

National Handwriting Day Pack


Content

- Nine ways to encourage writing
- Shapes and patterns
- Ten ideas for hand and finger play
- Ten ideas for developing handwriting through making and modelling
- Pencil posture
- Uppercase alphabet
- Lowercase alphabet


Nine ideas to encourage writing

Handwriting is something that should be practised little and often. In this digital age, it is often challenging to find opportunities to get children to practise at home and at school. Here are nine ideas to encourage and inspire your class to write.

I. Shopping Lists

This is a great task that can be adapted depending on the age of the children. The younger children could draw the items, the older children can write down the names or just add one or two items if they can't manage the whole list.

2. To do lists

Ask them to write down a daily "to do" list. This could include making breakfast, packing a lunch and going to nursery or school. This promotes independence and also makes them think about their own tasks. You could get them to write down all the things they have to do in the morning before they go to school or nursery and include pictures. For example get dressed, brush my teeth, have breakfast etc. They can then put this in their bedroom as a reminder!

3. Cards/postcards

Ask the class to write a postcard to a friend and encourage them to write about their local town or village. Younger children who haven't yet learnt letter formation can draw pictures instead, this will still help them develop the fine motor skills needed for writing.

4. Holiday Journals

Over the school holidays, ask your class to create a holiday journal or scrap book where they record their activities and adventures. They could keep pictures, tickets or leaflets and stick them in their journal while adding notes. It may be too much to write every day, depending on their age, but they could do it at the end of the week and write about the best things that happened.

5. Book or film review

Show your class book or film reviews online and suggest they write one of their own. Ask them to describe what the book or film was about, what they particularly liked about it and what they didn't like. Finally ask them to score the book or film out of 5.


Nine ideas to encourage writing

6. Play date or Party invitations

Encourage the class to write invitations to a party. Alternatively, they could write a card or note to invite a friend to come over and play.

7. Letters to the past

Why not get parents involved? Ask them to write a short note to their child and encourage them to write back. It's also a good idea to keep the same note going back and forth, folding each time so that they have to open the message for added excitement.

8. Pen pals

If your school has connections with a school abroad, work with them to set up a pen pal scheme. A younger child could draw pictures and write their address, while older children could ask about their pen pal's home and write a description of their own country. Why not even include photos. Take them to the post office to buy the stamp and post the letter together.

9. Best Ever Menu

Ask the children to write down a menu of all their favourite foods. What would be their dream lunch or dinner? Encourage them to write it down and decorate their menu. Alternatively, they could write a menu with what they are having for lunch or dinner that day.


Shapes and Patterns

For children to be able to handwrite fluently and quickly, they need to be able to recognise patterns and talk about shapes and movements. Get out and about with your class and explore your surroundings!

When you are out with the children draw their attention to the shapes and patterns in their environment and the world around them. Ask them to identify common shapes and help them to develop the vocabulary for describing them. You can also ask them to trace the shapes with their hand in the sky. Take a look at our photos of iconic buildings around the world and ask them to see what shapes they can find.

1. Arc de Triumph, Paris


2. Chrysler Building, New York


3. Eiffel Tower, Paris


4. Doge's Palace, Venice


5. Great Wall of China


6. Louvre, Paris


PENPALS for Handwriting

Shapes and Patterns

7. Machu Picchu, Peru

8. Stonehenge, England

9. Sydney Opera House, Sydney


10. The Great Pyramid, Egypt

II. Tower Bridge, London

12. Tower Bridge, London (With the drawbridge up)


Ten ideas for hand and finger play

Action rhymes and finger rhymes are an obvious way to help children explore the movement (stretch, curl, bend, clench, unfurl, point, etc.) and the language of hands (palms, fingers, thumbs, wrists, index, knuckles, etc.). Exercising fingers in preparation for handwriting is important as small children may find it physically tiring to hold pens and pencils - they often grip too tightly. The rhymes below are suggested for practicing different hand and finger movements, but there are many, many more. Consider building a few of these into a routine so that the children adopt the habit of warming up the hands and fingers in preparation for handwriting. You may just want to do them because they're fun!

Focus of rhyme	Suggested rhyme(s)/action	Notes for hand actions		
1. Warming up hands and arms.	Make shapes with fingers (triangle, diamond, oval, and circle. Make letter shapes with fingers (e.g. C, O). a) The Wheels on the Bus	Make circles (with thumb and forefingers for wheels) and diagonals (raised forefingers for wipers), waggle all fingers (fingers to thumbs opening and closing to show mouths moving for chattering people), etc.		
	b) Grandmother's Glasses	Hands up to eyes in circles. Hands on head. Clap hands. Interweave fingers and rest.		
2. Working on co-ordination of body actions and brain.	c) Peter Hammers	Use arms with clenched fists, one at a time, then left leg, then right leg, then nod head too.		
	d) Heads, Shoulders, Knees and Toes	Touch head, shoulders, knees and toes as you sing.		
Working on contrast: speed, rhythm.	e) Slowly, Slowly	Walk hand slowly up your arm, then quickly run it up and down for the mouse.		


see more on page 2 →


Ten ideas for developing handwriting through making and modelling.

do some baking and build things and get the hammers out (with supervision of course), all great fun at the same time getting Making and modelling is another way of strengthening and developing fine and gross motor skills. Get out the play dough, them ready for writing.

Activities (many of these activities involve both gross and fine motor skills)	Actions	Associated handwriting language (use opportunities to talk about 'language of the hands', e.g. palm, knuckles)	Try	
Hard materials:				
 Using a tool-kit and pieces of wood 	Hammering	Straight lines, up, down	• capital letters	
	Sawing	Back and forth, backwards and forwards, away, towards	• long ladders	
	Screwing	Turn, clockwise, anticlockwise, the other way	• zig-zags	
2. Construction	Building, connecting, manipulating, lifting, lining up, levelling	Up, down, high, low, left, right, under	 Patterns with straight lines 	ıes
			see more on page 2 →	


Better Learning

Try		 Making lefter-shaped biscuits. 	 Making biscuits/cakes and decorating them with tubes of icing or different shaped decorations. Decorate the biscuit shapes with different handwriting patterns. 			 Making patterns and letters. 	see more on page 3 >
Associated handwriting language (use opportunities to talk about language of the hands', e.g. palm, knuckles)		Down, press	Away, towards, press, pressure	Round and round, clockwise, anticlockwise, the other way	Space, fingers, spread out	Press, pressure, away, towards	
Actions		Kneading	Rolling with rolling pin, hands or fingers	Whisking	Using cutters	Kneading and moulding	
Activities (many of these activities involve both gross and fine motor skills)	Pliable materials:	3. Cooking				4. Play dough (soft)	


Better Learning

Brighter Thinking

Try		 Making lefter-shaped biscuits. 	 Making biscuits/cakes and decorating them with tubes of icing or different shaped decorations. Decorate the biscuit shapes with different handwriting patterns. 			 Making patterns and letters. 	see more on page 3 >
Associated handwriting language (use opportunities to talk about language of the hands', e.g. palm, knuckles)		Down, press	Away, towards, press, pressure	Round and round, clockwise, anticlockwise, the other way	Space, fingers, spread out	Press, pressure, away, towards	
Actions		Kneading	Rolling with rolling pin, hands or fingers	Whisking	Using cutters	Kneading and moulding	
Activities (many of these activities involve both gross and fine motor skills)	Pliable materials:	3. Cooking				4. Play dough (soft)	


Better Learning

Brighter Thinking


PENPALS for Handwriting

Activities (many of these activities involve both gross and fine motor skills) Pliable materials: 5. Plasticine (hard)		Associated handwriting language (use opportunities to talk about 'language of the hands', e.g. palm, knuckles) round and round, clockwise, anticlockwise, the other way,	Making patterns and letters. Making models (e.g. people,
		space, inigers, spread our, carve, scratch, rub, scrape, make holes, etc.	 Making a series of laminated mats that feature letter shapes and patterns. Encourage the children to overlay the patterns with their Plasticine or dough.
6. Clay (sticky and hard but may change form if water is added)	Making sausages pressing flat or rolling out flat		 Push objects and tools into it to make patterns
Precision, control and pincer grip:			
7 . Sewing	Pincer hold if using a bodkin or similar	Up, down, back again hold	 Using plastic coffee stirrers from fast food chains for threading.
8. Weaving	Hand-eye co-ordination to control the up/down, push/pull repetition of sewing or threading	Under, over, round and round	see more on page 4 →


PENPALS for Handwriting	Try		 Making pom-poms by winding wool round and round two Polo-shaped pieces of card. When quite fat with wool, snip all the way round the edge. Tie tightly in between the two pieces of card before removing them. Children sew over their names with a bodkin needle and wool on a clean polystyrene tray. Weaving with long strips of paper and then sticking the weaving behind cut-outs of pattern or letter shapes on black sugar paper. Making short and long pasta necklaces: use straight, spiral or wheel pasta. Threading buttons on to strings. Making sequences or matching patterns to those given on laminated cards. 	 Making different textures.
	Associated handwriting language (use opportunities to talk about language of the hands', e.g. palm, knuckles)			Big, small, up, down, high, low, left, right, under
	Actions		Dexterity if alternating strips of paper or fabric for weaving	Pincer movement for picking up and sorting; pushing down, gluing
AMBRIDGE TYPERSITY PRESS	Activities (many of these activities involve both gross and fine motor skills)	Precision, control and pincer grip:	9. Threading	10. Collage


PENPALS for Handwriting

The lower case alphabet

a b c d t q h i j pqrst uvwxy


National Handwriting Association

Supported by the


Are you ready for handwriting? Relax!


Left Handers


Is there a circle gap between your thumb and finger?

Is your paper tilted at a slight angle?

Right Handers


