Foundation Stage Learning Objectives

	Area of Learning – Creative Development

	No.
	Exploring Media and Materials

	1


	To differentiate, recognise and name colours, explore colour mixing, and choose a particular colour to use for a purpose.

	2


	To describe the texture of things, and experiment to create different textures.

	3


	To make constructions, collages, paintings, drawings and dances.

	4


	To use ideas involving fitting, overlapping, in, out, enclosure grids, and sun-like shapes.

	5


	To draw a representational picture.

	6


	To understand that different media can be combined.

	7


	To explore colour, texture, shape, form and space in 2 or 3 dimensions.

	8


	To use imagination in art and design.

	No.
	Music

	9
	To join in with favourite songs.

	10


	To sing simple songs from memory.

	11


	To explore the sounds of different instruments.

	12


	To recognise and explore how sounds can be changed.

	13


	To recognise repeated sounds and sound patterns.

	14


	To join in with dancing and ring games.

	15


	To imitate and create movement in response to music.

	16


	To move rhythmically.

	17


	To match movements to music.

	No.
	Imagination

	18


	To use materials and tools imaginatively.

	19


	To develop imagination in role-play and stories.


	No.
	Imagination continued…

	20


	To use imagination in music and drama.


	No.
	Responding to Experiences, and Expressing and Communicating Ideas

	21


	To explore an experience using a range of senses.

	22


	To create simple representations of events, people and objects.

	23


	To respond in a variety of ways, to what they see, hear, smell, touch and feel.

	24


	To respond to comments and questions, and talk about their creations.

	25


	To make comparisons.

	26


	To talk about personal intentions.

	27


	To develop preferences for forms of expression.

	28


	To express and communicate ideas, thoughts and feelings, by using a widening range of materials, suitable tools, imaginative and role-play, movement, designing and making, and a variety of songs, and musical instruments.


