

Spellings – Reception

Focus: RWI set 1 words, red words and some high frequency words

Autumn 2

Week 8	
Green Group - Word time 1	Red Group - Word time 1
at mat dad sad	at mat sad
I of	of

Week 9	
Green Group - Word time 1 & 2	Red Group - Word time 1
mad sat an it	dad mad sat
to	to

Week 10	
Green Group - Word time 2	Red Group - Word time 2
on in and dog	an it and
my	my

Week 11	
Green Group - Word time 2	Red Group - Word time 2
pan dig pin gap	dog pan pin
the	the

Week 12	
Green Group - Word time 2	Red Group - Word time 2
sit got tip top	gap sit got
no	no

Week 13	
Green Group - Word time 3	Red Group - Word time 2
up bad cup bin	tip top up
me	me

Week 14	
Green Group - Word time 3	Red Group - Word time 3
kit can mud cat	bad cup bin
we	we

Spring 1

Week 15	
Green Group - Word time 3	Red Group - Word time 3
cot back kick lock	kit can mud
for	for

Week 16	
Green Group - Word time 4	Red Group - Word time 3
fan fat fun hen	cat cot back
go	go

Week 17	
Green Group - Word time 4	Red Group - Word time 3
had hit let lip	kick lock fan
is	is

Week 18	
Green Group - Word time 4	Red Group - Word time 4
log met set sack	fat fun hen
be	be

Week 19	
Green Group - Word time 4	Red Group - Word time 4
fish ship shop	had hit let
he	he

Week 20	
Green Group - Word time 5	Red Group - Word time 4
jam jet jog rat	lip log met
do	do

Spring 2

Week 21	
Green Group - Word time 5	Red Group - Word time 4
red run sock vet	set sack fish
all	all

Week 22	
Green Group - Word time 5	Red Group - Word time 4
yap yes yum	ship shop jam
and	and

Week 23	
Green Group - Word time 5	Red Group - Word time 5
web wet win wish	jet jog rat
was	was

Week 24	
Green Group - Word time 6	Red Group - Word time 5
box fox fix six	red run sock
you	you

Week 25	
Green Group - Word time 6	Red Group - Word time 5
zip zap chin chat	vet yap yes
his	his

Week 26	
Green Group - Word time 6	Red Group - Word time 5
chop quiz quit	yum web wet
but	but

Summer 1

Week 27	
Green Group - Word time 6	Red Group - Word time 5
thin thick this she	win wish box she

Week 28	
Green Group - Word time 6	Red Group - Word time 6
sing wing bang thing so	fox fix six so

Week 29	
Green Group - Word time 7	Red Group - Word time 6
blob blip drop drip said	zip zap chin said

Week 30	
Green Group - Word time 7	Red Group - Word time 6
clip from frog flag with	chat chop quiz with

Week 31	
Green Group - Word time 7	Red Group - Word time 6
flop grin gran pram are	quit thin thick are

Week 32	
Green Group - Word time 7	Red Group - Word time 6
prop slip slid skip they	this sing wing they

Summer 2

Week 33	
Green Group – Word time 7	Red Group – Word time 6
trip best test bell well that	bang thing blob that

Week 34	
Green Group – Word time 7	Red Group – Word time 7
mess dress thing think wink can	blip drop drip can

Week 35	
Green Group – additional CVCC words	Red Group – Word time 7
drum clap stem plum had	clip from frog had

Week 36	
Green Group – additional CVCC words	Red Group – Word time 7
brush crab swim plug her	flag flop grin her

Week 37	
Green Group – additional CVCC words	Red Group – Word time 7
hand milk lamp nest what	gran pram prop what

Week 38	
Green Group – additional CVCC words	Red Group – Word time 7
best sand brick clock have	slip slid skip have

Week 39	
Green Group – additional CVCC words	Red Group – Word time 7
best just went felt your	bell well mess your