
Template created by Michael Tidd 2013 www.primarycurriculum.me.uk

Curriculum Overview for Year 1

Reading
Match graphemes for all phonemes.
Read accurately by blending sounds.
Read common exception words and
words with suffixes.
Read contractions and understand
their purpose.
Read phonics books aloud.
Link reading to own experiences.
Join in with predictable phrases.
Discuss significance of title and
events and make simple predictions.
Listen to and discuss texts, retell
stories and discuss characteristics.

English
Writing
Name letters of the alphabet.
Spell very common exception
words.
Spell days of the week.
Use very common prefixes and
suffixes.
Form lower case letters
correctly.
Form capital letters and digits.
Compose sentences orally before
writing
Reread writing to check for sense
Read own writing to peers or
teachers.

Write simple dictated sentences.

Grammar
Leave spaces between words
Begin to use basic
punctuation (.!?)
Use capital letters for proper
nouns.
Speaking and Listening
Listen and respond appropriately
Ask relevant questions
Maintain attention and participate

Art & Design
Use a range of materials 
Use drawing, painting and sculpture
Develop techniques of colour, pattern, texture,
line, shape, form and space
Learn about range of artists, craftsmen and
designers

Computing
Understand use of algorithms
Create & debug simple programs 
Use logical reasoning to make predictions 

Organise, store, retrieve & manipulate data 
Communicate online safely and respectfully
Recognise uses of IT outside of school

Design & Technology
 Design purposeful, functional & appealing products
 Generate, develop, model & communicate
 Ideas.
 Use a range of tools and materials to
complete practical tasks.

 Evaluate existing products and
 own ideas.

 Build and improve structure and
mechanisms.
 Understand where food comes from and prepare
healthy food.

Geography
Name, locate and identify characteristics
of the countries and capital cities of the UK
Name and locate world’s continents, counties and
oceans.
Compare local area to a non-European country.
Use basic vocab to describe key human and physical
features.
Use aerial images and compass points to study and
create plans and maps with symbols.
 Use simple fieldwork and observational skills to study
local area.

Number Calculation
Count to/across 100
Count in 1s, 2s, 5s, 10s.
Identify and represent numbers.
Identify 1more/1less
Read and write numbers to 20
Use language e.g.more than, most
Use + - = symbols
Know number bonds to 20.
Add and sunbract 1 digit and 2 digit
numbers to 20, including 0.
Solve one step problems, including
simple arrays.

Mathematics
Geometry and Measures
Use common vocab for
comparison.
Begin to compare, measure
and record length, volume,
capacity, weight and time
(hours, minutes, seconds).
Recognise coins and notes.
Use time and ordering vocab.
Tell the time to hour/ half hour.
Use language of days, weeks,
months and years.
Recognise and name common
2D and 3D shapes

Describe position and
movement, including half,
quarter and three-quarter
turns.

Fractions
Recognise and use half and a
quarter.

 Modern Languages

Not required at KS1

Music
Sing songs
Play tuned and
untuned instruments musically.

 Listen to and understand live and
 recorded music.

Make and combine sounds musically.

Science
Biology
Identify basic plants and plant parts.
Identify and compare common animals that
are herbivores, carnivores or omnivores.
Identify and name basic body parts.
Chemistry
Distinguish between objects and materials.
Identify, name and describe properties of
common materials .
Compare and classify materials
Physics
Observe weather associated with changes of

History
 Changes in living memory (linked to aspects of
 National life where appropriate)
 National and global events beyond living
memory.
 Lives of significant historical figures,

 Including comparison of those from
 Different periods.

 Significant local people and events

 Physical Education

 Master basic movements.
 Participate in team games.
 Perform dances using simple movements.
 Swim with proficiency 25m (KS1 or KS2)

 Religious Education

 Follow Devon’s Agreed Syllabus

Template created by Michael Tidd 2013 www.primarycurriculum.me.uk

season.

