" TYPE COMPLETE SENTENCES USING ALL THE LETTERS THAT YOU KNOW:

A big boy bit into a red berry. RETURN

My dog begged for a bone. RETURN

The robin was in a bird bath. RETURN TWICE

The flask was full of wine. RETURN

A green leaf fell softly. RETURN

Owls are very wise. RETURN TWICE

A huge jug came tumbling down. RETURN

Mary had a little lamb. RETURN

The lamb was black and white. RETURN TWICE

LESSON TWO IS:

"HOW TO" USE ANTONYMS:

Type the following drill of antonyms:

good good; bad bad RETURN
glad glad; sad sad sad RETURN

dead dead; alive alive RETURN TWICE

wet wet; dry dry dry RETURN

hot hot; cold cold cold RETURN

summer summer; winter winter RETURN TWICE

girl girl; boy boy boy RETURN

pretty pretty; ugly ugly RETURN

land land; sea sea sea RETURN TWICE

asleep asleep; awake awake RETURN

light light; dark dark dark RETURN

day day; night night night RETURN TWICE

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

a;sldkfjgh ghfjdksla; a;sldkfjgh ghfjdksla; RETURN a;sldkfjgh ghfjdksla; RETURN TWICE

Now is the time for every good man to come RETURN to the aid of his country. RETURN TWICE

Now is the time for every good man to come RETURN to the aid of his country. RETURN TWICE

66

LESSON ONE IS:

"HOW TO" USE THE "X" KEY:

- 1. THE "X key is typed with your "S" FINGER.
- LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- Keep your fingers on the HOME ROW and REACH with your "S" FINGER.

SSS	XXX	sxs	xxx	SSS	sxs	SSS	xxx	sxs	sxs	RETURN	
sxs	six	six	sxs	sax	sax	sxs	fix	fix	sxs	RETURN	
sxs	tax	tax	sxs	wax	wax	SY.S	ox;	ox;	sxs	RETURN	
fix	the	axe	; fix	k the	e axe	e; a	fox	; a 1	Eox;	RETURN	TWICE

LESSON TWO IS:

"HOW TO" USE THE "Z" KEY:

- 1. THE "Z" key is typed with your "A" FINGER.
- LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- Keep your fingers on the HOME ROW and REACH with your "A" FINGER.

68

LESSON THREE IS:

"HOW TO" BUILD WORDS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.

е	X	i	t	exit exit x r a y x ray x ray	RETURN
е	x	t	r	a extra extra t e x t text text	RETURN
m	a	t	r	i x matrix matrix e n d end end	RETURN TWICE
z	е	r	0	zero zero b l a z e blaze blaze	RETURN
b	a	s	i	c basic basic j a z z jazz jazz	RETURN
z	е	b	r	a zebra zebra b y t e byte byte	RETURN TWICE
C	i	r	С	l e circle circle r u n run run	RETURN
1.	0	a	d	load load t h e n; then; then;	RETURN
f	0	r	ŧ.	r a n fortran fortran i f if if	RETURN TWICE

LESSON FOUR IS:

"HOW TO" TYPE COMPLETE SENTENCES USING ALL, THE LETTERS YOU KNOW:

Our Xerox must be fixed.

Foxy the fox lives in a zoo.

The Aztecs are famous Indians.

RETURN RETURN

RETURN TWICE

Azure blue is my favorite color.

Guess the size of the jelly bean jar.

Kevin is a whiz at fixing axles.

RETURN

RETURN

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

sxs sxs lax lax sxs sxs tax tax	RETURN
aza aza zoo zoo aza aza size size	RETURN
box box fix fix fizz fizz ox ox	RETURN
the oxen; a zoo; an x ray; a zero	RETURN TWICE

LESSON ONE IS:

"HOW TO" USE THE "P" KEY:

- 1. THE "P" key is typed with your ";" (SEMI) FINGER.
- 2. LOOK AT YOUR KEYBOARD AND FEEL THE REACH. Do this several times until you know where it is.
- 3. Keep your fingers on the HOME ROW and REACH with your ";" (SEMI) FINGER.

P;P Z	ip zip	p;p zap	zap p;p	pizza pizza	RETURN
P;p P	at pat	p;p pay	pay p;p	paid paid	RETURN
ppp;	;; p;p	;;; ppp	p;p ppp	iii bib bib	RETURN

LESSON TWO IS:

"HOW TO" USE THE "/" (DIACONAL) KEY:

- 1. THE "/" key is typed with your ";" (SEMI) FINGER.
- LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- 3. Keep your fingers on the HOME ROW and REACH with your ";" (SEMI) FINGER.

;;; ///;/; ///;;; ;/; ;/; ;/;
;/; his/her his/her ;/; he/she he/she RETURN
;/; them/us them/us ;/; we/they we/they RETURN TWICE

LESSON THREE IS:

"HOW TO" BUILD WORDS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.

s	t	а	r t start start b u g bug bug	RETURN	
p	1	0	t plot plot 1 o o p loop loop	RETURN	
i	n	р	u t input input r a m ram ram	RETURN	TWICE
0	u	t	p u t output output i f if if	RETURN	
a	r	r	a y array array b i t bit bit	RETURN	
d	r	i	v e drive drive n e w new new	RETURN	TWICE
е	s	С	a p e escape escape goto goto	RETURN	
С	0	r	e core core c o d e code code	RETURN	
s	У	n	t a x syntax syntax run run	RETURN	TWICE

LESSON FOUR IS:

"HOW TO" LEARN ANTONYMS:

Type the following words, a diagonal (/), and then your antonym for that word:

EXAMPLE: big/small

short/

	•	
rich/	RETURN	
black/	RETURN	
up/	RETURN	
North/	RETURN	
East/	RETURN	
front/	RETURN	
North Pole/	RETURN	
right/	RETURN	TWICE

RETURN

"HOW TO" WARM UP YOUR FINGERS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.
- 4. Type the following WARMUP DRILL:

frf	juj	ded	kik	sws	lol	aaa	;p;	RETURN	
fgf	jhj	dcd	k,k	sxs	1.1	aza	;/;	RETURN	
fun	gun	run	won	son	pun	ton	yon	RETURN	TWICE

LESSON ONE IS:

"HOW TO" USE THE LEFT SHIFT KEY TO TYPE THE "?" (QUESTION MARK)

- THE "?" (QUESTION MARK) is typed with your ";" (SEMI) FINGER.
- 2. LOOK AT YOUR KEYBOARD AND FEEL THE REACH. Do this several times until you know where it is.
- 3. Keep your fingers on the HOME ROW and REACH with your ";" (SEMI) FINGER.

;;;;;;;;;; RETURN
;?; why? what? what? where? where? RETURN
;?; yes? yes? no? no? really? really? RETURN TWICE

LESSON TWO IS:

"HOW TO" USE THE "Q" KEY:

- 1. THE "Q" key is typed with your "A" FINGER.
- LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- Keep your fingers on the HOME ROW and REACH with your "A" FINGER.

LESSON THREE IS:

"HOW TO" BUILD WORDS:

- 1. Put your fingers on the HOME ROW.
- 2. KEEP YOUR EYES ON YOUR COPY.
- 3. Look at the PICTURE of your keyboard on this page AND NOT AT YOUR FINGERS.

q u i c k quick quick q u a i l quail quail RETURN
q u a r t quart quart q u e e n queen queen RETURN
q u o t a quota quota q u a l m qualm qualm RETURN TWICE

CONGRATULATIONS!! YOU NOW KNOW ALL OF THE ALPHABET!!

LESSON FOUR IS:

"HOW TO" TYPE COMPLETE SENTENCES USING THE ENTIRE ALPHABET:

A quick, crazy squirrel jumped over a quail. RETURN

Did the quail quiver with fear? RETURN

Yes, the quail made a very hasty exit. RETURN TWICE

Boy/girl guests were invited to the party. RETURN

Were there sack races at the party? RETURN

No; but we did win prizes for the games. RETURN TWICE

"HOW TO" WARM UP YOUR FINGERS AND REVIEW THE ALPHABET:

1. Type the complete alphabet:

abcdefghijklmnopqrstuvwxyz abcdefghijklmnopqrstuvwxyz RETURN

RETURN TWICE

2. Type this famous drill sentence which uses all the letters of the alphabet:

The quick brown fox jumps over the lazy dog. RETURN

The quick brown fox jumps over the lazy dog. RETURN TWICE

Review the "?" (QUESTION MARK):

;?; ??? ;?; ??? ;;? ;?;
who? what? why? when? where?

RETURN

LESSON ONE IS:

"HOW TO" COMPOSE AT THE KEYBOARD:

You are now going to type a story by following these directions:

- 1. Type your name.
- 2. Look carefully at the picture that you have.
- 3. Think about the story you think the picture tells.
- 4. Now, use your computer to type your own special story about the picture.
- 5. This will be a SHORT STORY with no more than ten SHORT lines.
- 6. Tap your SPACE BAR five times so that your first line is INDENTED. LOOK AT THE EXAMPLE BELOW.
- 7. Keep your lines short like the EXAMPLE below, returning after each line.
- 8. Start your SHORT STORY and HAVE FUN TYPING!

EXAMPLE

Type Your Name Here

You now know all of the alphabet on your RETURN keyboard. You will be able to type some of RETURN your school work. You will also be able to RETURN type letters to your family and to your RETURN friends. The nice thing about keyboarding RETURN is that you will want to use it for the rest RETURN of your life.

COMPOSING AT THE KEYBOARD

- 9. You will want to SAVE your paragraph (or as much as you have typed today) on the disk in your disk drive. Your teacher will explain how this is done.
- 10. If you did not complete the paragraph in one period, you will want to LOAD the paragraph from the disk back to your screen/monitor. Your teacher will explain how this is done.
- 11. You will now want to PRINT your paragraph. Your teacher will explain how this is done.

"HOW TO" WARM UP YOUR FINGERS:

jade lynx bike comb friend velvet praise

RET 'C

weight quiz prompt core apple mayeix

RETURN #ICE

LESSON ONE IS:

"HOW TO" USE THE "-" (HYPHEN) KEY:

- 1. THE "-" (HYPHEN) key is typed with your ";" (SEMI) FINGER.
- LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
 Do this several times until you know where it is.
- Keep your "J" finger anchored on the HOME ROW, PIVOT and REACH with your ";" (SEMI) FINGER.

11: PPP 1P: PT "P ::-- ::-- :p": :p-: \.ETURN

:p-; :p-; one-half; one-third; blue-green RETURN

;p-; ;p-; one-cent; two-bit; well-known RETURN TWICE

"HOW TO" USE THE "BACKSPACE" KEY:

- 1. The "BACKSPACE" key is used to make corrections.
- The "BACKSPACE" key is located at different places on different keyboards.
- 3. Your teacher will instruct you as to the use of this key on your equipment.
- 4. The "BACKSPACE" key should be typed with the "SEMI" FINGER on the Apple lie. Pivot on your "J" FINGER and REACH FOR THE "BACKSPACE" key (DELETE).

84

LESSON THREE IS:

"HOW TO" USE THE "CURSOR": (ON THE APPLE IIe)

There are several ways to move the "CURSOR."

- 1. You can move it in one of four directions by using the "arrow" keys:
 - The and keys move the cursor to the right or left with each keypress. If you continue to hold these keys down, the cursor will keep moving.
 - The and keys will move the cursor up or down one line with each keypress. If the key is held down, the cursor will continue moving up or down.
- You can move it to the beginning or end of what you have typed by using the editing commands [B] and [E].
 - [B] means to hold down the CONTROL KEY and strike the "B" KEY. This will take you to the BEGINNING of your typing.
 - [E] means to hold down the CONTROL KEY and strike the "E" KEY. This will take you to the END of your typing.

LESSON FOUR IS:

WEEK 5--DAY 3

"HOW TO" SPEED UP THOSE FINGERS:

Type the following sentences as instructed by your teacher.

MOVE THOSE FINGERS AS QUICKLY AS YOU CAN! See if you can go even one letter further each time you type the sentence.

- 1. There are great deserts of sand in Arabia and Africa.
- 2. Camels are very important animals to desert people.
- 3. Most strange animals live in the zoo.
- 4. The flying squirrel may live near your home.
- 5. An elephant has an extra strong nose.
- 6. Only an elephant has a finger at the end of his nose.
- 7. A moose is afraid of the big bad wolf.
- 8. Polar bears live in the deep freeze.
- 9. In the zoo, the gorilla is mean.
- 10. The gorilla is quiet and gentle in the woods.
- 11. The blue whale is the biggest animal.
- 12. The biggest anima eats the smallest.
- 13. The whale is a mammal.
- 14. Giraffes are the tallest animals in the world.

"HOW TO" WARM UP YOUR FINGERS:

- Type the following sentence using the entire alphabet:
 The quick brown fox jumps over the lazy dog. RETURN
 The quick brown fox jumps over the lazy dog. RETURN TWICE
- 2. Type the following words using only the left hand: sag bag tag wag rag sad bad wad tad cad fad RETURN TWICE

LESSON ONE IS:

"HOW TO" USE THE "NUMBER 1" AND THE "NUMBER 2" KEYS:

LOOK AT YOUR KEYBOARD AND FEEL THE REACH FOR EACH NUMBER. Do this several times until you know where each one is.

1. The "NUMBER 1" key is typed with the "A" FINGER. Keep your "F" FINGER ANCHORED ON THE HOME ROW AND PIVOT.

aqla aqla aqla

RETURN

aaa 111 ala ala 111

RETURN

1 all; 1 ask; 1 are

RETURN TWICE

2. The "NUMBER 2" key is typed with the "S" FINGER. Keep your "F" FINGER ANCHORED ON THE HOME ROW AND REACH.

sw2s sw2s sw2s sw2s

RETURN

sss 222 s2s s2s 222

RETURN

2 saw; 2 see; 2 sell

LESSON TWO IS:

"HOW TO" USE THE "!" (EXCLAMATION POINT) AND "@" (EACH/AT) SYMBOLS.

LOOK AT YOUR KEYBOARD AND FEEL THE REACH FOR EACH SYMBOL. Do this several times until you know where each one is.

- 1. The "!" (EXCLAMATION POINT) is typed with the "A" FINGER using the "RIGHT SHIFT" KEY. Keep your "F" FINGER ANCHORED ON THE HOME ROW AND PIVOT.
 - This is a 1-2-3 rhythmic stroke:
 - 1 RIGHT SHIFT DOWN
 - 2 STRIKE "!" and RELEASE
 - 3 SHIFT UP

- The "@" (EACH/AT) is typed with the "S" FINGER using the "RIGHT SHIFT" KEY.
 - 1 RIGHT SHIFT DOWN
 - 2 STRIKE "@" and RELEASE
 - 3 SHIFT UP

LESSON THREE IS:

"HOW TO" USE THE "NUMBER 1" AND THE "NUMBER 2" KEYS (UPPER AND LOWER CASE) IN SENTENCES:

There were 12 boys on the team.	RETURN
I had 1 apple; Sue had 2 apples.	RETURN
Amy saw 1 girl, 2 boys, and 122 dogs!	RETURN
Dick sold 21 candy bars @ 22 cents each!	RETURN TWICE

"HOW TO" WARM UP YOUR FINGERS:

1. Type the following drill using all the letters of the alphabet:

Jinx feels playing quick home video games is RETURN
better than a quiet cozy wood fire. RETURN TWICE

2. Type the following Review Drill:

aqla aqla sw2s sw2s ala s2s

ala ala s2s s2s 1; aa 22 ss

RETURN TWICE

1 ape; 1 quail; 1 axe 1 axel

2 saws; 2 sacks; 2 songs

RETURN TWICE

RETURN TWICE

RETURN TWICE

RETURN TWICE

LESSON ONE IS:

WEEK 5--DAY 5

"HOW TO" USE THE "NUMBER 3" AND THE "NUMBER 4" KEYS:

LOOK AT YOUR KEYBOARD AND FEEL THE REACH FOR EACH NUMBER. Do this several times until you know where each one is.

The "NUMBER 3" key is typed with the "D" FINGER.
Keep your "A" FINGER ANCHORED ON THE HOME ROW AND
REACH.

de3d de3d de3d

RETURN

ddd 333 d3d d3d 333

RETURN

3 dogs; 3 deer; 3 disks

RETURN TWICE

The "NUMBER 4" key is typed with the "F" FINGER. Keep your "A" FINGER ANCHORED ON THE HOME ROW AND REACH.

fr4f fr4f fr4f fr4f

RETURN

fff 444 f4f f4f 444

RETURN

4 foxes; 4 fires; 4 fans

LESSON TWO IS:

WEEK 5--DAY 5

"HOW TO" USE THE "#" (NUMBER/POUND) AND THE "\$" (DOLLAR SIGN) SYMBOLS:

LOOK AT YOUR KEYBOARD AND FEEL THE REACH FOR EACH SYMBOL. Do this several times until you know where each one is.

- 1. The "#" (NUMBER/POUND) is typed with the "D" FINGER using the "RIGHT SHIFT" KEY. Keep your "A" FINGER ANCHORED ON THE HOME ROW AND REACH.
 - This is a 1-2-3 rhythmic stroke:
 - 1 RIGHT SHIFT DOWN
 - 2 STRIKE "#" and RELEASE
 - 3 SHIFT UP

#b# #b# bbb ### b#b b#b ### bbb

RETURN

a 34# dog; 4 #3 pencils; page #3d

RETURN TWICE

- 2. The "\$" (DOLLAR SIGN) is typed with the "F" FINGER using the "RIGHT SHIFT" KEY.
 - 1 RIGHT SHIFT DOWN
 - 2 STRIKE "\$" and RELEASE
 - 3 SHIFT UP

RETURN

a charge of \$4.32; a \$.43 fee; half of \$4

LESSON THREE IS:

"HOW TO" USE THE "NUMBER 3" AND "NUMBER 4" KEYS (UPPER AND LOWER CASE) IN SENTENCES:

The space rocket has 3 different parts.

A little car takes you up to Part #1.

The fuel in Part #3 is all gone.

A 24# bag of dental cement is \$34.

RETURN
RETURN
RETURN

"HOW TO" WARM UP YOUR FINGERS:

1. Type the following drill using all the letters of alphabet:

A lazy dog quickly jumps extra high when a RETURN fine juicy bone is waved.

2. Type the following words using only the right hand:

jim him kim lip kip nip yip hip nil hill kill RETURN TWICE

3. Type the following Review Drill:

aqla aqla sw2s sw2s de3d de3d fr4f fr4f RETURN

ala ala s2s s2s d3d d3d f4f f4f 1 2 3 4 RETURN

1 ate; 2 sat; 3 did not; 4 fled 4 3 2 1 RETURN TWICE

	Q W E R T Y U I O P
WEEK 6DAY 1	Con A S D F G H J & Ret
LESSON ONE	IS: Shift 7 X C V B N M ? / Shift

"HOW TO" USE THE "NUMBER 5" KEY AND T. %" (PERCENT) SYMBOL:

LOOK AT YOUR KEYBOARD AND FEEL THE REACH.
Do this several times until you know where it is.

1. The "NUMBER 5" key is typed with the "F" FINGER. Keep your "A" FINGER ANCHORED ON THE HOME ROW AND REACH.

fr5f fr5f fr5f fr5f

RETURN

fff 555 f5f f5f 555

RETURN

5 fads; 5 frogs; 5 fowl

RETURN TWICE

gt5g gt5g gt5g gt5g

RETURN

ggg 555 g5g g5g 555

RETURN

5 tests; 5 tins; 5 tabs

RETURN TWICE

- 2. The "%" (PERCENT) is typed with the "F" FINGER using the "RIGHT SHIFT" KEY. Keep your "A" FINGER ANCHORED ON THE HOME ROW AND REACH.
 - 1 RIGHT SHIFT DOWN
 - 2 STRIKE "%" and RELEASE
 - 3 SHIFT UP

RETURN

55% fun; 5% funny; 45% fare; 15% fair

RETURN TWICE

RETURN

a 5% tip; 35% tax; 25% tan; a 55% tab

LESSON TWO IS:

"HOW TO" USE THE "NUMBER 5" KEY (UPPER AND LOWER CASE) IN SENTENCES:

Here are 5 fig bars for 5 boys and 5 girls.

You will receive a 5% raise for 5 weeks.

A 5% tax is fair after 15 free rides.

RETURN

RETURN

RETURN TWICE

LESSON THREE IS:

"HOW TO" SPEED UP THOSE FINGERS:

Type the following sentences as instructed by your teacher.

MOVE THOSE FINGERS AS QUICKLY AS YOU CAN! See if you can go even one letter further each time you type the sentence.

- 1. Would you like to go to the moon?
- 2. But there is no air for you on the moon!
- 3. You could not live in the hot days on the moon.
- 4. You could not live in the cold nights on the moon.
- 5. If you wear a space suit, you could live on the moon.
- 6. There are no trees, lakes, or water on the moon!
- 7. You can jump very high on the moon.
- 8. Have you ever seen a moon car?
- 9. Would you like to ride in a moon car?
- 10. Hop in, and we will go for a ride!

LESSON FOUR IS:

WEEK 6--DAY 1

"HOW TO" REVIEW COMPUTER WORDS YOU HAVE LEARNED:

Type the following computer terms as instructed by your teacher:

printer	field	read
load	log	reset
hello	disk	logo
cobol	code	basic
color	if	micro
logic	multi	remote
hardware	save	end
start	array	goto
byte	bug	bit
list	circle	loop
new	data to list	run
input	escape	text
then	ram	core
matrix	fortran	output
code	syntax	apple

"HOW TO" WARM UP THOSE FINGERS AND REVIEW THE ALPHABET AND NUMBERS:

1. Type the following drill :
 a;sldkfjghfjdksla; a;sldkfjghfjdksla; RETURN
 all sell doll fox gun hey job kix lie RETURN
 quit whim elk rip tip yip up is pie RETURN TWICE

2. Type the following sentence using all the letters of the alphabet:

The quick brown fox jumps over the lazy dog. RETURN

The quick brown fox jumps over the lazy dog. RETURN TWICE

3. Type the following number and letter drill:

aqla ala 1 atom 1 atom sw2s s2s 2 sets 2 sets RETURN

de3d d3d 3 dabs 3 dabs fr4f f4f 4 foes 4 foes RETURN

fr5f f5f 5 fays 5 fays ft5f f5f 5 tins 5 tins RETURN

1 atom; 2 sets; 3 dabs; 4 foes; 5 fays; 5 tins RETURN TWICE

LESSON ONE IS:

"HOW TO" USE THE "NUMBER 6," "NUMBER 7," AND "NUMBER 8" KEYS:

LOOK AT YOUR KEYBOARD AND FEEL THE REACH FOR EACH NUMBER. Do this several times until you know where each one is.

The "NUMBER 6" key is typed with the "J" FINGER.
Keep your ";" (SEMI) FINGER ANCHORED ON THE HOME ROW
AND REACH.

hy6h hy6h hy6h hy6h

RETURN

hhh 666 h6h h6h 666

RETURN

6 hills; 6 hams; 6 hens

RETURN TWICE

The "NUMBER 7" key is typed with the "J" FINGER. Keep your ";" (SEMI) FINGER ANCHORED ON THE HOME ROW AND REACH.

ju7j ju7j ju7j ju7j

RETURN

jjj 777 j7j j7j 777

RETURN

7 jugs; 7 jars; 7 jams

RETURN TWICE

3. The "NUMBER 8" key is typed with the "K" FINGER. Keep your ";" (SEMI) FINGER ANCHORED ON THE HOME ROW AND REACH.

ki8k ki8k ki8k ki8k

RETURN

kkk 888 k8k k8k 888

RETURN

8 kids; 8 kegs; 8 keys

RETURN TWICE

LESSON TWO IS:

"HOW TO" USE THE "&" (AMPERSAND) SYMBOL:

LOOK AT YOUR KEYBOARD AND FEEL THE REACH. Do this several times until you know where it is.

- 1. The "&" (AMPERSAND) is typed with the "J" FINGER using the "LEFT SHIFT" KEY. Keep your ";" (SEMI) FINGER ANCHORED ON THE HOME ROW AND REACH.
 - This is a 1-2-3 rhythmic stroke:
 - 1 LEFT SHIFT DOWN
 - 2 STRIKE "&" and RELEASE
 - 3 SHIFT UP

jjj &&& jjj &&& return

jam & jelly; J & J Co.; juice & java RETURN TWICE

LESSON THREE IS:

"HOW TO" SPEED UP THOSE FINGERS:

Type the following sentences as instructed by your teacher.

MOVE THOSE FINGERS AS QUICKLY AS YOU CAN! See if you can go even one letter further each time you type the sentence.

- 1. Learning to type is the first step in learning computers.
- 2. Typing on a computer is called keyboarding.
- 3. Keyboarding should be done by the touch method.
- 4. The touch method means that you do not look at your keys.
- 5. You will be able to use this skill to do your school work.
- 6. Remember to use the right fingers on the keys.
- 7. Practice using the right fingers on your visual keyboard.
- 8. Do not practice on a manual typewriter.
- 9. Manual typewriter keyboards are not like computer keyboards.
- 10. Electric typewriters are very much like computers.

"HOW TO" WARM UP THOSE FINGERS AND REVIEW THE ALPHABET AND NUMBERS:

1. Type the following drill using all the letters of the alphabet:

Children are just crazy about playing with keys, RETURN masques, and very big gift boxes. RETURN TWICE

2. Type the following number and letter drill:

aqla ala 1	aunt 11 actors 111 across	RETURN	
sw2s s2s 2	scraps 22 sisters 222 sheets	RETURN	
de3d d3d 3	dishes 33 disks 333 ducks	RETURN	TWICE
	•		
fr4f f4f 4	flowers 44 footballs 444 forms	RETURN	
gt5g g5g 5	girls 55 gates 555 grapes	RETURN	
hy6h h6h 6	hunters 66 houses 666 hills	RETURN	TWICE
ju7j j7j 7	jokes 77 jumped 777 jelly jars	RETURN	
ki8k k8k 8	kicked 88 know 888 kisses	RETURN	
1a 2s 3d 4	f 5g 6h 7j 8k 1 2 3 4 5 6 7 8	RETURN	TWICE

WEEK 6--DAY 3

LESSON ONE IS:

"HOW TO" USE THE "NUMBER 9" AND "NUMBER 0" KEYS:

LOOK AT YOUR KEYBOARD AND FEEL THE REACH FOR EACH NUMBER. Do this several times until you know where each one is.

1. The "NUMBER 9" key is typed with the "L" FINGER. Keep your ";" (SEMI) FINGER ANCHORED ON THE HOME ROW AND REACH.

1091 1091 1091 1091

RETURN

111 999 191 191 999

RETURN

9 leave; 9 lunches; 9 lists

RETURN TWICE

2. The "NUMBER 0" key is typed with the ";" (SEMI) FINGER. Keep your "J" FINGER ANCHORED ON THE HOME ROW AND PIVOT.

;p0; ;p0; ;p0; ;p0;

RETURN

;;; 000 ;0; ;0; 000

RETURN

10 pencils; 20 points; 30 pins

RETURN TWICE

LESSON TWO IS:

"HOW TO" USE THE "(" (LEFT PARENTHESIS) AND ")" (RIGHT PARENTHESIS) SYMBOLS:

LOOK AT YOUR KEYBOARD AND FEEL THE REACH FOR EACH SYMBOL. Do this several times until you know where each one is.

- 1. The "(" (LEFT PARENTHESIS) is typed with the "L" FINGER using the "LEFT SHIFT" KEY. Keep your ";" (SEMI) FINGER ANCHORED ON THE HOME ROW AND REACH.
 - This is a 1-2-3 rhythmic stroke:
 - 1 LEFT SHIFT DOWN
 - 2 STRIKE "(" and RELEASE
 - 3 SHIFT UP
 - 111 (((111 (((111 (((111 (1(RETURN TWICE
- 2. The ")" (RIGHT PARENTHESIS) is typed with the ";" (SEMI) FINGER using the "LEFT SHIFT" LEY. Keep your "J" FINGER ANCHORED ON THE HOME ROW AND PIVOT.
 - ;;;))) ;;; })) ;); ;);))) ;;;);) RETURN TWICE
- 3. Let's use both the LEFT AND RIGHT PARENTHESES:

lo(1 lo(1;p);;p); l(1 l(1;);;); RETURN
little (small); pale (palid); 90 (ninety) RETURN TWICE

107

LESSON TWO IS:

"HOW TO" USE THE NUMBER ROW AS THE HOME ROW:

- 1. Place your LEFT HAND on the NUMBER ROW.
 - Your "A" FINGER is anchored on the "NUMBER 1" key.
 - Your "F" FINGER is anchored on the "NUMBER 4" key.
 - Your "S" FINGER is on the "NUMBER 2" key.
 - Your "D" FINGER is on the "NUMBER 3" key.
- 2. Place your RIGHT HAND on the NUMBER ROW.
 - ~ Your ";" (SEMI) FINGER is anchored on the "0" (ZERO) key.
 - Your "J" FINGER is anchored on the "NUMBER 7" key.
 - Your "K" FINGER is anchored on the "NUMBER 8" key.
 - Your "L" FINGER is anchored on the "NUMBER 9" key.
- Just as on the ALPHABETIC HOME RCW, your "F" FINGER types both the "NUMBER 4 AND NUMBER 5" keys.
- 4. Just as on the ALPHABETIC HOME ROW, your "J" FINGER types both the "NUMBER 6 AND NUMBER 7" keys.

LESSON THREE IS:

"HOW TO" HAVE FUN TYPING NUMBERS AS THE HOME ROW:

109

"HOW TO" LESSON FOUR IS:

"HOW TO" SPEED UP THOSE FINGERS AND HAVE FUN WITH A STORY *CHICKEN SOUP WITH RICE:

- In January it is so nice while slipping on the sliding ice to sip hot chicken soup with rice. Sipping once, sipping twice, sipping chicken soup with rice.
- 2. In February it will be a snowman anniversary with cake for him and soup for me! Happy once, happy twice, happy chicken soup with rice.
- 3. In March the wind blows down the door and spills my soup upon the floor. It laps it up and roars for more. Blowing once, blowing twice, blowing chicken soup with rice.
- 4. In April I will go away to far off Spain or Old Bombay and dream about hot soup all day. Oh my oh once, oh my oh twice oh my oh chicken soup with rice.
- 5. In May I truly think it best to be a robin lightly dressed concocting soup inside my nest. Mix it once, mix it twice, mix that chicken soup with rice.
- 6. In June I saw a charming group of roses all begin to droop. I pepped them up with chicken soup! Sprinkle once, sprinkle twice sprinkle chicken soup with rice.

"HOW TO" SPEED UP THOSE FINGERS AND HAVE FUN WITH A STORY *CHICKEN SOUP WITH RICE:

- 7. In July I will take a peep into the cool and fishy deep where chicken soup is selling cheap. Selling once, selling twice, selling chicken soup with rice.
- 8. In August it will be so hot I will become a cooking pot cooking soup of course. Why not? Cooking once, cooking twice, cooking chicken soup with rice.
- 9. In September for a while I will ride a crocodile down the chicken soupy Nile. Paddle once, paddle twice, paddle chicken soup with rice.
- 10. In October I shall be host to witches, goblins and a ghost. I will serve them chicken soup on toast. Whoopy once, whoopy twice, whoopy chicken soup with rice.
- 11. In a November gusty gale
 I will flop my flippy tail
 and spout hot soup.
 I shall be a whale!
 Spouting once, spouting twice
 spouting chicken soup with rice.
- 12. In December I shall be
 a baubled bangled Christmas tree
 with soup bowls draped all over me.
 Merry once, merry twice
 merry chicken soup with rice.
- 13. I told you once, I told you twice all seasons of the year are nice for eating chicken soup with rice!

*Maurice Sendak. Chicken Soup With Rice. Harper & Row Publishers. 1962

"HOW TO" WARM UP THOSE FINGERS:

Type the following drill using all the letters of the alphabet:

a b c d e f g h i j k l m n o p q r s t u v w x y z RETURN

Children are just crazy about playing RETURN

with keys, masques, and very big gift boxes. RETURN TWICE

- Your instructor will now show you how to use your visual 10-key pad. It should be fun for you to practice on this so that if you ever have to use a real 10-key calculator, you will know where to place your fingers. That will make you very proud!
- 3. If you have not already learned how to "Boot the System," your teacher will instruct you at this time.
- 4. Your instructor will select review drills, words, and sentences from previous lessons to reinforce the alpha-numeric keyboard. You, yourself, must also try to reinforce what you have learned at every opportunity. NEVER BE CARELESS ABOUT HOW YOU USE THE KEYBOARD. You have learned the correct fingering, and you should ALWAYS remember to use it!

CONGRATULATIONS

A N D

HAPPY KEYBOARDING!!

SPELLING WORDS FOR GRADES 3, 4, AND 5

Most of the words are taken from <u>Improving Spelling Performance</u> Kendall/Hunt Publishing Company, <u>Dubuque</u>, <u>Iowa</u>, 1981.

ASDF-JKL

DAD FA (musical term) SAD LA (musical term) ASK AD LAD ALA FAD SAL AS **ALAS** LASS FLASK SASS **ALFALFA FALL FALLS** ADD KAKA (New England

parrot)

E

DEAF SELL

LESS DEAL

FELL

JADE LEAD

FEAL

FEEL

FED DEAD

DEED

KEEL

<u>E - I</u>

TIKE TID

SAID

KILL SITE

DILL

FILL

SILL

DIE

ASIDE

DID

DIED SIDE

JAIL

AIL

SAID

E-I-R-G

RAG GLASS GAG

GAS ARE GAD

REAL FAR GAFF

EARS JAR GAL

JIG FEAR SAG

REFER EAR SAGA

GLAD FLAG JAG

LEGS LARK LAG

DRAG READ GALA

AGE RED GALL

EGGS FAKE LARGE

LEG

E-I-R-G-H

SHED HELD ASH SHADE DULL RULE LASH RULE **HERDASH** RUSH DUG SASH RULER RUDE FISH HAD RULING DISH USEFUL HERE GULSS HE FULL FUSE SHE HUGE **DUES** FUR USES **GULF** FULL DASH HAG

E-I-R-G-H-U-O

ODD	GOES	OUR
HOLD	OR	OURS
SOLD	HOOD	HOURS
ROAR	LOOK	HORSE
FOĻK	OAK	HOUSE
ROD	OIL	FOLKS
JOIN	HOE	RADIO
HOSE	HOLE	LOGS
OFF	DOOR	LOAD
ROLL		

ROOT

E-I-R-G-H-U-O-T

DETAIL LIST TEAL SKATE TEA TEASE TEST SALT TEAR TIRE FLAT TEETER TOTTER SOFT TIGHT THESE GIFT TOT SHIRT STAIRS TEAK HATE TOOL STEAL SISTER **TEARS** TOE SIT

STIR

E-I-R-G-H-U-O-T-C

ACT	RICE	CASE
SCOLD	CART	LACE
FACE	CLOSE	ACE
CHILD	RACK	SCALD
ACTED	CALL	KICK
CTOCK	CHEST	ICE
ROCKS	RACE	CARE
CANS	COAT	ЕСНО
ACROSS	CRACK	CHART
COLOR		

$\underline{\mathtt{E-I-R-G-H-U-O-T-C-M}}$

REMOTE	MVKE	MICRO
STORM	DAM	MULTI
MICE	MILE	LOGIC
CAME	ALARM	MARK
TAME	ARM	CAMEL
MADE	SHAME	TERM
MEAT	LIME	HIM
MAT	THEME	CHARM
MASTER	ADMIT	MEAL

$\underline{\text{E-I-R-G-H-U-O-T-C-M-W}}$

WAD	WIFE	WEAR
WAIT	WRITE	WEIGHT
GLOW	WOE	WHILE
HOM	SHOW	WHO
STRAW	WELL	HOWL
WHERE	WORD	LOW
RENEW	TOW	WORK
WAS	DEW	WERE
WALL		

$\underline{\mathtt{E-I-R-G-H-U-O-T-C-M-W-N-V-Y-B}}$

BEG JOB

BERRY BOY

BEGIN BALL

BATH BEAT

BAY

BIT

BLOOD BOOK

BIDS BRANCH

BLOW ROBIN

BEAD BADLY

BESIDE BOAT

BAKED BEND

$\underline{\text{E-I-R-G-H-U-O-T-C-M-W-N-V-Y-B-X-Z-P}}$

RAPID	EXTRA	PIZZA
SOAP	MIXED	AX(E)
AXLE	SPEED	TAXES
AZTEC	EXIT	PRIZE
FIXED	AZURE	PLAN
ОХ	z 00	ZITHER
SPEAR	ZERO	PACK
PIPE	MIX	SIZE
ZEBRA	FIX	BLAZE
XEROX	EXTEND	JAZZ
X RAY	HAZE	FOX

E-I-R-G-H-U-O-T-C- --W-N-V-Y-B-X-Z-P-Q

QUIET QUART QUICK QUEEN QUELL QUICK QUIT QUILT QUART QUESTION QUEER QUOTE QUOTA SQUIRREL QUOTE QUIZ QUACK QUAKE QUARRY QUAIL QUIVER QUALM

