	FOUNDATION STAGE PLANNING SHEETS

	 School/Setting: Henley Green Primary Age group: N/R

	 Year:2008/09 Term: Autumn 1 Number of Weeks: 8

	 Theme/Focus: All About Me
 Planned by: AS, AT, MC, VC
Pink – Nursery
Purple – Reception

Blue - Foundation

	PERSONAL, SOCIAL AND EMOTIONAL DEVELOPMENT

	OPPORTUNITIES FOR LEARNING
	INTENDED LEARNING (Goals)
	ACTIVITIES and RESOURCES

	Children need opportunities to:
1. Experience play and learning in a range of indoor and outdoor environments which stimulate wonder, imagination, excitement and the disposition to learn

2. Experience success, achievement and develop a positive attitude when things do not work

3. Experience respect for their own individuality

4. Demonstrate respect for the differing needs and values of others by their behaviour

5. Develop self-esteem and self worth

6. Develop confidence and a sense of security

7. Make and express choices, plans and decisions

8. Initiate ideas and test them out, developing their own theories about how things work and solving simple practical problems

9. Persevere in task which at first present some difficulties.
10. Express appropriately needs and preferences

11. Acknowledge the need for help and seek help from others

12. Express a range of feelings both negative and positive in real and play situations
13. Form positive relationships with familiar adults

14. Form positive relationships with other children

15. Create and experience cooperative play

16. Share and take turns

17. Experience play and learning as part of a group and independently

18. Care for themselves and their personal safety

19. Handle and use resources with care and understand the need for safety
20. Develop independence in selecting activities and resources

21. Develop an understanding of fairness, justice, right and wrong.

	By the end of the foundation stage, most children will:
Dispositions and attitudes
a) SS: Shows an interest in classroom activities through observation or participation
b) SS: Dresses, undresses and manages own personal hygiene with adult support

c) SS: Displays high levels of involvement in self-chosen activities
d) Dress and undress independently and manage their own personal hygiene (18)

e) Selects and uses activities and resources independently

f) Continue to be interested, excited and motivated to learn (1,17,20)
g) Be confident to try new activities, initiate ideas and speak in a familiar group

h) Maintain attention, concentrate, and sit quietly when appropriate

Social Development
a) SS: Plays alongside others

b) SS: Builds relationships through gesture and talk

c) SS: Takes turns and shares with adult support

d) Works as part of a group or class, taking turns and sharing fairly
e) Form good relationships with adults and peers (6,11,13,14,16)

f) Understands that there need to be agreed values and codes of behaviour for groups of people, including adults and children, to work together harmoniously

g) Understand that people have different needs, views, cultures and beliefs, which need to be treated with respect

h) Understand that they can expect others to treat their needs, views, cultures and beliefs with respect (4,11)

Emotional Development
a) SS: Separates from main carer with support
b) SS: Communicates freely about home and community
c) SS: Expresses needs and feelings in appropriate ways
d) Respond to significant experiences, showing a range of feelings when appropriate (12)

e) Has a developing awareness of their own needs, views and feelings and be sensitive to the needs, views and feelings of others (3,4,5,6,10,11,12)

f) Has a developing respect for their own cultures and beliefs and those of other people

g) Considers the consequences of words and actions for self and others.

h) Understand what is right, what is wrong, and why (16,22,17)
Sustains involvement and perseveres, particularly when trying to solve a problem or reach a satisfactory conclusion

Takes into account the ideas of others

Displays a strong and positive sense of self-identify and is able to express a range of emotions fluently and appropriately
	SEAL – New beginnings (emotions)– Reception only

Dispositions and attitudes.
Washing hands after visiting the toilet.

Selecting snack, washing hands before.

Dinner times – using cutlery properly and safely.

Promoting healthy eating at snack time.

Dress baranaby bear acc to season / activity - http://ngfl.northumberland.gov.uk/ict/mouseskills/barnaby.html
Learning where pegs, drawers etc are indep / supported.

Working in group time
Use of scissors & how to carry them

Social Development

Creating class rules(based on Give me 5)

I like… discuss what like to play with, do etc. Make simple graph

How many people in your family? Make graph. Who has most chn? Most boys/ girls?

Emotional Development

Saying goodbye to parents
Share Owl babies by Martin Waddell
Songs and rhymes
Look at pictures of children / people; differences, similarities, what are they feeling?
Share Monkey Puzzle by Julia Donaldson
People who are special; to / for us i.e. family. what they have done at the weekend / evening

Discussion of emotions aroused by events and objects

	COMMUNICATION, LANGUAGE AND LITERACY

	OPPORTUNITIES FOR LEARNING
	INTENDED LEARNING (Goals)
	ACTIVITIES and RESOURCES

	Children need opportunities to:

1. Listen to and use oral language including well-told stories
2. Explore sound and experiment with it

3. Listen and respond to the sound and rhythm of words in rhymes, poems, stories and songs

4. Create their own, and retell familiar rhymes, stories etc. and share them with others.
5. Role play a range of characters and situations real and imaginary.

6. Ask and answer questions

7. Express needs, thoughts and feelings with increasing confidence in talk and non-verbal language

8. Use language for a variety of purposes e.g. to describe, explain, predict and develop ideas

9. Share ideas and information

10. Talk with others about personally meaningful experiences

11. Respond to information and instructions

12. Discuss issues, ideas and negotiate plans.

13. Explore meaning and extend vocabulary

14. Express themselves through gesture and body language

15. Take part in short and more extended conversations

16. Associate sounds with patterns in rhymes and words.

17. Play games which highlights sounds within words.
18. Associate sounds with letters of the alphabet.

19. Experience and explore a print-rich environment inside the setting and in the locality

20. Choose a book

21. Share fiction and non-fiction texts with adults and other children

22. Understand how books are organized and that pictures, symbols and print carry meaning

23. Respond to shared texts and express opinions

24. Use books to find interesting information.
25. Make marks with a range of tools

26. Use mark making to communicate meaning, and expect a response

27. Represent their own name

28. Develop their own drawing and writing in play situations

29. Write labels, lists, stories etc with marks, letters and words

30. Experiment with punctuation

31. Manipulate writing instruments

	By the end of the foundation stage, most children will

be able to:

Language for communication and thinking
a) SS: Listens and responds.
b) SS: Initiates communication with others, displaying greater confidence in more informal contexts
c) SS: Talks activities through, reflecting on and modifying actions.
d) Listens with enjoyment to stories, songs, rhymes and poems, sustains attentive listening and responds with relevant comments, questions or actions.
e) Use language to imagine and recreate roles and experiences

f) Interact with others in a variety of contexts, negotiating plans and activities and taking turns in conversations.

g) Use talk to organise, sequence and clarify thinking, ideas, feelings and events
h) Explore and experiment with the sounds of new words

i) Speak clearly and audibly with confidence and control and show awareness of the listener, for example by their use of conventions such as greetings, ‘please’ and ‘thank you’

Linking Sounds and Letters
a) SS: Joins in with rhyming and rhythmic activities

b) SS: Shows an awareness of rhyme and alliteration
c) SS: Links some sounds to letters
d) Link sounds to letters, naming and sounding the letters of the alphabet

e) Hear and says initial and final sounds in words

f) Hear and says short vowel sounds within words

g) Uses phonic knowledge to read simple regular words.

h) Attempts to read more complex words, using phonic knowledge.

i) Uses knowledge of letters, sounds and words when reading and writing independently.

Reading
a) SS: Is developing an interest in books
b) SS: Knows that print conveys meaning
c) SS: Recognises a few familiar words
d) Knows that, in English print is read from left to right and top to bottom.
e) Shows an understanding of the elements of stories, such as main character, sequence of events and openings

f) Reads a range of familiar and common words and simple sentences independently

g) Retells narratives in the correct sequence, drawing on language patterns of stories
h) Shows an understanding of how information can be found in non-fiction texts to answer questions about where, who, why and how

i) Reads books of own choice with some fluency and accuracy.

Writing
a) SS: Experiences with mark-making, sometimes ascribing meaning to the marks
b) SS: Uses some clearly identifiable letters to communicates meaning

c) SS: Represents some sounds correctly in writing

d) Writes own name and other words from memory

e) Holds a pencil and uses it effectively to form recognizable letters, most which are correctly formed.

f) Attempts writing for a variety of purposes, using features of different forms

g) Uses phonic knowledge to write simple regular words and make phonically plausible attempts at more complex words

h) Begins to form captions and simple sentences, sometimes using punctuation.
i) Communicates meaning through phrases and simple sentences with some consistency in punctuating sentences.
Talks and listens confidently and with control, consistently showing awareness of the listener by including relevant detail.

Uses language to work out and clarify ideas, showing control of a range of appropriate vocabulary.

Uses knowledge of letters, sounds, and words when reading and writing independently.

Reads books of own choice with some fluency and accuracy

Communicates meaning through phases and simple sentences with some consistency in punctuating sentence

	IWB Alphabet recognition: http://www.kented.org.uk/ngfl/games/teddybearPicnic_v2.html

http://www.kented.org.uk/ngfl/games/soundsea_v3.html
http://www.starfall.com/n/level-k/index/play.htm?f

Cut & stick letter books focusing on / reinforcing letters learnt that week (to be completed each Friday?)

Share Room on the broom (Julia Donaldson) at Halloween (rhyme, rhythm, ordering)

Share Owl babies by Martin Waddell

Songs and rhymes

Share Monkey Puzzle by Julia Donaldson – discuss similarities, differences, family

'Titch' by Pat Hutchins
Town mouse & country mouse

Sam I Am (trying different food, & not just saying `I don’t like it!)

Big Books –Frog is frog, I will always love you

Story time – Retelling stories in own words.

Harvest story - ‘Little Red Hen’ - Make animal masks to act out story.

Exploring book corner, emphasizing care of resources.

Group reading ‘ORT’ / Language master ‘ORT’ words.

Shopping Basket by John Burningham
Don’t forget the bacon (David McKee?)

Group time – listening to stories (& responding) joining in repetition
Rhyming songs & nursery rhymes

Reading corner

Indep choosing mark making tools from the trolley & group time

Experimenting with mark making in sand, shaving foam, bubbles, paint etc

Sound walks
Letter walks – group that finds the most letters wins

Name walk – groups count how many times they find the initial letter in their name around the school

Use a large body template and sg choose the appropriate lables. T read the words after highlighting the initial sounds and the group guesses
Role play – home, shop
Alphabet Books, snap, jigsaws, board games

	

	PROBLEM SOLVING, REASONING & NUMERACY

	OPPORTUNITIES FOR LEARNING
	INTENDED LEARNING (Goals)
	ACTIVITIES and RESOURCES

	Children need opportunities to:
1. Listen to, and recall number rhymes
2. Respond to rhymes and stories which use number

3. Hear and use number names; recite numbers

4. Count a wide variety of things in a range of real and play situations

5. Experience larger numbers which significant e.g. door and telephone numbers

6. Make collections of things which interest them and use then in their play

7. Sort, match and classify collections of things and discuss the reasons for their decisions
8. See and make use of written numerals

9. Make marks in play situations to communicate mathematical meaning e.g. tallying, scoring
10. Experience ‘more’, ‘less’, adding and taking away with everyday objects and in play situations

11. Develop confidence in using and understanding mathematical language about shape, size, order, position etc

12. See and use 2D and 3D shapes, including those in the local environment
13. Investigate ways of making shapes and patterns

14. Solve practical problems, asking questions and developing theories

	By the end of the foundation stage, most children will be able to:
Numbers as labels and for counting
a) SS: Says some number names in familiar contexts, such as nursery rhymes (1,2).
b) SS: Counts reliably up to three everyday objects (4)
c) SS: Counts reliably up to six everyday objects (4)
d) Says number names in order (3)
e) Recognise numerals 1 to 9
f) Count reliably up to 10 everyday objects (4)
g) Orders numbers, up to 10 (3,8)
h) Uses developing mathematical ideas and methods to solve practical problems.
i) Recognises, counts, orders, writes and uses numbers up to 20.
Calculating
a) SS: Responds to the vocabulary involved in addition and subtraction in rhymes and games (1,2)
b) SS: Recognises differences in quantities when comparing sets of objects (7).

c) SS: Finds one more or one less from a group of up to five objects (10)
d) Relates addition to combining two groups

e) Relates subtraction to taking away

f) In practical activities and discussion begin to use the vocabulary involved in adding and subtracting
g) Find one more or one less than a number from 1 to 10

h) Uses mathematical ideas and methods to solve practical problems.

Shape, space and measures

a) SS: Experiments with a range of objects and materials showing some mathematical awareness (6)
b) SS: Sorts or matches objects and talks about sorting (7).
c) SS: Describes shapes in simple models, pictures and patterns (13, 14).

d) Talk about, recognise and recreate simple patterns

e) Use everyday words to describe position

f) Use language such as ‘circle’ or ‘bigger’ to describe the shape and size of solids and flat shapes
g) Use language such as ‘more’ or ‘less’, ‘greater’ or ‘smaller’, ‘heavier’ or ‘lighter’, to compare two numbers or quantities

h) Use developing mathematical ideas and methods to solve practical problems

Recognises, counts, orders, writes and uses numbers up to 20

Uses a range of strategies for addition and subtraction, including some mental recall of number bonds.

Uses mathematical language to describe solid (3D) objects and flat (2D) shapes.
	ICT – IWB (simple 1-1 counting & no recognition):
· Gordons / number & counting/ how many?

· Gordons / number & counting/ladybird

· Gordons / number & counting/count & order

· Gordons / number & counting/Teddy numbers (Needs T to read instructions).

· http://www.ictgames.com/newduckshoot.html

Chn work as a class to make tally marks for eye colour / fav hobbies / tv etc & create a shared graph. T then encourage chn to cont activity during free choice in graphics area
Chn talk about similarities and differences of their eyes, counting how many e.g. two eye, one nose
Tally for fav food (tasting passport)

1-10 & back blast off

1-5 / 10 chop off a leg game

1-5/10 in a circle (& sit down)

Make number mobiles (1-5 / 1-3)

Sing number rhymes

Play number games and counting in group time

Counting objects in play I .e. Role play picnic – match plates / cups to chn

Number jigsaws

Hopscotch try to throw on specific no.

Hand/foot printing – ordering sizes.

Counting – measuring using cubes.
Roamer – directions around the room / outside area = Rosie’s Walk
Ordering children by size.

Role play shop – count items into basket

· Shopping Basket by John Burningham

· Don’t forget the bacon (David McKee?)
· Town mouse & country mouse

[image: image1.png]

· Telephones/mobiles phones = Identifying and using numbers, sequence of numbers

· keyboards/typewriters = Identifying and making numbers, sequence of numbers

· calculators = identifying and using numbers, concepts of addition/subtraction/total, sequence of numbers, comparison of numbers - more/less

http://www.bgfl.org/bgfl/custom/resources_ftp/client_ftp/ks1/english/fruits/level1/level1.html - match the fruits by drag & dropping

Changing the date on the weather board

Discussing colours & shapes of autumn items i.e. leaves, acorns etc
2d shape people

Shape walk around school with T/TA taking photos to create a Foundation stage book to keep in reading area

Make shapes using body

Have pic of body parts / face & chn place in correct place

Make houses using 2d shapes.

	KNOWLEDGE AND UNDERSTANDING OF THE WORLD

	OPPORTUNITIES FOR LEARNING
	INTENDED LEARNING (Goals)
	ACTIVITIES and RESOURCES

	Children need opportunities to:

1. Use all of their senses to investigate the natural and made environment

2. Care for living things such as plants and minibeasts
3. Make and use collections of things which interest them

4. Look closely at similarities, differences, patterns and change in the natural and made worlds
5. Have time and opportunity to wonder

6. Report and represent their observations using drawings, recordings or other means
7. Look at the effects of personal growth and change

8. Question and form their own hypotheses about why things happen and how things work, move, grow and change

9. Make predictions

10. Ask questions, experiment, design, make things and solve problems
11. Build and construct with a wide range of materials

12. Select tools and resources to cut, join, stick etc.

13. Recognise hazard and risk when working with materials, tools and living things

14. Experience everyday uses of technology to develop their awareness of the world

15. Use information technology to develop their awareness of the world

16. Use programmable toys, computers and tape recorders to create pictures, text and sound

17. Use and understand technical language e.g. computer, screen, keyboard, mouse.

18. Recall and reflect on past experiences in their personal lives and in the setting

19. Find out about their own cultures, religions and family structures and those of other people

20. Find out about where they live and their environment, including the Early Years setting
21. Look at features in the local environment and explore what they do and do not like about it

22. Communicate their observations of the environment in a variety of ways
	By the end of the foundation stage, most children will be able to:
a) SS: Shows curiosity and interest by exploring surroundings.
b) SS: Observes, selects and manipulates objects and materials (3,)
c) SS: Identifies simple features and significant personal events (7,18)
d) SS: Identifies obvious similarities and differences when exploring and observing (4)
e) SS: Constructs in a purposeful way, using simple tools and techniques (11,12)
f) Investigate place, objects and materials and living things by using all of their senses as appropriate

g) Find out about their environment, and talk about those features they like and dislike
h) Ask questions about why things happen and how things work.

i) Look closely at similarities, differences, patterns and change

j) Find out about past and present events in their own lives, and in those of their families and other people they know
k) Begin to know about their own cultures and beliefs and those of other people

l) Find out about and identify the uses of everyday technology and use information and communication technology and programmable toys to support their learning

m) Build and construct with a wide range of objects, selecting appropriate resources, and adapting their work where necessary

n) Select the tools and techniques they need to shape, assemble and join the materials they are using

Communicates simple planning for investigations and constructions and makes simple records and evaluations of their work.

Identifies and names key features and properties, sometimes linking different experiences, observations and events.

Begins to explore what it means to belong to a variety of groups and communities.
	Take turns to talk about yourself (3,6,k)

Compare each other – look at similarities/differences (c)

Can they find someone who is the same height/eye colour/hair Take pictures and look at people in books etc (7,15,c)

Use mirrors to observe and describe own features (7,c)

Make a model of a person face, imprint of hand/foot (7,11,13,f)

Discuss the name of the area we live in, where the school is etc (20, k)

Discuss who lives in a flat, bungalow, house etc

Identify sounds in/out of the Nursery (1,a)

Read Cinderella & discuss feet

Explore hands using magnifying glasses

Growing noticing changes, sequencing pictures baby, toddler, child, teenager to adult
Use tape recorders/computer (14,g)

Paint self portraits.
Make a face online at: http://ngfl.northumberland.gov.uk/ict/mouseskills/ted.html http://ngfl.northumberland.gov.uk/ict/mouseskills/ted2.html
Senses – marco polo blind fold game/ tail on donkey to highlight use of each sense
Keeping ourselves healthy; have pics of body parts. Can chn stick pics of toothbrush etc on right pic & say why need.

Have pic of body parts / face & chn place in correct place

Songs: fingers, head shoulders, 1 finger 1 thumb, so many parts of me etc

Label a body (T supported):
http://www.bgfl.org/bgfl/custom/resources_ftp/client_ftp/ks3/science/body_parts_s/english.htm
http://www.amblesideprimary.com/ambleweb/clickon/infantzone/bodyparts.htm
dress baranaby bear acc to season / activity - http://ngfl.northumberland.gov.uk/ict/mouseskills/barnaby.html
(What to wear = draw clothes for approp seasons, make head / body / legs dice & chn match up i.e. hat with jumper & trousers not sun hat – jumper – sandals!)

Family tree

Read Funnybones - Skeleton – look at X-ray pictures. Make a skeleton out of art straws.

Rosh Hashanah – make cards, read / share story, taste apples in honey.

Harvest Festival – discuss meaning, make harvest basket. Role play planting, tending , harvesting food.

Sukkot – make shelters (14 October)

Divali –role play, make divas, paint, etc (28th October)

Halloween masks, hats & card sewing (31st Oct Halloween)
Autumn walk and collecting leaves etc.

Sycamore wings using as helicopters. Which one will land on the ground first?

Collage / printing with autumn foods

Tasting autumn foods – discuss

Cooking autumn foods & discussing effects of cooking i.e. turnip gets softer

Smelling & tasting foods to choose which is best / worst and discuss why. Make simple graph of which is best / tasting passports
Cut & stick a healthy meal onto plate sheet – lable
Fruit kebabs

	PHYSICAL DEVELOPMENT

	OPPORTUNITIES FOR LEARNING
	INTENDED LEARNING (Goals)
	ACTIVITIES and RESOURCES

	Children need opportunities to:
1. Be active and move in different ways

2. Move in response to sound, music and feelings both real and imaginary

3. Set themselves challenges in safe and secure spaces

4. Explore different ways in which they can use their bodies in physical activity

5. Cooperate with others in physical play and games

6. Pursue a healthy way of life within the setting

7. Talk about changes that happen to their bodies when they are active
8. Use a variety of small and large equipment

9. Move in a range of different spaces at different levels, in natural and made environments indoors and outside

10. Handle a wide variety of tools, materials, objects and living things
11. Understand the need for safety and care of themselves, others and living things

	By the end of the foundation stage, most children will be able to:

a) SS: Moves spontaneously showing some control and co-ordination (1,2,4,9)
b) SS: Moves with confidence in a variety of ways, showing some awareness of space (4, 9)
c) SS: Usually shows appropriate control in large and small scale movements (8)
d) Move with confidence, imagination and in safety (1,2,4)
e) Travel around, under, over and through balancing and climbing equipment

f) Show awareness of space, of themselves and of others

g) Demonstrates fine motor control and coordination.

h) Use a range of small and large equipment, showing a range of basic skills (4)
i) Handle tools, objects, construction and malleable materials safely and with increasing control (10)

j) Recognise the importance of keeping healthy and those things which contribute to this (6)

k) Recognise the changes that happen to their bodies when they are active.
Repeats, links and adapts simple movements, sometimes commenting on their work.
Demonstrates co-ordination and control in large and small movements, and in using a range of tools and equipment.

	Scooters
Pe

Moving using different body parts.

Moving making body high/low, big/small

Group and pairs playing games using small balls.

What happens to body after exercise?

How do you feel?

Independent choosing of resources i.e. slides, hoops, bricks, stilts etc

Being aware of space when using the equipment

Songs and dances

Music area

Safe use of scissors & cutting

Group time - discuss safe use of equipment

Snack time – healthy snacks, how are we health in the FS?

Moving to music – show happy, sad, angry.

Rabbits

Fruit salad

Obstacle courses

Parachute games

Stuck in the mud

Explore how old people move / young people, ill people.

Mime house chores

	CREATIVE DEVELOPMENT

	OPPORTUNITIES FOR LEARNING
	INTENDED LEARNING (Goals)
	ACTIVITIES and RESOURCES

	Children need opportunities to:

1. Explore the colour, texture and form of natural and made things

2. Develop close observation skills and at times draw from observation

3. Listen and respond to sound, rhymes, songs and a variety of music
4. Make sounds and music using voice, body sounds and instruments

5. Move rhythmically and expressively to music

6. Participate in simple dances and singing games
7. Respond in a wide variety of ways to what they perceive through their senses
8. Use their imagination in role play, storying, and expressive arts

9. Perform to audiences of their choice
10. Use role play to recreate and invent situations

11. Communicate ideas through a variety of media

12. Explore their feelings and those of others and communicate them through drama, movement and painting

13. Manipulate a wide range of media and tools

14. Develop techniques such as printing, moulding and building

15. Experiment with and make sculptures using different materials and media such as boxes, clay, dough, wood and commercial construction kits

16. Observe and appreciate their own work and show respect for the work of others

	By the end of the foundation stage, most children will be able to:
a) SS: Explore different media and responds to a variety of sensory experiences (1, 4)
b) SS: Engages in representational play (8)

c) SS: Creates simple representations of events, people and objects (10, 12)

d) SS: Engages in music making (3, 4)

e) SS: Tries to capture experiences, using a variety of different media (2, 7, 10, 13, 14, 15)
f) Sing simple songs from memory.

g) Explore colour, texture, shape, form and space in two and three dimensions (1)

h) Recognise and explore how sounds can be changed, sing simple songs from memory, recognise repeated sounds and sound patterns and match movements to music (3,4,5)
i) Use their imagination in art and design, music, dance, imaginative and role play and stories (2,3,4,5,8,10,11)

j) Respond in a variety of ways to what they see, hear, smell, touch and feels.

k) Express and communicate their ideas, thoughts and feelings by using a widening range of materials, suitable tools, imaginative and role play, movement, designing and making, and a variety of songs and musical instruments (11,12,16)

Expresses feelings and preferences in response to artwork, drama and music and makes some comparisons and links between different pieces.

Responds to own work and that of others when exploring and communicating ideas, feelings and preferences through art, music,, dance, role-play and imaginative play.

	Observational drawings of self, friends (2,a,d).

Print hands, feet, finger painting, natural prints (1,a,d,e)

Use music instruments to head, shoulders etc and other songs (4,5,b)

Explore body sounds (4,d,e)

Musical actions (2,4)

Put sounds in a pattern (4).

Use of musical instruments. Learn their names and how to play them (4)
Encourage chn to use instruments to make sounds heard in the autumn i.e. leaves crunching, wind howling, teeth chattering, rain falling etc.
Provide opportunities to explore different tools, materials etc (13,14)

Draw round bodies (chalk) (1,a,d,e)

Role play - use dressing up clothes to help take on different roles.

Sing nursery rhymes and use instruments to the songs – shake, rattle, tap, bang, scrape etc

Follow and copy the patterns e.g stamp, clap etc

Junk model of themselves as an adult

Learn songs about `Me' / my body

Observational drawings of faces, using mirrors to study own faces.

Skeleton models using art straws.

Finger print pictures.

Large scale face using large bricks, balls, ropes etc.

collage, cutting & sticking

Blindfolded children put hands in tubs & describe what they feel – can they guess what it is by touch alone?

Experimenting with and learning to name percussion instruments

Beginning to be able to follow a beat / rhythm by clapping

Begin to move to songs rhythmically by copying the teacher

Making harvest vegetable soup.

Observational drawings of harvest food

Autumn veg / healthy food collage
Play dough / salt dough

Sponge painting

Leaf prints and rubbings.

Hedgehog using hand prints.

handprint trees

Leaf prints & rubbing

Paint fir cones

Autumn plaques & Leaf Stained-Glass Designs
Autumn Plaque

Autumn -Leaf Stained-Glass Designs
Colour mixing
Exploring autumn leaves, conkers etc using hands, noses (senses), magnifying glass & provide autumn book. Put minibeasts & dinosaurs in the exploratory area amidst the leaves, conkers & other autumnal foliage. Chn can sort into types, colours, use as role play etc.

	EVALUATION

· Ourselves

· Environment

· Healthy food

· Autumn

ICT activities and how they relate to the Foundation curriculum for a topic about Ourselves (but could also be used for a People Who Help Us topic).
	Personal, social and emotional development
	Communication, language & literacy
	Mathematical development
	Knowledge and understanding of the world
	Physical development
	Creative development

	Respond to significant experiences, showing a range of feelings when appropriate.

Understand what is right, what is wrong, and why.
	Attempt writing for various purposes.

Write their own names.

Speak clearly and audibly with confidence and control, and show awareness of the listener.
	Recognising numerals 1 to 9.

Begin to relate addition to combing two groups of objects.

Use language such as more or less.
	Find out about and identify the uses everyday technology and use ICT and programmable toys to support their learning.
	
	

	Use Clicker 4 Animations CD to explore feelings.

Use 999 Fire CDROM for ?dangers in the home?.
	Use Concept Word to write about themselves. A lower case keyboard will significantly help them to write their names.

Use 999 Fire CDROM to dial 999 and respond to questions.
	Use a cash register to buy things in a shop.

Use Counting Pictures to count hair and eye colour in the class.
	Use a scanner to scan photographs of themselves, or a digital camera to take pictures.
	
	

http://www.hitchams.suffolk.sch.uk/foundation/ourselves.htm
http://www.kented.org.uk/ngfl/earlyict/pages/role_play.htm - loads of ideas for ict
Reception Targets:

Writing			Reading

Reception Targets:

Numeracy

M:

S:

C:

