

Curriculum Overview for Skills for Year 1

Reading
 Match graphemes for all phonemes

 Read accurately by blending sounds

 Read common exception/irregular words

 Read words with very common suffixes

 Read contractions & understand purpose

 Read phonics books aloud

 Link reading to own experiences

 Re-tell poems & stories incl. fairy stories &
additional tales, consider characteristics

 Join in with predictable phrases

 Discuss significance of title & events

 Reading comprehension

 Make simple predictions

English
Writing

 Name letters of the alphabet

 Spell very common ‘exception’
words

 Spell days of the week

 Use very common prefixes &
suffixes

 Write a dictated sentence

 Handwriting:- Form lower case,

 capital letters & digits correctly

 Compose sentences orally before
writing

 Read own writing to peers or
teachers

 Extended sentence writing

Grammar

 Leave spaces between words

 Joining words and clauses using
‘and’

 Begin to use basic punctuation: . ? !

 Use capital letters for proper nouns.

 Use common plural & verb suffixes
Speaking & Listening

 Listen & respond appropriately

 Ask relevant questions

 Maintain attention & participate

Art & Design
 Use experiences & ideas as the inspiration for

artwork

 Share ideas using drawing, painting, sculpture

 Explore variety of techniques

 Learn about range of work of different
artists/designers

Computing
 Understand use of algorithms

 Talking through and testing simple programs

 Sorting objects

 Save, retrieve and amend multimedia.

 Explore, navigate and search online safely and
respectfully

 Recognise uses of IT outside of school

Design & Technology
 Design purposeful, functional & appealing products

 Generate, model & communicate ideas

 Use range of tools & materials to complete practical
tasks

 Evaluate existing products & own ideas

 Build and improve structure & mechanisms

 Cooking & Nutrition:- diet & understand where food
comes from

 Mould materials

Geography

 Compare & contrast small area of the UK with that
of a non-EU country

 Use basic geographical vocab (features of
locations)

 Use four compass directions, aerial photographs &
simple vocab

 Use fieldwork and observational skills

Number/Calculation
 Count to / across 100

 Count in 1s, 2s, 5s and 10s

 Identify ‘one more’ and ‘one less’

 Read & write numbers to 20, words
and digits

 Use language, e.g. ‘more than’,
‘most’

 Use +, - and = symbols

 Know number bonds to 20

 add and subtract one-digit and two-
digit numbers to 20, including zero

 Solve one-step problems addition,
subtraction, multiplication,
division), including simple arrays

Mathematics

Geometry & Measures

 Use common vocabulary for
comparison, e.g. heavier, taller,
full, longest, quickest

 Begin to measure and compare
length, capacity, weight

 Recognise coins & notes

 Use time & ordering vocabulary

 Tell the time to hour/half-hour

 Use language of days, weeks,
months & years, chronology

 Recognise & name common 2-d
and 3-d shapes

 Order & arrange objects

 Describe position & movement,
including whole, half, three-
quarter and quarter turns

Fractions

 Recognise & use ½ & ¼

 Modern Languages

 Speaking and listening. (French)

 Music

 Sing songs

 Play tuned & untuned instruments musically

 Listen & understand live and recorded music

 Make and combine sounds musically

 Science

Biology

 Identify basic plants

 Identify, classify and describe basic plant structure (roots,
leaves, flowers, etc.)

 Identify, classify & compare common animals

 Look at growth, basic needs, exercise, food & hygiene of
animals/humans

 Identify & name basic body parts
Chemistry

 Identify, describe, compare, classify & name properties and
changes of materials

Physics

 Light – sources & reflections

 Forces- describe basic movements

 Earth & space - observe seasonal changes

History
 Chronological Understanding (including Timelines)

 Historical Enquiry (using a range of
sources/evidence)

 Historical Interpretation (Using key questions)

 Look at lives of significant individuals (i.e. Brunel)

 Organisation and Communication
 (include key dates)

 Knowledge and Understanding of past events,
people and change in own locality.(Look at evidence)

 Physical Education

 Master basic movement, e.g. running, jumping,
throwing, catching, balance, agility and co-ordination

 Participate in team games

 Perform dances using simple movement

 Religious Education

 Continue to follow locally- agreed syllabus for RE

