Unit Topic	Phonics and handwriting	Vocabulary	Language / Grammar	Development concepts	Life skills
1 My house	Alphabet review	KEY VOCABULARY L1 – bedroom, bathroom, living room, kitchen, garden, house ADDITIONAL VOC - soap, towel, wash	Review of Level 1: I've got, I like, This is	clean and dirty	I can wash my face
2 My day	Letter sounds and names Short vowel sounds: a, e, i, o, u	KEY VOCABULARY L1 & 2 – get up, have breakfast, go to school, have lunch, go home, play, have dinner, go to bed ADDITIONAL VOC – days of the week	Present simple for routines	identifying their favourite day	I can get up on time
3 My favourite food	'a' cvc words: hat, cat, bat, rat, fat, mat, tap, jam, pan, van, dad, sad	KEY VOCABULARY L1 – chicken, salad, rice, fish, mangoes, oranges, cucumber, beans, aubergine, favourite ADDITIONAL VOC – taste, hear, see, smell, touch	Do you like? Yes, I do/ No, I don't.	identifying their favourite food/taste	I can wash my hands before I eat
4 At the zoo	'e' & 'i' cvc words: ten, pen, hen, red, bed, peg, wig, dig, big, pin, tin, sit	KEY VOCABULARY L1 – tigers, lions, giraffes, elephants, kangaroos, penguins, monkeys ADDITIONAL VOC – leaves, meat, fish, grass, bananas, bamboo	Present simple they form: They eat They like Do they?	classifying animals	I can get ready to go out
5 My weekend	'o' & 'u' cvc words: hot, pot, dog, hot, box, fox, jug, cup, nut, cut, sun, bus	KEY VOCABULARY L1 – cousins, aunt, uncle, happy, sad, tired, excited ADDITIONAL VOC – numbers one-twelve	Where are they? They're behind/next to the What's the time? It's o'clock	discriminating between places; expressing their feelings	I can go to bed on time
6 My town	'u' cvc words: mum, yum, rug, hug, mud, hut, bun, mug, run	KEY VOCABULARY L1 – shops, supermarket, library, cinema, café, museum, pool ADDITIONAL VOC – straight on, turn left, turn right	Where do you want to go? To the museum.	left and right; following directions	I can say my address
7 My favourite clothes	'sh' words: ship, shop, shut, shell, shorts, shelf, dish, splash, fish	KEY VOCABULARY L1 – swimsuit, swimming trunks, sandals, dress, shirt, jeans, armbands ADDITIONAL VOC – spring, summer, autumn, winter	Present continuous: What are you wearing? I'm wearing	big and small; matching clothes to seasons	I can get dressed by myself
8 Jobs	'II' & 'ck' words: smell, bell, shell, hill, fill, doll, black, snack, stick, sock, clock, duck	KEY VOCABULARY L1 – firefighter, police officer, doctor, nurse, dentist, engineer ADDITIONAL VOC – toothpaste, toothbrush	What do you want to be? I want to be	clean and dirty; making sensible choices	I can clean my teeth
9 Transport	'ch' & 'th' words: chick, chip, chicken, chin, lunch, munch, thin, thick, bath, path	KEY VOCABULARY L1 – bus, train, plane, boat, helicopter, taxi, coach ADDITIONAL VOC – sink, float	We can go by or	following instructions	I can wear my seat belt
10 Little Red Riding Hood	Review of all phonics words	KEY VOCABULARY L1 – Little Red Riding hood, wolf, Grandma, flowers, birds ADDITIONAL VOC – We play music. We sing and dance. We make puppets. We paint big pictures. We make masks.	Review	cooperation; identifying odd-one- out	We can work together

Maths skills	Cross- curricular themes	Story and drama	Review
Numbers 1-10; Counting; Fine motor skills; Visual discrimination; Next in a sequence; Matching; Understanding quantity; Bar chart; Shape vocabulary: square, triangle, rectangle circle	PSHE: Healthy habits/routines (wash your hands)	I like baths	Letters: Aa - Zz. Words: ant, bird, cat, dog duck , elephant, fish, gorilla, hippo, insect, jellyfish, kangaroo, lion, monkey, nurse, octopus, parrot, queen bee, rabbit, snake, tiger, umbrella bird, vulture, worm, ox, yak, zebra
Numbers 11 and 12; Addition; Visual discrimination; Next in a sequence; Counting; Fine motor skills; Matching; Shapes; Join the numbers; Colour by number; Subtraction	PSHE: days of the week; weekend	Play day	Words: cat, hat, Ted, bed, pin, tin, dog, log, run, sun Language: I've got; I like; This is Colours
Time; Visual discrimination; Reading clock face; Fine motor skills; Vocabulary: daily routine; Visual discrimination; Join the numbers; Next in a sequence	PSHE: the five senses	In the restaurant with Grandma and Grandpa	Words: eyes, ears, nose, fingers Is he in the? What do you do on?
Numbers: 13, 14 and 15; Addition; Visual discrimination; Counting; Fine motor skills; Understanding quantity; Next in a sequence; Shapes; Colour by number	Science: What animals eat	My bananas!	
Numbers: 16, 17 and 18; Addition; Visual discrimination; Fine motor skills; Counting; Tally marks; Colour by number; Understanding quantity; Next in a sequence; Shapes: star	PSHE: o' clock times	Hide and seek	Numbers
Numbers: 19 and 20; Addition; Visual discrimination; Fine motor skills; Matching; Counting; Next in a sequence; Subtraction; Join the numbers; Understanding quantity	PE: moving in different directions	Where do you want to go?	What are they? They're Do they eat? They're behind/next to
Numbers: 20-30; Addition; Fine motor skills; Counting; Estimation; Visual discrimination; Shapes; Next in a sequence; Bar chart	Science: Seasons – weather	Small waves and big waves!	
Counting in 10s to 100; Addition; Fine motor skills; Estimation; Subtraction; Visual discrimination; Vocabulary: bigger and smaller; Colour by number	PSHE – Looking after your teeth	I want to be a doctor	Present simple I want to be
Even numbers 2-20; Counting; Fine motor skills; Visual discrimination; Next in a sequence; Shapes; Addition; Subtraction; Estimation	Science: Experiment - sink or float?	Do boats float?	
Review; Bar chart; Counting; Visual discrimination; Fine motor skills; Next in a sequence; Addition; Estimation; Join the numbers; Colour by number	Drama: Backstage - making, painting and craft activities	The school show	I'm, We're, What are you wearing today? I'm wearing my? What do you want to be? I want to be a Can we go by? We can go home by
	Numbers 1-10; Counting; Fine motor skills; Visual discrimination; Next in a sequence; Matching; Understanding quantity; Bar chart; Shape vocabulary: square, triangle, rectangle circle Numbers 11 and 12; Addition; Visual discrimination; Next in a sequence; Counting; Fine motor skills; Matching; Shapes; Join the numbers; Colour by number; Subtraction Time; Visual discrimination; Reading clock face; Fine motor skills; Vocabulary: daily routine; Visual discrimination; Join the numbers; Next in a sequence Numbers: 13, 14 and 15; Addition; Visual discrimination; Counting; Fine motor skills; Understanding quantity; Next in a sequence; Shapes; Colour by number Numbers: 16, 17 and 18; Addition; Visual discrimination; Fine motor skills; Counting; Tally marks; Colour by number; Understanding quantity; Next in a sequence; Shapes: star Numbers: 19 and 20; Addition; Visual discrimination; Fine motor skills; Matching; Counting; Next in a sequence; Subtraction; Join the numbers; Understanding quantity Numbers: 20-30; Addition; Fine motor skills; Counting; Estimation; Visual discrimination; Shapes; Next in a sequence; Bar chart Counting in 10s to 100; Addition; Fine motor skills; Counting; Estimation; Visual discrimination; Shapes; Next in a sequence; Bar chart Counting in 10s to 100; Addition; Fine motor skills; Visual discrimination; Shapes; Next in a sequence; Bar chart Counting in 10s to 100; Addition; Fine motor skills; Visual discrimination; Shapes; Next in a sequence; Shapes; Addition; Subtraction; Estimation; Olour by number	Numbers 1-10; Counting; Fine motor skills; Visual discrimination; Next in a sequence; Matching; Understanding quantity; Bar chart; Shape vocabulary: square, triangle, rectangle circle Numbers 11 and 12; Addition; Visual discrimination; Next in a sequence; Counting; Fine motor skills, Matching; Shapes; Join the numbers; Colour by number; Subtraction Time; Visual discrimination; Reading clock face; Fine motor skills; Vocabulary: daily routine; Visual discrimination; Join the numbers; Next in a sequence Numbers: 13, 14 and 15; Addition; Visual discrimination; Counting; Fine motor skills; Understanding quantity; Next in a sequence; Shapes; Colour by number Numbers: 16, 17 and 18; Addition; Visual discrimination; Fine motor skills; Counting; Tally marks; Colour by number; Understanding quantity; Next in a sequence; Shapes: star Numbers: 19 and 20; Addition; Visual discrimination; Fine motor skills; Matching; Counting; Next in a sequence; Subtraction; Join the numbers; Understanding quantity Numbers: 20-30; Addition; Fine motor skills; Counting; Estimation; Visual discrimination; Shapes; Next in a sequence; Bar chart Counting in 10s to 100; Addition; Fine motor skills; Counting; Estimation; Visual discrimination; Shapes; Next in a sequence; Shapes; Addition; Subtraction; Visual discrimination; Shapes; Next in a sequence; Shapes; Addition; Subtraction; Estimation; Subtraction; Visual discrimination; Shapes; Next in a sequence; Shapes; Addition; Subtraction; Estimation; Subtraction; Subtraction; Estimation; Subtraction; Join the numbers; Understanding pandity Drama: Experiment - sink or float?	Numbers 1-10; Counting; Fine motor skills; Visual discrimination; Next in a sequence; Matching; Understanding quantity; Bar chart; Shape vocabulary: square, triangle, rectangle circle Numbers 11 and 12; Addition; Visual discrimination; Next in a sequence; Counting; Fine motor skills, Matching; Shapes; Join the numbers; Colour by number; Subtraction Time; Visual discrimination; Reading clock face; Fine motor skills, Vandshulary: daily routine; Visual discrimination; Join the numbers; Next in a sequence Numbers: 13, 14 and 15; Addition; Visual discrimination; Counting; Fine motor skills; Understanding quantity; Next in a sequence; Shapes; Colour by number Numbers: 16, 17 and 18; Addition; Visual discrimination; Fine motor skills; Counting; Tally marks; Colour by number; Unumber; Understanding quantity; Next in a sequence; Shapes; Star Numbers: 19 and 20; Addition; Visual discrimination; Fine motor skills, Watching; Counting; Next in different directions Numbers: 19 and 20; Addition; Visual discrimination; Fine motor skills, Subtraction; Join the numbers; Understanding quantity Numbers: 20-30; Addition; Fine motor skills, Subtraction; Join the numbers; Understanding quantity Numbers: 20-30; Addition; Fine motor skills, Counting; Estimation; Visual discrimination; Shapes; Next in a sequence; Bar chart Counting in 10s to 100; Addition; Fine motor skills, Subtraction; Shapes; Next in a sequence; Bar chart Counting in 10s to 100; Addition; Fine motor skills, Stimation; Shapes; Next in a sequence; Bapes; Addition; Subtraction; Stills discrimination; Fine motor skills, Visual discrimination; Shapes; Addition; Subtraction; Fine motor skills, Visual discrimination; Fine motor skills, Visual discrimination; Fine motor skills, Visual discrimination; Shapes; Addition; Subtraction; Istimation; Subtraction; Option the numbers; Experiment - sink or float? Even numbers 2-20; Counting; Fine motor skills, Visual discrimination; Fine motor skills, Visual discrimination; Fine motor skills, Visual discrimination; Fine moto