Problem solving ,Reasoning and Numeracy                  Autumn Term 2007
	Strand
	Learning Overview
	ELG
	Objectives

	Counting and Understanding number
	1

4

3

9
	Say and use number names in order in familiar contexts

Count reliably up to 10 everyday objects.
	Say and use number names in familiar contexts.

To demonstrate 1:1 correspondence.

To verbalise numbers by counting.

recognise use and record numerals 1 – 9 Match sets of objects to numerals that represent the number of objects.To know that numbers identify how many objects are in a set.Make sets appropriately.

To be able to count reliably up to 10 objects and beyond.To know that a size of a set is given by the last number in the count. Match sets of objects to numerals that represent the number of objects.

recite number names in order order towers objects for number


	Knowing and using number facts
	2
	Use language such as more or less to compare two numbers.
	To use language associated with number e.g names

To be able to find one more/one less than a given number. Conservation of number.

	Calculating
	9
	Begin to relate addition to combining two groups of objects and subtraction to taking away.

In practical activities and discussion begin to use the vocabulary involved in adding and subtracting
	Introduce the language of addition. To use language associated with adding e.g more than ,add count on find 1 more. Introduce language of subtraction to use language associated with subtraction e.g fewer, take away 1 count back 1 find 1 less. Combine sets and find totals. Describe solutions to practical problems,drawing on experience, talking about their own ideas, methods and choices.

	Understanding Shape
	11

12
	Use language such as circle or bigger to describe the shape and size of solids and flat shapes.

Use Everyday words to describe position
	To name 2D and 3D shapes cube pyriamid,sphere,cone, cyclinder,circle,square,rectangle,triangle,star,use language to  describe 2d and 3d shapes. Sort shapes talk about and follow patterns.Use shapes to make models, pictures and patterns.

Talk about ,recognise and recreate simple patterns

Use everyday words to describe position in real contexts Use developing mathematical ideas and methods to solve practical problems


	Measures
	13
	Use language such as greater,smaller heavier or lighter tocompare 


	Sort objects for long/short,heavier/lighter etc compare 2 objects for size,weight,capacity. Use language of capacity full,empty,partly full Sort objects ,making choices and justifying decisions

Use everyday language related to time,order and sequence familiar events and measure short periods of time Use developing mathematical ideas and methods to solve practical problems

	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.Sort objects,making choices and justifying decisions

	Using and Applying
	
	
	Use vocabulary related to money. Begin to recognise coins 1p,2p,5p 10p and use them in role play. Sort and match coins

Introduce idea of area through practical activities.


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 Reception Key objectives. Using and applying mathematics strand objectives.
