

MINI-WRITING fESTival

a series of live video conferences

**MONDAY
JUL
27**

**ANDREW
DADDO**
BEST DAY EVER

Descriptions

Activity 1 Channel your **wild mind** and describe your best day ever

Outcome Write one sentence and draw a picture

**TUESDAY
JUL
28**

**OLIVER
PHOMMAVANH**
OLIVERSAURUS

Plot

Creating a **wild** plot for a **curious** characters

Draw a setting and describe it

**WEDNESDAY
JUL
29**

**STEPHEN MICHAEL KING
+ ANDREW DADDO**
THREE

Illustrations

Create a **curious** book cover for a story

Create a picture book cover

**THURSDAY
JUL
30**

**KATRINA
MCKELVEY**
OPPOSITES

Problems

Creating **wild** problems for **curious creatures**

Draw and describe a problem

**FRIDAY
JUL
31**

JAMES FOLEY
ALPHABET SOUP

Alliteration

Write what **curious creatures** came to visit

One alliterative sentence and a picture

Activity 2 and outcome

Activity 2: Upload your page to the Story Starter Wall. Who would you like to read your writing?
The Story Starter wall is a source of inspiration that can be used to encourage more writing.

A LITTLEScribe PARTNER

MINI-WRITING fESTival

a series of live video conferences

Middle Primary Program Series

Daily 10.30-11.10am AEST

**MONDAY
JUL
27**

**WENDY
ORR**
NIM'S ISLAND

Characters

Activity 1 Create a **curious creature** or new friend for Nim

Outcome Draw and describe a character

**TUESDAY
JUL
28**

**JAMES
FOLEY**
SUPER POTATO

Comic Strips

Use speech bubbles to show characters' **wild minds**

One panel from a comic strip with speech bubbles

**WEDNESDAY
JUL
29**

**KIRLI
SAUNDERS**
BINDI

Poetry

Write a poem about **wild** adventures with friends

Create a poem and draw your friends

**THURSDAY
JUL
30**

**THOMAS
MAYOR**
ULURU STATEMENT

Response

Use your **wild** mind and write how a nation walks together

Write and draw what the Uluru Statement means to you.

**FRIDAY
JUL
31**

**LISA
NICOL**
SEAL AT WHEEL

Problems

Creating **wild** problems for **curious creatures**

Draw and describe an everyday problem for your creature

Activity 2 and outcome

Activity 2: Upload your page to the Story Starter Wall. Who would you like to read your writing?
The Story Starter wall is a source of inspiration that can be used to encourage more writing.

Upper Primary
Program Series
Daily 12.00-12.40pm AEST

MINI-WRITING fESTival

a series of live video conferences

MONDAY
JUL
27

TUESDAY
JUL
28

WEDNESDAY
JUL
29

THURSDAY
JUL
30

FRIDAY
JUL
31

KRISTIN
DARELL
JOURNALIST

Questions

Activity 1 Write **curious questions** for an effective interview

Outcome Draw your hero and write a series of questions to ask them

SUSANNE
GERVAY
I AM JACK

Characters & Bullying

Explore the relationships between **curious** characters

Draw two characters and describe their relationship

JACKIE
FRENCH
THE SCHOOLMASTER'S
DAUGHTER
Historical Fiction

Explore **curiosity** through historical fiction writing

Write the start of a historical fiction

DEBORAH ABELA
THE STUPENDOUSLY
SPECTACULAR
SPELLING BEE
Characters

Use **wild** words to describe a **curious** character

Draw and describe a character

ANDREW
DADDO
ATTICUS
VAN TASTICUS
Plot

Draw and describe a **wild** adventure in your story

Create a scene label and describe the critical areas of your plot

THOMAS
MAYOR
ULURU
STATEMENT

MONDAY 27 Jul 2.00pm
Response

Activity 1 Use your wild mind and write how a nation walks together

Outcome: Write and draw what the Uluru Statement means to you.

Activity 2 and outcome

Activity 2: Upload your page to the Story Starter Wall. Who would you like to read your writing? The Story Starter wall is a source of inspiration that can be used to encourage more writing.