Problem solving ,Reasoning and Numeracy Spring Term 2008
	Strand
	Learning Overview
	ELG related
	Objectives

	Counting and Understanding number
	5
4

3

9
	Extend their vocabulary ,exploring the meanings and sounds of new words(CLL).Maintain attention ,concentrate and sit quietly when appropriate(PSED) Look closely at similarities and differences,patterns and change(KUW)
	Count aloud in ones, twos, fives and tens. Count repeated groups of the same size. Observe number relationships and patterns in the environment and use these to derive facts. Describe solutions to practical problems,drawing on the experience,talking about own ideas,methods and choices.
Match number names to symbols and to record numbers correctly. Estimate number then check by counting.Use ordinal numbers in familiar contexts.

	Knowing and using number facts
	8
	.
	 Partition a given number of objects into two groups. Select two groups of objects to make a given total. Use developing mathematical ideas and methods to solve practical problems Find one more than a given number. Begin to relate addition to counting on. Read/Interpret mapping diagrams using + symbol.

	Calculating
	10
	Have a developing awareness of their own needs ,views and feelings and be sensitive to the needs,views and feelings of others(PSED) Recognise the importance of keeping healthy and those things which contribute to this (PD)
	In practical activities and discussion begin to use the vocabulary involved in addition and subtraction. Count repeated groups of the same size Remove a small amount from a larger and count how many are left .Begin to find out how many have are left /having been removed by counting back/up. Share objects into equal groups and count how many in each group. Describe solutions to practical problems drawing on experience,talking about their own ideas,methods and choices.

	Understanding Shape
	11

12
	
	Sort and classify 2d and 3d shapes develop use of vocabulary curved, straight, sides, number of sides. Use everyday words to describe position, direction, movement,i ntroduce new vocabulary next to in front of and behind. Use language to describe shape and size of solid shapes e.g edges, faces, points. Continue to use shapes in pictures and models. Introduce symmetry.

	Measures
	13
	
	Compare directly 3 or more lengths. Develop language related to height tall/short. begin to know the days of the week in order. Introduce months and link with birthdays. Begin to read o’clock times link familiar events with a time e.g 12 o clock Use language such as holds more/less the same amount as to compare capacities. Introduce balance scales and associated language heavier and lighter than.

	Handling Data
	6
	p8
	Sort familiar objects to identify their similarities and differences. Count how many objects share a particular property presenting results using pictures ,drawings or numerals

	Using and Applying
	
	
	Make simple estimates and predictions. Solve simple problems/puzzles in a practical context and respond to what could we try next. Introduce different criteria into pattern making e.g numbers and shapes.
Solve money problems using money up to 10p compare values. Introduce equivalence 2 for 1

Underlined objectives relate to the using and applying strand throughout the term objectives are not broken into weeks due to the nature of the foundation stage curriculum. Learning overviews are to be used by practitioners to support their planning and also to make links across the areas of learning and in the outside area. End of year key objectives. Using and Applying strand of mathematics. Objectives from Renewed framework.
