

The Foundation Seminars

Grow Your Kindergarten Writers

Joyful Pathways to the Common Core

NOW
\$49
EACH

ALL 3 Seminars for \$117

Watch, study, and review a Master Class at your own pace with **step-by-step video tutorials**.

Enjoy unlimited access: on-demand, from anywhere.

Over \$159 in FREE resources ready to use in the classroom.

1-3 Professional Development credits available per seminar with seminar-specific practicum projects.

Your Professional Development just got easier!

"All the best things I do come from Nellie Edge Seminars."

-Laura Stasack

"The best joyful approach to writing!"

-Cathy Griswold, kindergarten, Oregon

These HD video seminars are divided into chapters of practical, targeted content you can begin using right away, and refer to any time! All resources are included; make these strategies routine in your classroom. Optional 1-3 Professional Development credits available per seminar.

Watch, study, and review at your own pace. One-time purchase, all updates included.

100+ page Power Guide for each seminar; the entire Handwriting & “Heart Word” Programs; classroom props; editable parent letters & more.

1

SEMINAR

Multisensory ABC Phonics Immersion: Building the Reading Brain

Keep learning active and authentic, and engage all modalities to build the reading and writing brain. Discover an elegantly simple and joyful pathway to ABC Phonics fluency.

- Multiply your teaching effectiveness with “Parents as Partners”.
- Fingerspell to create memory hooks for learning letters and sounds and to build small muscle skills for writing.
- Inspire children to love learning.

2

SEMINAR

Kindergarten-Friendly Handwriting Matters!

If handwriting motions are not efficient, it interferes with the whole writing process.

- Give children the gift of lifelong habits for legible handwriting beginning with their name.
- Weave handwriting into authentic literacy lessons.

3

SEMINAR

Authentic Sight Word Work

Dramatically increase student writing proficiency, motivation, and joy!

- Sing, Sign, Write, and Read: Engage all modalities
- Give children crystal-clear learning targets and celebrate mastery.
- Discover how writing teaches reading.

Discover Our Best Practices

You'll learn how to **build the reading and writing brain through music and the arts**. These are the foundation for creating memorable and joyful pathways to accelerated literacy.

Learn Proven Strategies

Each seminar features one of Nellie Edge's **highest-impact, proven early writing strategies and all necessary downloadable resources**. Your students will become proficient writers while learning how to persevere, work hard, and be kind.

Use Practical Tools

All three foundation seminars demonstrate an authentic, meaning-centered approach to kindergarten writing with **practical tools you can begin using immediately with powerful, long-term results**. Grow Your Kindergarten Writers!

For more than three decades, Nellie Edge has been teaching and inspiring kindergarten teachers. Her proven literacy strategies are grounded in evidence-based research. Teachers everywhere have seen higher student achievement and joyful, engaged learners when they've followed her proven practices and used her extensive resources.

Learn more and register now at
OnlineSeminars.NellieEdge.com