

Phonics, Grammar and Handwriting Overview – Year 1

Term	1	2	3	4	5	6
Wk1 Ph	Recap phase 3 phonics	Recap phase 3 phonics	Recap phase 3 phonics	5 wh, ph, ew, oe	5 Assess, review and apply	Assess, review and apply 3, 4, & 5
G	Separation of words with spaces, capital letters and full stops	Recognise a sentence, word, letter	Plurals adding s and es (terminology)	Prefix-how the prefix un changes the meaning of verbs & adjectives	Plurals adding s and es (terminology)	Suffixes added to verbs ing, ed,er, est (helping, helped, helper
HW	Nelson Blue c, a, d, g with upper case	Handwriting days of week.	fl, y recap capitals	Nelson Yellow-revise in and ut	From o (od) To r (er)	Review and apply Yellow Nelson
Wk2 Ph	Recap phase 3 phonics	Recap phase 4 phonics	Recap phase 4 phonics	5 au, a-e, e-e	Recap phase 3 phonics	Assess, review and apply 3, 4, & 5
G	Separation of words with spaces, capital letters and full stops	Recognise a sentence, word, letter	Suffixes added to verbs ing, ed,er est (helping, helped, helper)	Prefix-how the prefix un changes the meaning of verbs & adjectives	Plurals adding s and es (terminology)	Prefix-how the prefix un changes the meaning of verbs & adjectives
HW	q o e s f with upper case	Months of the year	Review and apply Red Nelson	Revise ve and ok. Apply	ai, oy	Review and apply Yellow Nelson
Wk3 Ph	Recap phase 3 phonics	4 Blend to read and spell/segment and blend Cvc, ccvc, cvcc words	Assess, review and apply	Recap wh, ph, ew, oe, au, a-e, e-e	Recap phase 3 phonics	Assess, review and apply 3, 4, & 5
G	Separation of words with spaces, capital letters and full stops	Recognise a sentence, word, letter	Suffixes added to verbs ing, ed,er, est (helping, helped, helper)	Prefix-how the prefix un changes the meaning of verbs & adjectives	Plurals adding s and es (terminology)	Prefix-how the prefix un changes the meaning of verbs & adjectives
HW	i, l t u y with upper case	Nelson Red-first joins Un, id, ed ng	Review and apply Red Nelson	Practise two ways of s; sh and es	Horizontal join e (re) u (fu)	Review and apply Yellow Nelson
Wk4 Ph	4 Blend to read and spell/segment and blend Cvc, ccvc, cvcc words	Assess, review and apply	5 ay, ou, ie, ea	5 au, a-e, e-e	Recap phase 4 phonics	Assess, review and apply 3, 4, & 5
G	Separation of words with spaces, capital letters and full stops	Plurals adding s and es (terminology)	Plurals adding s and es (terminology)	Prefix-how the prefix un changes the meaning of verbs & adjectives	Suffixes added to verbs ing, ed,er, est (helping, helped, helper	Prefix-how the prefix un changes the meaning of verbs & adjectives
HW	j k r n m with upper case	ch, th, ill, sl	Review and apply Red Nelson	From r To and from a	Practise printing	Review and apply Yellow Nelson
Wk5 Ph	4 Blend to read and spell/segment and blend Cvc, ccvc, cvcc words	Assess, review and apply	5 oy, ir, ue, aw	5Assess, review and apply	Recap phase 4 phonics	Assess, review and apply 3, 4, & 5
G	Recognise a sentence, word, letter	Plurals adding s and es (terminology)	Suffixes added to verbs ing, ed,er, est (helping, helped, helper)	Recognise a sentence, word, letter	Suffixes added to verbs ing, ed,er, est (helping, helped, helper	Understand the apostrophe represents the omitted letter
HW	h b p v w x z with upper case	ck, st, nk, og	Review and apply Red Nelson	From e(ee) From o(ow)	Practise joining to ascenders	Review and apply Yellow Nelson
Wk6 Ph	4 Blend to read and spell/segment and blend Cvc, ccvc, cvcc words	Assess, review and apply	5 Revision of ay, ou, ie, ea, oy, ir, ue, aw	5 Assess, review and apply	Assess, review and apply 3, 4, & 5	Assess, review and apply 3, 4, & 5
G	Recognise a sentence, word, letter	Plurals adding s and es (terminology)	Suffixes added to verbs ing, ed,er, est (helping, helped, helper)	Recognise a sentence, word, letter	Plurals adding s and es (terminology)	Understand the apostrophe represents the omitted letter
HW	Numbers 0-10	re, oo, wl, of	Review and apply Red Nelson	To the letter y (ky) To the letter a (ha)	ai, ol, al, ow	Review and apply Yellow Nelson