

Writing Workshop 2019

Writing in EYFS

- PENCIL GRIP/ CONTROL
- CURSIVE WRITING – SEE PACKS

T4W

Talk for Writing

What is Talk for Writing?

T4W allows children to hear the writing aloud, until the talk becomes the writing.

T4W

Writing improves when children have plenty of opportunities to talk and rehearse stories.

They need to be able to hold sentences in their heads before they can write it down.

Children need to have a bank of story vocabulary to become story writers, e.g. once upon a time, after, suddenly etc.

OUR WRITING JOURNEY 2018/2019

- ▶ T4W - The Process:
- ▶ **Introduce the text** - Supertato
- ▶ **Cold write** - The children draw/write what they know about the text.
- ▶ **Story map** - We draw a class map to help us re tell the story in the correct order
- ▶ **Key vocabulary** - We talk about the key vocab in the text and write a class list.
- ▶ **Sentence work** - The children have to put sentences in the correct order.
- ▶ **Final write** - Where they change part of the story. This could be the main character or the setting.

Writing Ideas to do at home:

- Writing sentences about things you like
- Writing labels and captions
- Writing about your favourite character
- Writing shopping lists
- Letters/ postcards to friends and family
- Writing stories
- Writing poems – Nursery rhymes.
- Writing numbers, the alphabet, the names of the people who live in your house

Any questions?

Maths in EFYS

Maths in EYFS

- ▶ **Counting and reciting numbers (0-20)**
- ▶ **Concept of number (little ones)**
- ▶ **1 more/ 1 less**
- ▶ **Addition, add, more, counting forwards**
- ▶ **Subtraction, take away, less, counting backwards**

Maths in EYFS

- ▶ **Doubles, half, sharing**
- ▶ **Problem Solving**
- ▶ **Questioning: check it, prove it, how do you know? Are you correct?**
- ▶ **Year 1 – 0-100**
- ▶ **See pack for ideas – linked to stories, number formation**

Ideas to do at home

- ▶ Play shops
- ▶ Go to the shops and use money
- ▶ Play board games – bus stop game (orchard games)
- ▶ Play number bingo
- ▶ Go on number, shape hunts
- ▶ Washing line with numbers on – put in the correct order, forwards and backwards
- ▶ Cooking – weighing, measuring, buying the ingredients

Any questions?

