


Joyful Pathways to Accelerated Literacy

Appropriate for Kindergarten, Special Education, Speech and Language,
Reading, Literacy Coaches, ELL, and PreK-1 Teachers


1 Multisensory ABC and Phonics Immersion: Building the Reading Brain

Use proven, high-impact strategies to dramatically accelerate ABC recognition and phonics skills: Add music, fingerspelling, sign language, consistent visuals and engage “Parents As Partners!” You can adapt these strategies to enhance any ABC Phonics program. Motivate your students and families to take the ABC Phonics Challenge: 20 days to 26 letters and sounds! Learn to fingerspell and sign along with your students using FREE online instructional videos. Make learning visible. Differentiate skills. Teach for mastery... and celebrate achievement! (Includes comprehensive Power Guide eBook, Self-Assessment Guidelines, Seminar-Specific Practicum Suggestions, group lessons, parent letters, Multisensory ABC and Phonics Teachers Guide, and FAQ.)

Multisensory ABC and Phonics Immersion

Resources Included in Nellie Edge Online Seminar #1:


Notebook cover and spine plus 107 step-by-step Power Guide pages to organize in resource binder.


How to Build the Reading and Writing Brain: 3 Levels of ABC Phonics Mastery! (12-page PDF)
New 6/2017


We Love Lists: Exemplars and Independence Chart


We Love Lists: Teaching Tips for Independent Writing Totes


Independent Assessment, ABC Assessment, Certificate, and ABC Family and Me! Graphic


Editable Parent Letters


2 Little Book Masters: *I See My Friends* and *I Like My Friends* (print on 11"x17" paper, trim 2/3" for balance on page.)


How to Make Little Fold-a-Books (a.k.a. Squish Books)


ABC Mastery Instant Recognition Charts: Upper and Lower Case Letters (group and student sizes)


ABC Phonics Experts Class Book Cover


Play Dough Mats: ABC and Fingerspelling Literacy Center


All Day Kinder Schedule and Settling-In Time


Great Drawing, Writing, and Word Work Resources and Where to Get Them


Excerpts from Visible Learning: A Synopsis of Over 800 Meta-Analysis Relating to Achievement by John Hattie


A Yearlong Overview: New Heart Words: Handwriting, ABC/Phonics, and Bookmaking (4 pages)


Kindergarten Writing and the Common Core


Dancing with Words: Signing for Hearing Children's Literacy by Marilyn Daniels. Bergin & Garvey , 2000


What is Your Research Base for ABC Phonics: Sing, Sign, and Read!? (12-page PDF)


Certificate of Completion


Joyful Pathways to Accelerated Literacy

Appropriate for Kindergarten, Special Education, Speech and Language,
Reading, Literacy Coaches, ELL, and PreK-1 Teachers


2 Kindergarten-Friendly Handwriting™ Matters!

If handwriting skills are not fluent, it interferes with the whole writing process. Handwriting practice is woven into authentic writing experiences that have meaning to the child—not isolated drill! From Name Tickets and the “O” Dance to Brain Exercises for Fluency—no boring workbook pages here. Simultaneously develop handwriting with high-frequency “heart words,” ABC Phonics mastery, and independent word work! Incorporate drawing, phonics, and authentic literacy experiences into a program that both differentiates skill development and accelerates learning. (Includes comprehensive Power Guide eBook, Self-Assessment Guidelines, Seminar-Specific Practicum Suggestions, parent letters, research “I Can Read” Anthology pages, Kindergarten-Friendly Handwriting group lessons, and FAQ.)

Kindergarten-Friendly Handwriting Matters!

Resources Included in Nellie Edge Online Seminar #2


Notebook Cover and Spine plus 134 Step-by-Step Power Guide pages to organize in resource binder


Success in Kindergarten Registration Packet


Kindergarten-Friendly Handwriting, Phonics, and Word Work (74-page Teacher's Guide)


Handwriting Parent Letters (editable)


Developing Small Motor Skills and an Efficient Pencil Grip Parent Letter (editable)


Complete a-z Student Notebook Reproducible Templates. If font does not display correctly download to your computer, open in Adobe Acrobat.


Complete Kindergarten-Friendly Group Handwriting Lessons


My Name Ticket Practice Book for Families


5 Songs (Mp3s from the *Sing, Sign, Spell and Read! CD*)
L-o-v-e Spells Love, M-O-M Spells Mom, The "I" Chant,
I Always Start My Letters at the Top, and Helper of
the Day


We Love Lists: Exemplars and Independence Chart


We Love Lists Writing Tote: Teaching for Independence


2 Little Book Masters: *I See My Friends* and *I Like My Friends* (Print on 11"x17" paper, trim 2/3")


How to Make Little Fold-a-Books (a.k.a. Squish Books)


Make a Stamp and Read Skinny Book Poster (22"x28")


Instructions for printing poster


How to Make Stamp and Read Books (8-pages)


Pink Heart Word Playdough Mats


How to Draw and Bookmaking Templates


"I Can Read" Anthology Packet of Handwriting Songs


Suggested Sequence for ABC Brain Exercises (7 pages)


All Day Kinder Schedule and Settling-In Time


About Nellie Edge Read and Sign Big Books™


Great Drawing, Writing, and Word Work Resources and Where to Get Them


Handwriting Language, Guides, and Assessment (4 pages)


A Yearlong Overview: New Heart Words, Handwriting, ABC/Phonics, and Bookmaking (4 pages)


Kindergarten Writing and the Common Core


Excerpts from *Visible Learning: A Synthesis of Over 800 Meta-Analyses Relating to Achievement* by John Hattie


Certificate of Completion


Joyful Pathways to Accelerated Literacy


Appropriate for Kindergarten, Special Education, Speech and Language,
Reading, Literacy Coaches, ELL, and PreK-1 Teachers


3 Best Practices for Teaching High-Frequency Sight Words: We Call Them “Heart Words.” Accelerate learning: Sign, Sign, Spell, and Read! These are the words children need to learn “by heart,” and these words let children write power sentences such as “I love you!” Give each child a crystal clear, achievable learning target and celebrate learning! Learn the multisensory strategies that make learning engaging and memorable for all children—especially English Language Learners. From pink “heart words” and purple “heart words” to the opinion writing words “because” and “favorite”—you’ll love our teaching vignettes, templates, engaging props, authentic assessments, parent letters, and anchor charts that motivate young learners. The Parents as Partners component multiplies our teaching effectiveness. (Includes comprehensive seminar Power Guide eBook, Self-Assessment Guidelines, Seminar-Specific Practicum Suggestions, FAQ, parent letters, “I Can Read” Anthology pages, and multiple templates for making “heart words” charts.)

High-Frequency Heart Words


Resources Included in Nellie Edge Online Seminar #3


Notebook Cover and Spine plus 129 step-by-step Power Guide pages to organize resources in 3-ring resource binder


Parents as Partners for Kindergarten Success
60+ page PDF (NEW)


41 "Heart Word" Templates


Pink "Heart Words" Wall Poster (22"x28")


Purple "Heart Words" Wall Poster (22"x28")


Yellow "Heart Words" Wall Poster (22"x28")


Green "Heart Words" Wall Poster (22"x28")


Instructions for printing 22"x28" Posters


Pink and Purple "Heart Words" and Sentences
(Print in color)


Pink and Purple "Heart Words" and Sentences
(B/W - print on colored paper)


We Can Read Pink "Heart Words." Class Book Template


I Can Write Words "By Heart" 2 pages for
Clipboard Word Work


Hip Hip Hooray! We know our "heart words!" Class
Book Template (print in color)


Sing, Sign, Spell, and Read! "I Can Read" Notebook
Pages and Fingerspelling Models (52 pages)
Permission to make parents' copies


Sing, Sign, Spell, and Read! 34 songs (s) from the
CD. Song list provided with the Notebook pages.
Permission to make parents' copies


Editable Parent Letters


Kindergarten Authors and Illustrators Decorate Their End Pages


Make A Stamp and Read Skinny Book Poster (22"x28")


Instructions for Printing Poster


How to Make Stamp and Read Books (8 pages)


Parents as Partners in Kindergarten Success Calendar 2017-2018 (NEW)


Parent Letter about Family Learning Calendars (editable) (NEW)


Draw an Animal: Make a Book Writing Center (NEW)


How to Draw and Bookmaking Templates (9 pages)


I Can! C-a-n: I Can Write a Sentence Box Template


Reading is Fun Anthology Page


Heart Word Crowns (6 pages)


Pink "Heart Word" Play Dough Mats


Play Dough Mats "I Chant," Teacher Helpers Chart, and Recipe


All Day Kinder Schedule and Settling-In Time


About Nellie Edge Read and Sing Big Books™


Great Drawing, Writing, and Word Work Resources and Where to Get Them


Excerpts from Visible Learning: A Synthesis of Over 800 Meta-Analyses relating to Achievement by John Hattie


A Yearlong Overview: New Heart Words, Handwriting, ABC/Phonics, and Bookmaking (4 pages)


Kindergarten Writing and the Common Core


Certificate of Completion