	F1 (NURSERY) Weekly overview Half Term Topic: TOYS wb: 6th March 2006

	Personal, Social and Emotional development: learning objectives:

Maintain attention, concentrate, and sit quietly when appropriate.

Initiate interactions with other people.

activities / experiences:

Listen carefully at story times – spot the deliberate mistakes!(CLL)

Conversations, questions and answers eg .Circle Time - How are you feeling today? Use microphone.

	Communication, Language and Literacy: learning objectives:

Extend vocabulary, especially by grouping and naming. Begin to use talk to pretend imaginary situations. Hear and say initial sounds in words. Recognise rhythm in spoken words. Engage in activities requiring hand/eye co-ordination.
activities / experiences:

STs: MY PRESENTS, BEAR

Name, sort and match variety of classroom toys – in Colour groups (MATHS). Children to explain their decisions when sorting.

Story time - Speculate / imagine where BEAR (character in shared text) came from.

Join in repeated phrases of stories.

Activity sheet – draw lines from shadow shapes to matching pictures.

Free drawing and painting (CREATIVE). Write own names on work. Share Book Diaries.

	Mathematical development: learning objectives:

Sort 3D objects by shape.

Begin to recognise cubes and spheres.

activities / experiences:

Explore different ‘Shape sorters’.

Look for shapes including cubes and spheres on a walk around school- in Colour groups.

Print with 3D shapes – attempt simple repeating patterns (CREATIVE). (Groups to work with student – Holly)

Play ‘Feely bag’ shape games – match hidden object to one of several on table, talk about shape, check by removing shape from bag (CLL).

	Knowledge and Understanding of the World: learning objectives:
 Observe, select and manipulate objects and materials. Identify simple features and significant personal events FSP 2. Join construction pieces together to build and balance. Describe significant events for family or friends.

activities / experiences:

Wooden block play – notice and talk about shapes of blocks, try to make ‘houses’ (PHYSICAL,MATHS).

Duplo and magnet block play – discuss how different types of block stick together.

Talk about occasions when they have given / received presents (CLL).

	Physical development: learning objectives:

Show understanding of how to transport and store equipment safely. Use increasing control over an object by touching, pushing, patting, throwing, catching or kicking it.

activities / experiences:

PE: ball skills – Whole class activity – rolling ball to named child, pairs work - rolling, throwing, catching. Individual -bouncing and catching.(PSE)

Talk about / practice safe and neat ways to carry and pack away equipment eg wooden blocks, bikes, large outdoor equipment.

	Creative development: learning objectives:

Begin to construct, stacking blocks vertically and horizontally and making enclosures and creating spaces. Continue to build a repertoire of songs. Describe experiences and past actions, using a widening range of materials.

activities / experiences:

Make ‘BEAR houses’ with blocks (CLL, MATHS)

Print with 3D shapes – talk about their work ie. shapes, colours, sizes, patterns (MATHS).

Draw and paint pictures of presents they have received or would like to receive (K and U).

	Sand

Different sizes and shapes of containers, eg boxes, bottles, buckets, jugs, plus spoons, ladles, spades, scoops etc.

	Water

Typical ‘bath time’ toys eg. different size ducks, dolphins, boats, fish.

	Malleables

Damp compost, diggers and dumpers in builders’ tray.

Play dough and shape cutters.

	Cooking

	Role play

Small world people and houses + furniture.

Dinosaurs and geometrically shaped felt enclosures.

Chinese restaurant – add extra types of ‘café’ food and chefs’ hats.

	Outdoor books, mark making (graphics trolley), small world toys, musical instruments, large blocks, sand, role play house, role play bus,

PLUS:

Bean bag games – aiming at different chalked shapes on ground.

Large scale painting (flattened box attached to fence).

Bikes.

	Key vocabulary ie. words that:

Name

Circle, square, rectangle, triangle, sphere, cube.

Denote actions

Roll, bounce, throw, sort.

Describe

Big, small, happy, sad, straight, curved, pattern.

Categorise

Questions, answers.

Denote position

Above, next to

Denote sequence

First, next, last.

Are used for reasoning

Why, because
	Extension for older children:

Guess what is in the wrapped ‘present’ –initial sound clues - /s/a/t/i/p/n/l/m/f/.

New sounds/actions/graphemes : /b/ and /c-k/.

Ongoing number recognition and counting activities.

Share Oxford Reading Tree books.

	Key vocabulary ie. words that:

Name

Circle, square, rectangle, triangle, sphere, cube.

Denote actions

Roll, bounce, throw, sort.

Describe

Big, small, happy, sad, straight, curved, pattern.

Categorise

Questions, answers.

Denote position

Above, next to

Denote sequence

First, next, last.

Are used for reasoning

Why, because

Mathematical development: learning objectives: wb 6-3-06

Name and sort 2D and 3D objects by shape.

Begin to recognise cubes and spheres.
