

OXFORD

EVALUATION PACK

Oxford Handwriting for New South Wales K–6 Third Edition

HANDWRITING FOR NEW SOUTH WALES

AVAILABLE FOR KINDERGARTEN & YEARS 1-6

A brand-new handwriting series for K–6 that delivers a phonics-aligned approach, so that students learn to write letters in the same order that they are learning to read them

Written for the NESA syllabus, Oxford Handwriting for New South Wales is a brand-new comprehensive program for K-6 that supports a phonics-aligned approach, so that students learn to write letters in the same order that they are learning to read them.

The order of letters in the year K book is aligned with the *Letters and Sounds* phonics sequence. For Years 1 and 2, the letters are grouped by shape, using words and phrases that are fully decodable. For Years 3 to 6, each book has an informative and engaging theme, and helps students learn cursive joins to improve speed and legibility.

This series is designed to introduce and develop the fundamental skills of handwriting and allow students to master a fluent, automatic style. This complete handwriting series features information and reminders for correct posture, pencil grip and paper position, as well as plenty of practice to learn accurate letter formation and keyboarding techniques. The *Oxford Handwriting* interactives on Oxford Owl allows teachers to explicitly model how to form letters from print to cursive joins.

Student Workbooks

Oxford Handwriting for New South Wales workbooks develop the building blocks of handwriting through explicit instruction. Featuring letters presented in sequenced phonics order aligned with Letters and Sounds, Year K reinforces the sound-to-letter connection. The workbooks for Years 1 and 2 include fully decodable words and phrases. Each year level from K through to Year 6 includes activities for students to practise accurate letter and number formation in New South Wales Foundation Style handwriting, as students move from print to cursive writing.

Teaching support and resources

For adopting schools, Oxford Handwriting for New South Wales gives you access to a dashboard to support front-of-class explicit instruction, including an interactive digital tool to demonstrate letter formation, speed loops and fluency joins. Digital student books, worksheets, scope and sequence charts, lesson planning for teaching both handwriting and keyboarding, and assessment and recording templates.

The scope and sequence and lesson plans provide a structured roadmap for you, allowing you to seamlessly integrate the content into your teaching plans.

What does *Oxford Handwriting* look like for Years K–2?

Model

For adopting schools, use the online Handwriting interactive to model the correct technique. Modelling includes how to print lower-case and capital letters, numbers and words from the *Oxford Wordlist*.

2 Practise

Students work independently in their workbooks, practising the letter formation.

Third Edition, Year K

Consolidate

Third Edition, Year 1

Download the activity sheets from Oxford Owl for students to do further practice.

What does Oxford Handwriting look like for Years 3–6?

1 Model

For adopting schools, use the online Handwriting interactive on Oxford Owl to model the correct technique. Modelling includes how to form cursive writing with speed loops and fluency joins. The demonstration words come from the Oxford Children's Language Australia Corpus.

2 Practise

Students work independently in their workbooks, practising their handwriting.

Oxford Handwriting for New South Wales, Third Edition, Year 3 Oxford Handwriting for New South Wales, Third Edition, Year 6

3 Consolidate

After each section has introduced a new skill for cursive handwriting, there is a Consolidating page, followed by an Assessment page.

Oxford Handwriting for New South Wales, Third Edition, Year 2

Oxford Handwriting for New South Wales, Third Edition, Year K

On each double page spread for Year K, Marlee the rainbow lorikeet is hiding. This can be used to help focus students' attention on the page. To ensure each student is on the correct page and ready for learning, ask: "Who can find where the bird who is hiding? Raise your hand when you've found it."

Featured on all K-2 workbooks: Model of lower- and upper-case letters with starting dot and directional arrows showing where to start the letter and how to form them.

Patterns for students to practise strokes similar to the letters they are forming to develop fluency and automaticity.

TRACK: Students track the letter with their finger, saying its name or sound.

TRACE: Students use a pencil to trace the letter, saying its name or sound.

COPY: Students write the letter from a model located at the start of the line.

Featured on all K-2 workbooks: On each double-page spread, students are asked to select a letter and a word that they have formed correctly, which encourages students to look closely at their work. Self-assessment is a valuable tool for students to reflect on their learning.

Featured on all K-2 workbooks: Model of lower- and upper-case letters with starting dot and directional arrows showing where to start the letters and Have you checked your pencil grip, how to form them. Have you done your warm-ups? paper position and posture? Track, trace and copy the letters and words. TRACK: Students track the letter with their finger, saying its name or sound. TRACE: Students use a pencil to trace the letter, saying its name or sound. **COPY:** Students write the letter from a model located at the start of the line. Featured on all K-2 workbooks: The

Tall letter group

14

۰

baseline is a reference point for maintaining consistency in letter placement and formation.

Featured on all K-2 workbooks: An image Each page has two important reminders: 1. To check the 3Ps: posture, pencil grip and paper position to remember the sound of the letter. 2. To warm up your fingers for writing Have you checked your posture, Featured on all K-2 pencil grip and paper position? workbooks: Model of lower- and upper-case Have you done your letters with starting dot below and directional arrows warm-ups? mowing showing where to start the letters and how to Trace and then copy the letters and words. form them. TRACE: Students use a pencil to trace the letter, saying its name or sound. **COPY:** Students write the letter from a model located at the start of the line. Letters are grouped by where the letter sits on the line. Short letter group

Opportunity for students to practise strokes by tracing over the model, followed by students writing (copying) the letters

Featured on all 3-6 workbooks:

Students are encouraged to choose their most accurately formed letters and words, fostering careful review of their work. Selfassessment helps with reflecting on learning and planning future steps.

The Year 3 theme explores space, and each page uses space-related vocabulary for students to practise writing, offering a diverse and enriching learning experience.

Featured on all 3–6 workbooks:

Learning intentions help students understand what the focus of the lesson is, and enable them to assess if they are successful.

Spacing between words

Learning intention:

To focus on the size and spacing between words

Looking at these sound waves, you can see spaces. There is also a space bar on the keyboard. We need spaces in sound, in our typing and in our writing to make sense of things.

I am successful when I can:

- a check my 3Ps
- make spaces even
- write letters of the same size.

Rewrite this passage, using even spaces between the words.

When words are too dose together or too

far apart, it makes the writing difficult to

read. The spaces between words need to be even, and letters must

be of the same size. When words are spaced evenly and letters

are of the same size, the writing is much easier to read.

Featured on all 3-6 workbooks:

Students are encouraged to choose their most accurately formed letters and words, fostering careful review of their work. Selfassessment helps with reflecting on learning and planning future steps.

Self-assessment

Assess how you are going with the size and spacing between words.

- → I need some more practice
- I'm making progress
 □ I've got it!

Teacher comment

OXFORD UNIVERSITY PRESS

Spacing between words

The Year 4 theme is innovators and inventions. Each double-page spread uses vocabulary for students to practise writing and improve speed and automaticity. The text includes information from cross-curricular subjects offering diverse and enriching learning experiences.

0	орц	this	passag	e, keepi	nq a	consistent	size	and	even	spaces	between	the	words
	11				1								

Professor Fiona Wood is a British-born Australian plastic

COPY: Students practise their cursive handwriting.

surgeon and burns specialist who lives in Perth. Professor Wood

and her co-inventor, Marie Stoner, invented "spray-on skin" to

help people with burns. This technique was a world first and has

saved the lives of thousands of people who have suffered severe

burns. In 2005 Fiona Wood

was named Australian of the Year.

Practise writing these words with the correct size and spacing.

holidays golf jet Peter computer collaborate

telephone quietly Frankie inventor surgery

Spacing between words

OXFORD UNIVERSITY PRESS

Characters for each year level help with reminders, notes and advice along the way.

Horizontal joins

Learning intention:

To use horizontal joins for o, r, v, w and x

Horizontal joins are made from letters that finish near the top.

Practise these horizontal joins.

		•
ru rv rw va vi	vo wi wa	wn wo xi xp

workout development explore exciting outings boost crucial

Word building!

| Build three or more words from the base words, choosing I the right suffixes from below. The first one is done for you. -ment, -ed, -ing, -able, -y, -ive, -ion

Don't forget: we usually drop the e at the end of words when adding a suffix.

excite	excitement	excited	exciting
discover			
participate			
engage			
interact			
cooperate			
coordinate			
enjoy			

Horizontal joins

Year 5 theme is sport and health, which includes cross-curricular information and offers diverse and enriching learning experiences.

Assessment: Fluency and legibility

Copy the text below, focusing on your size, spacing and slope.

Softball is a team sport that involves two opposing teams hitting a pitched ball

and running around a series of bases to reach home plate. A run is scored when

a baserunner safely touches all three bases and reaches home plate. Each team

has nine players, each of whom gets a turn to bat and to field. Softball is a sport

played by all ages and skill levels throughout

Australia. Softball is similar to baseball, but

the field is smaller, the ball is bigger and only

underhand pitches are allowed.

Teacher feedback

Assessment: Fluency and legibility

Fine motor skills task: Select two of your favourite pictures and sketch them in the box below.

Featured on all 3-6 workbooks:

Featured on all 3-6

point for maintaining consistency in letter placement and formation.

workbooks: The baseline is a reference

Opportunities to draw or colour in encourage creativity and fine motor skills to help with handwriting.

Practise your keyboarding skills by typing this passage.

OXFORD UNIVERSITY PRESS

Keyboard symbols act as a reminder to practise keyboarding, which is as essential as learning to handwrite fluently.

Featured on all 3-6 workbooks: Characters give tips on how to form letters to move from print to cursive.

Word-building task

Practise your fluency joins as you write the different forms of each word below. The first one is done for you.

Remember that we usually drop the e before adding a suffix.

Content supports cross-curricular content, such as grammar, science, health and geography. Here a word-building task helps with vocabulary building and morphological knowledge.

Fine motor skills task: Help Cooper through the jungle maze to find the toucan. Be careful not to touch the edges or lift your pen.

Featured on all 3–6 workbooks:
Opportunities to draw or colour in encourage creativity and fine motor skills to help with handwriting.

14

Fluency joins from b, p and s

OXFORD UNIVERSITY PRESS

The year 6 theme is the environment, and each page uses relevant vocabulary to practise writing to build speed and automaticity. The material includes cross-curricular information from subjects like poetry, geography, and study skills like note taking.

OXFORD HANDWRITING FOR NEW SOUTH WALES 3E

WEB **oup.com.au/handwriting** EMAIL **cs.au@oup.com**

PHONE **1300 650 616**

Contact your local Oxford Education Consultant **oup.com.au/contact**

