


Reception Autumn (1)


2005


Nursery Rhymes / Autumn, Seasons.


Communication, Language and Literacy.


Nursery Rhymes-


Twinkle, twinkle little star


Humpty Dumpty


Little Miss Muffet


The Grand Old Duke of York


Hickory Dickory Dock


Oxford Reading Tree-


Characters and stories, big books and home readers.


High Frequency Words


Initial letter sounds (Jolly Phonics and Jolly Jingles)


Rhyming words (CVC)


Recognising and writing own name.


Cursive script- introduced and letter being formed correctly, handwriting and pattern practise.


Autumn- Introducing information books, writing about Autumn.


ICT- Writing and designing name for books.


Using the Internet for finding out- Autumn pictures.


 


Personal, Social and Emotional Development.


Starting school.


Separating from carer.


Making friends.


Trying new activities.


Working and playing together.


Listening and taking turns.


Respecting and learning to follow school rules.


Following instructions from adults.


Mathematical Development.


Counting to 10 in order.


Counting up to 10 objects reliably.


Recognising numbers to 10.


Learning to write numbers to 10.


Number songs and number rhymes.


Begin to recognise 2D shapes and use mathematical language to describe them.


Compare objects – big/small, more/less, heavy/light.


Compare length- short, shorter, shortest, tall, taller, tallest.


1 more than, 1less than.


Symmetry in Nature-


Leaf printing and patterns.


Natural patterns- Autumn walk to castle.


Creative Development.


Role play.


Cutting, sticking and painting.


Autumn leaf collages (individual and group)


Humpty collage.


Dressing up.


Home corner.


ICT- Dress teddy, designing name for yellow books, looking for autumn pictures and animals.


Handprint hedgehogs.


Listening and acting out familiar stories.


Largest to smallest leaf collage.


Tape- listening to songs and rhymes.


Knowledge and Understanding of the World.


Finding out about my classroom and school.


Where things are.


Putting toys away and respecting property.


Looking for signs of Autumn- Leaves, conkers, acorns, spider webs, migrating birds, hibernating animals and insects.


Creating an Autumn interest table.


Finding out at home and sharing knowledge at school.


Physical Development.


Moving around our school.


Stopping and starting on command in class and during PE.


Listening for instruction, following rules- classroom, outside play, big bikes rules.


Moving to music, how does it make us feel- illustrating feelings with our bodies.


Outside play activities- sand (wet and dry), water play, building site, house, gardening (Mrs Askew).


Developing fine and gross motor skills.


Act out Grand old Duke of York.


Work on spatial awareness, warm up, warm down, listening, moving and jumping, changes in body when ex.


