[image: image1.jpg]


[image: image2.jpg]


St. Joseph and St. Bede R.C. Primary School Weekly Maths Planning Foundation stage – 

Reception – Mrs. Myerscough

	
	Day 1
	Day 2
	Day 3
	Day 4
	Day 5

	Objectives
	

	Teacher led activities

(On the carpet)
	Warm up: Count to 5 using

fingers.

Activity: Lay large number

cards (1 to 6) along the rug to make a track. Let’s move teddy along the track as we count. One, two, ... six.

	Sing 5 little monkeys.  Children to act as monkeys using masks.
	Warm up: Count to 10 using fingers.

Activity: Lay large number cards (1 to 6) along the rug to make a track. Let’s cover each

number with a mat as we say it.  Count again, revealing each number as it is counted.

	Warm up: Count to 10 using fingers.

Activity: Lay large number cards (1 to 10) along the rug to make a track. Let’s put a

different toy on each number as we count. Count again, taking

the soft toy off each number as it is counted.

	Warm up: Count to 10 using fingers.

Activity: Lay large number cards (1 to 10) along the rug to make a track.  Children to put correct amount of objects on each number.


	Teacher- initiated activities
	On-going initial assessments: children count to 3,6,10 everyday objects.  Use number names.  Count o 10.

	Independent activities – supported play
	Construction:  Children to build towers and count bricks they have used.  Can you make a tower to 10?
	Sand: Lay a tacky-backed

number track (1 to 6) in the sandpit.  Children can make it into a ‘road’ over sandy hills and dales, and ‘drive’ toy cars along it, saying the numbers as they go.

	Threading:  Threading beads onto string, counting beads as they go.
	Role Play:  Children count the money/orders etc in builder’s.
	Pegs:  Children to put correct number of pegs in the wooden numbers.

	Language
	Count, count on, number names one to ten, forwards, backwards


	At Home
	Old newspapers or magazines, scissors, glue

Look through some old newspapers or magazines with your child. Help them to find the numbers 1 to 6. Cut them out and stick them, in order, on a piece of paper.


	Resources
	Number mats, teddy, IWB
	5 monkeys, IWB 
	Number mats.
	Number mats, range of toys,
	Number mats, range of toys,


�


�


