Foundation Stage Learning Objectives

	Area of Learning – Knowledge and Understanding of the World

	No.
	Exploration and Investigation

	1


	To show curiosity and interest by facial expression/movement/sound.

	2


	To observe, select and manipulate objects.

	3


	To identify simples features, and significant personal events.

	4


	To examine objects and living things, to find out more about them.

	5


	To investigate objects and materials, by using all of their senses, as appropriate.

	6


	To find out about, and identify some features of living things, objects and events they observe.

	7


	To explore objects, and show an interest in why things happen, and how things work.

	8


	To talk about what is seen and what is happening.

	9
	To notice and comment on patterns.

	10


	To show an awareness of change.

	11


	To look closely at similarities, differences, pattern and change.

	12


	To ask questions about why things happen, and how things work.

	No.
	Designing and Making Skills

	13


	To investigate construction materials.

	14


	To realise that tools can be used for a purpose.

	15


	To join construction pieces together to build and balance.

	16


	To begin to use a range of tools and techniques safely.

	17


	To construct with a purpose in mind, using a variety of resources.

	18


	To use simple tools and techniques, competently and appropriately.

	19


	To build and construct with a wide range of objects, selecting appropriate resources, and adapting their work where necessary.

	20


	To select the tools and techniques needed to shape and assemble, and join materials.


	No.
	ICT

	21


	To show an interest in ICT.

	22


	To operate simple equipment.

	23


	To complete a simple computer program, and perform simple functions on OCT apparatus.

	24


	To find out about, and identify the uses of everyday technology, and use ICT and programmable toys to support learning.

	No.
	A Sense of Time

	25


	To remember and talk about significant events in their own lives.

	26


	To show interest in the lives of familiar people.

	27


	To begin to differentiate between past and present.

	28


	To find out about past and present events in own lives, families and other people they know.

	No.
	A Sense of Place

	29


	To show an interest in the world in which they live.

	30


	To comment and ask questions about where they live, and the natural world.

	31


	To notice differences between features of the local environment.

	32


	To observe, find out about and identify features in the place they live, and the natural world.

	33


	To find out about the environment, and talk about those features they like and dislike.

	No.
	Cultures and Beliefs

	34


	To express feelings about a significant personal event.

	35


	To describe significant events of family or friends.

	36


	To gain an awareness of the cultures and beliefs of others.

	37


	To begin to know about own culture and beliefs, and those of other people.


