

Year 1 Term 1B Overview

Objectives that are in pink are a Y1 statutory requirement and individual words highlighted pink are from the Y1 non-statutory example words and their exceptions. The additional words and sets (in black) either reinforce the rule/ pattern being taught; revise previously visited spelling rules from lower year groups; practise a spelling rule linked to a Y1 statutory requirement or practise the common exception words. Each set of spellings contains 10 words linked to the objective. Please note all of the common exception words are not covered in these lists.

Week 1 The digraphs 'ai' and 'oi' are hardly ever used at the end of English words.	Week 2 The digraphs 'ay' and 'oy' are used for those sounds at the end of words and at the end of syllables.	Week 3 The sound /oa/ spelt with the vowel digraphs 'oa', 'ow', 'oe' (oa is very rare at the end of a word)	Week 4 The sound /ee/ spelt 'e' and with the vowel digraph 'ee'	Week 5 The vowel digraph 'ea'	Week 6 The vowel digraph 'ie' making the /igh/ and / ee/ sounds	Week 7 Review Week
rain	play	goal	me*	sea	lie	Within this assess & review week, use the provided Year 1 Term 1B Dictation Passages and the Spot the Mistake with Mr Whoops self-correction activities to assess pupil's progress against the objectives that have been covered within this half-term.
wait	way	coach	she*	dream	tie	
train	stay	own	we*	meat	pie	
paid	today*	snow	be*	each	cried	
afraid	says*	grow	he*	scream	tried	
oil	boy	toe	see	read	dried	
join	toy	goes	tree	head	chief	
coin	enjoy	go*	green	bread	field	
point	annoy	no*	meet	meant	thief	
soil	royal	so*	week	instead	shield	

*Common Exception Words