[image: image1.jpg]

Literacy Weekly Plan: Reception

	Text Level Objectives

T1, T10

	Sentence Level Objectives
	Word Level Objectives

	Related Songs and Rhymes

	LSCWC: No
	Related Indoor/Outdoor provision

Looking outside to see what we can see. Writing o’s in chalk on the ground.

	Week beginning: 20.9.04
	Name of Text: No lunchbox
	 Class: Mrs. Myerscough

	
	Whole Class Work

Word level focus-a time for interactive, games based activities with a ‘hands-on’, practical bias.
	Whole Class Work

Text level focus-a time to develop opportunities in speaking & listening, dramatic enquiry and role play.
	Guided Work

(reading & writing)

Adult focus activities
	 Independent Work

Fine Motor/ Independent Visual & Independent Imaginative Water/ Story

manipulation Writing Auditory reading & role play Sand props

 Discrimination small world

 play
	Plenary

	Monday

	Continue with progression in phonics and jolly phonics looking at a o.

Read and write:
no
	Discuss what we did this weekend using as many of K/W’s as possible.
	Children to draw a picture and write a sentence about what they did this weekend. Own writing first.
High ability: Try to copy adult writing on whiteboard.

Low ability: (1:1) trace adults writing starting at red dots. (ensure forming letters properly)
Middle ability: Trace adults writing starting at red dots.

	Graphics table: Lots of things to use to write and draw – frameworks to write. Key words up to enable children to write.

Handwriting frames to encourage letter formation.
	

	
Tuesday

	
	Read a book and look to see how many things beginning with the letter a we can find on the ‘I spy page’.
	Complete jolly phonics a sheet. LA: 1:1 supervision
	Lots of pictures and opportunities to write letter a.
	Look through the a box and make sound and action each time we see a a object.

	Wednesday

	
	Read the big book No Lunchbox. Demonstrate pointing with my reading finger. Read and then ask the children to join in as we read again.
	Discuss the story and ask children to retell.
LA: to trace over teachers writing.

HA: to have a go at copying from adults writing..
	I can see displayed in writing area. Encourage children to have a look and see what they can see outside. Try to write or draw. Could make something they can see in creative area.
	Talk about the story and see if we can retell the story again.

	Thursday

	
	Go over o sound o concentrating on how we write it. Practice writing it in the air.
	Children to complete o sheet.

	K/W’s hidden around class. Letters buried in sand. Paint the letters.
	Have a look at key words to see if we can remember them.

	
Friday

	
	Watch sound video with CR’s rec. Talk about the sound the letter c makes.
	Can we remember any objects that begin with a or o? Practice our key words, and having a look to see what we can see, try to write on whiteboard (under model)
	K/W’s hidden around class. Letters buried in sand. Paint the letters. Cutters in play dough of sounds we have looked at.
	

�

