How to support your child with Read Write Inc Phonics at home
At Jennett’s Park, we follow the Read Write Inc scheme to teach early reading skills. Your child has these lessons daily when at school and are familiar with this method of phonics teaching. At these difficult times, Read Write Inc have put together some fantastic, free resources to support children with their phonics whilst at home. Here we have put together a variety of links to these resources that you may find beneficial whilst our school is closed, we hope that you find them useful.
Online phonics lessons
Currently, Read Write Inc are releasing a new speed sound lesson on their YouTube channel each day. These are only brief, up to 15 minutes long, and follow the same structure and pattern of a lesson we would deliver at school.
These can be viewed at:
https://www.youtube.com/channel/UCo7fbLgY2oA_cFCIg9GdxtQ
Your child can watch the correct set for them at the times below, or when it is convenient for you, as each speed sound lesson stays on the channel for 24 hours.
[image:]
If you are unsure what set your child is on, please contact your child’s class teacher via the school email and they will let you know which set is best to watch.
Generally, children in Reception would be focusing on set 1 and 2 whilst children in Year 1/2 would be covering set 2 and 3.
Additional Read Write Inc resources
You may also find it useful to create a free Oxford Owl account which enables you to access additional phonics resources for free.
Create this account at:
https://home.oxfordowl.co.uk/

Once you are a member, you can access the following page:
https://home.oxfordowl.co.uk/reading/reading-schemes-oxford-levels/read-write-inc-phonics-guide/

Here you will find specific resources for each set of sounds.

For each set, these resources include:
· a free interactive book that your child can annotate online and save their work on.
· Speed sound practice sheets that can be printed off.
· An interactive slideshow of the speed sounds from that set. (This is also accompanied by a ‘How to’ document for parents.)
· Ditty sheets (Set 1 only)
· Green word interactive activity specific to each colour book band. (This is also accompanied by a ‘How to’ document for parents.)
There are useful videos on this page to help support phonics at home including a great video of how to pronounce every sound!
https://www.oxfordowl.co.uk/for-home/reading-owl/find-a-book/read-write-inc-phonics--1/phonics-pure-sounds-video
Reading Books
Once you have created your Oxford Owl account, you can find a wide variety of colour banded Read Write Inc reading books to support reading at home. These are the same as the books your child would normally take home from school and there are books available for all colours from red to grey.
https://www.oxfordowl.co.uk/home/reading-site/find-a-book/library-page?view=image&query=&type=book&age_group=&level=&level_select=&book_type=&series=Read+Write+Inc.#
If you would like any further help or support with supporting your child with their phonics or reading at home, please email the school@ address and we will reply to any of your queries.

image1.png
& Oxford Ow - My Admin - Manac X | G Mail - Theresa Brain-Outlook X @ Ruth Miskin Training - YouTc 41 X+ - X

<« C {Y & youtube.com/channel/UCo7fbLgY20A cFCIg9GAxtQ m % =N
@ Mail-torsnGjemn. E MMETescher @ sQud o Literacy Shed Plus .. [0] Welcome |MyConc.. 48 ClassDojo forTesch.. [1] CoursesForestlesr. () Ruth Miskin School.. [Lsuncher -SIVS D »
= EYouube** read write inc Q a o

Read Write Inc. Phonics Lessons at Home

Home
b Trending Review previous lessons from Monday, 6th April
8 swsiptons New Lessons restart on Monday 20th April
B ey Set 1 9:30am - Set 2 10:00am - Set 3 10:30am
Y History . . P
© Watch later

HOME VIDEOS PLAYLISTS COMMUNITY CHANNELS ABOUT Q

i@ Liked videos
Set3 Speed Sounds - ‘aw’ with Rosie

v showmore
40,638 views - 2 weeks ago

SUBSCRIPTIONS This film was first shown on 31.03.2020.

Ha DrPhil 8 Wztch Ruth and Rosie teach phonics lessons to help your child
learn to read at home.

The Jeremy Kyle S.

@ ThisMoming

Lessons are from Monday to Friday. Each one is ten minutes
long and available for 24 hours.

B O et O] v Trewatoi. G Document - Micr. () MicosotPowerbo o &9 e |

image2.png
EF Parent Guide toRead WriteInc. " X B Parent Guide to Read Write e X & Set 1 Green Storybooks - comple X | & Set 1 Green Storybooks - complc X | @ Carmen Twille, Lebo M. Cir 41 X | +

<« C {d @& homeoxfordowl.co.uk/reading/reading-schemes-oxford-levels/read-write-inc-phonics-guide/ aQ /- ElN:)

Oxford: Help your child learn Help | ContactUs | Teachers

Reading

Home » Reading » Reading schemes, Levels, and Stages » Read Write Inc. guide for parents Reading

Phonics and word reading.
Read Write Inc. guide for parents
Welcome to the Read Write Inc. page on Oxford Owl for Home. Here you can find lots of free resources to support your Comprehension
child’s learning during the school closures.

Common reading issues

Read Write Inc. Phonics Reading schemes and Levels

We have lots of free Read Write Inc. Phonics resources to help your child continue learning, including eBooks, practice

sheets, slideshows, videos, and parent films. We will be adding more resources throughout the week. About reading schemes

Teachers who teach Read Write Inc. Phonics are trained to teach the programme, but don’t worry i you are nota Oxford Reading Tree
phonics expert! These activities will help you support your child during this period of school closures. We suggest you
ho

In

start by watching this film for parents: What is Read Wri

Read Write Inc. Phonics
Try to start at the right place for your child. If your child is learning to read at school with Read Write Inc. Phonics,
they will be at one of the following stages: Project X Alien Adventures
Learning Set 1 Speed Sounds [Read with Oxford
Learning to blend with Set 1 Speed Sounds [Which reading Level or
Stage is your child? -

H P Type here to search

