Home Learning Support Counts

Year 1

At Literacy Counts, we have put together materials to support parents and teachers to continue learning at home. We are committed to supporting and helping you in the event of longer-term closures. Look out for weekly emails and support documents with some exciting activities to support your children from Reception all the way through to Year 6.

The Literacy Counts team

Content Counts

Home Learning Timetable Counts

A) Sentence Activity Counts

B) Reading Activity Counts

C) Writing Activity Counts

D) Spelling Activity Counts

Home Learning Timetable Counts

	Before 9am	9.00-10.00	10.00-11.00	11.00-12.00	Lunch	1.00-2.00	2.00-3.00	Bedtime
Monday	ur teeth and	m	Ŧ		ur hands.		Ø	
Tuesday	bed, brush yo	Counts free es story.	e dog for a around the	s, play <u>osure-</u>	s and wash yo	dance, bake,	int topic, a.	try a new one. ır recommendations! @literacycounts1
Wednesday	ed, make your	se the Literacy Co or spelling games , write or tell a st	n the garden, take the dog for a - yoga, orienteering around the t.	.I number bonds, times tables, play es. .oxfordowl.co.uk/school-closure- egion=uk	ean all surface	, paint, draw, c a new game.	activity based on your current topic, file, research your local area.	story or try a ne lia for our recon consult @litera sconsult
Thursday	Wake up! Have a wash and get dressed, make your bed, brush your teeth and eat your breakfast.	English time! Read your reading book, use the Literacy Counts free resources to play phonics or spelling games www.literacycounts.co.uk , write or tell a story.	air time! a walk, play in the garden, take the dog for a ide your bike. day activities – yoga, orienteering around the treasure hunt.	Number time! Practise your number bonds, times tables, play number games. https://home.oxfordowl.co.uk/school-closure- resources/?region=uk	Lunchtime! Tidy up after your lunch, clean all surfaces and wash your hands.	and creative time! something with Lego, paint, draw, dance, bake, make a map, create a new game.	i activity based -file, research	Story time! Read your favourite bedtime story or try a new one. Keep checking our social media for our recommendations! facebook.com/literacycountsconsult @literacycounts1 Instagram.com/literacycountsconsult
Friday	Wake up! Have a wash and g eat your breakfast.	English time! Read your rea resources to www.literacy	Fresh air time! Go for a walk, play in walk, ride your bike. Rainy day activities – house, treasure hunt	Number time! Practise your number number games. https://home.oxfordo resources/?region=uk	Lunchtime! Tidy up after	Craft and cre Build someth code, make a	Topic time! Complete an activ create a fact-file,	Story time! Read your fav Keep checking facebook.com Instagram.cor

A) Sentence Activity Counts Unfortunately Game

To make children's story writing more exciting, it is important for children to use different story language.

©Julia Donaldson

Can you think of a sentence for this picture using unfortunately or suddenly?

Unfortunately Suddenly

e.g. The witch could fly quickly, but unfortunately

Think of x8 different sentences using 'unfortunately' and 'suddenly'.

The 'un' game

When we add 'un' to the beginning of words it changes the meaning of the word.

Grab a partner and take it in turns to choose one of the words from below. Add an 'un' to the word then make an action for it. E.g. pack would be unpack. You could act out unpacking your bag. Once your partner guesses your word, swap over.

even	pack	kind
do	lock	zip
tie	cover	able
load	fold	like
lucky	hook	usual
true	happy	love

Challenge: Can you write sentences using the words above and putting 'un' before them?

Don't forget to share with Literacy Counts on **f** & **2**@LiteracyCounts1/. Prizes to be won!

Rhyming Activity

Rhyme is important and we can find it in lots of stories.

Create a rhyming string, thinking of as many words as you can that rhyme with the starting word.

e.g. píg – díg - wíg

cat	sun	frog	bin

Don't forget to share with Literacy Counts on **f** & **2**@LiteracyCounts1/. Prizes to be won!

B) Reading Activity Counts Book Review

Reread one of your favourite books at home and then write a book review.

Name of the book Author

What is the book about?

What's your favourite part?

Who would you recommend this book to?

Picture Talk: Build the noun

Choose a picture from your favourite book. Look closely - what can you see? Take it in turns with a family member to spot things in the picture (e.g. chair, typewriter etc). The person that spots the most wins.

©Mini Grey

Build the noun

What can you see: boots

Describe: old and brown

Say: I can see an old brown pair of boots.

Challenge: Joint two ideas with the jointing word 'and'.

I can see an old brown pair of boots *and* a dusty pile of books.

Don't forget to share with Literacy Counts on **f** & **2**@LiteracyCounts1/. Prizes to be won!

Silly Stories

It is important for children to practise making up stories.

Can you make up a story with a friend or grown up by only saying one word each at a time? Take it in turns saying a word that leads on from your partner. The stories are sometimes a little silly but quick and fun.

One day there was a little sausage called Bertie who lived in a shoe.

You can use the words below to help you join your ideas. Don't forget these words help us tell stories and make up stories.

Don't forget to share with Literacy Counts on **f** & **y**@LiteracyCounts1/. Prizes to be won!

C)Writing Activity Counts Writing a Silly Shopping List

Can you think up a silly shopping list? Start with writing a number and then make the description of the food start with the same letters. Think about a shopping list for a witch.

One wiggly worm Two troll's toenails Three snail shells

What would the following characters have on their shopping list?

- A terrible tiger
- A greedy crocodile
- A friendly unicorn
- Your favourite sports star
- A superhero
- The Gruffalo
- Rapunzel
- Your best friend

Don't forget to share with Literacy Counts on **f** & **S**@LiteracyCounts1/. Prizes to be won!

Wanted Poster

Think of your favourite villain or naughty character from a story you know. What makes them bad? What do they look like? What do they wear? How big are they? What are they known for doing? Now, make a wanted poster from them warning people about them.

Stick them up around your house!

Don't forget to share with Literacy Counts on **f** & **S**@LiteracyCounts1/. Prizes to be won!

Instructions

Write your own set of instructions at home. Choose a title from one of the ideas below or think of your own.

- How to catch a giant
- How to be a good friend
- How to trap a monster
- How to make friends with a unicorn

To write a good set of instructions, you need to include the following:

First Second Next Then After that Finally

Remember to be bossy and tell people what exactly to do!

Bossy words may include:

trap, cut, entice, grab, chop, wait, catch

Don't forget to share with Literacy Counts on **f** & **2**@LiteracyCounts1/. Prizes to be won!

D) Spelling Activity Counts Year 1 Common Exception Words

Common Exception words are words that do not follow the rules of phonetic spelling. These words are used frequently by children so that's why they are called common. Children in year 1 need to be able to read and spell most of these.

Word	R	W	Word	R	w	Word	R	W
the			you			where		
а			your			love		
do			they			come		
to			be			some		
today			he			one		
of			me			once		
said			she			ask		
says			we			friend		
are			no			school		
were			go			put		
was			so			push		
is			by			pull		
his			my			full		
has			here			house		
I			there			our		

Common Exception Words Activity

Can you guess the common exception word by filling in the missing letters?

c _ m _	le
p _t	_ n e
s h _	w _s
s d	t _ d _ y
S S	use
h _ s	y o
th _ Y	frn_
as_	_ o m e
s o _ l	h e

Don't forget to share with Literacy Counts on **f** & **2**@LiteracyCounts1/. Prizes to be won!

Word search

Can you make your own word search using the common exception words you find tricky to read. Write 5- 10 words in the grid below, making sure you spell them correctly. Then fill in the remaining spaces with other letters. Don't forget to write a list at the bottom of words that you have used.

Why not challenge a grown up to find them?

Challenge: Make a list of words to hide that are about your favourite character from a book, game or hobby.

More than one

When we need to write something that is more than one we sometimes add 's' or 'es' e.g. Pencils or churches

• Add 'es' if the word ends with ch, x, s, sh, z

frog	fox	witch	dog
buzz	bush	tree	bus
bag	fence	car	switch

Can you write words in the table?

Add 's'	Add 'es'

Now say some in complete sentences and write them out.