Created by Kerry Moody

	EYFS Medium Term Planning Enhancing & Extending Spaces for Play

	Term: Autumn 1
	PLC: Magical Me. What makes each of us similar and different?

	Prime Area: Personal Social and Emotional Development

	Learning & Development Focus/Objective:

	Aspect
	Making Relationships (MR)

	Self Confidence and Self-awareness (SCSA)

	Managing Feelings and Behaviour (MFB)

	30-50 months:

	a) Can play in a group, extending and elaborating play ideas, e.g. building up a role-play activity with other children.
b) Initiates play, offering cues to peers to join them.
c) Keeps play going by responding to what others are saying or doing.
d) Demonstrates friendly behaviour, initiating conversations and forming good relationships with peers and familiar adults.

	a) Can select and use activities and resources with help.

b) Welcomes and values praise for what they have done.

c) Enjoys responsibility of carrying out small tasks.

d) Is more outgoing towards unfamiliar people and more confident in new social situations.

e) Confident to talk to other children when playing, and will communicate freely about own home and community.
f) Shows confidence in asking adults for help.
	a) Aware of own feelings, and knows that some actions and words can hurt others’ feelings.
b) Begins to accept the needs of others and can take turns and share resources, sometimes with support from others.
c) Can usually tolerate delay when needs are not immediately met, and understands wishes may not always be met.
d) Can usually adapt behaviour to different events, social situations and changes in routine.

	40-60+ months:

	a) Initiates conversations, attends to and takes account of what others say.
b) Explains own knowledge and understanding, and asks appropriate questions of others.
c) Takes steps to resolve conflicts with other children, e.g. finding a compromise.
	a) Confident to speak to others about own needs, wants, interests and opinions.

b) Can describe self in positive terms and talk about abilities.

	a) Understands that own actions affect other people, for example, becomes upset or tries to comfort another child when they realise they have upset them.

b) Aware of the boundaries set, and of behavioural expectations in the setting.

c) Beginning to be able to negotiate and solve problems without aggression, e.g. when someone has taken their toy.

	Early Learning Goal

	Children play co-operatively, taking turns with others. They take account of one another’s ideas about how to organise their activity. They show sensitivity to others’ needs and feelings, and form positive relationships with adults and other children.

	Children are confident to try new activities, and say why they like some activities more than others. They are confident to speak in a familiar group, will talk about their ideas, and will choose the resources they need for their chosen activities. They say when they do or don’t need help.

	Children talk about how they and others show feelings, talk about their own and others’ behaviour, and its consequences, and know that some behaviour is unacceptable. They work as part of a group or class, and understand and follow the rules. They adjust their behaviour to different situations, and take changes of routine in their stride.

	Resources/ Links:

	SEAL/RE SoW

· SEAL Sessions– see separate planning. Chn will participate in a SEAL session at least once a week. This may be in whole class situations or small groups. SEAL topic for this half term is ‘Relationships.’
· Provide books and CDs on the topic of ‘families’ to enhance the small world dolls house/ home corner. Encourage the children to pretend to be different characters from the stories and to answer the other children’s questions as that character, for example, Baby Bear, Little Red Riding Hood, Cinderella, Owl Babies and so on.

	Characteristics of Effective Learning

	
	A Unique Child:

observing how a child is learning
	Positive Relationships:

what adults could do
	Enabling Environments:

what adults could provide

	Playing and

Exploring

Engagement
	Finding out and exploring

• Showing curiosity about objects, events and people

• Using senses to explore the world around them

• Engaging in open-ended activity

· Showing particular interests
	· Play with children. Encourage them to explore, and show your own interest in discovering new things.

· Help children as needed to do what they are trying to do, without taking over or directing.

· Join in play sensitively, fitting in with children’s ideas.

· Model pretending an object is something else, and help develop roles and stories.

· Encourage children to try new activities and to judge risks for themselves. Be sure to support children’s confidence with words and body language.

· Pay attention to how children engage in activities -the challenges faced, the effort, thought, learning and enjoyment. Talk more about the process than products.

· Talk about how you and the children get better at things through effort and practice, and what we all can learn when things go wrong.
	· Provide stimulating resources which are accessible and open-ended so they can be used, moved and combined in a variety of ways.

· Make sure resources are relevant to children’s interests.

· Arrange flexible indoor and outdoor space and resources where children can explore, build, move and role play.

· Help children concentrate by limiting noise, and making spaces visually calm and orderly.

· Plan first-hand experiences and challenges appropriate to the development of the children.

· Ensure children have uninterrupted time to play and explore.

	
	Playing with what they know

• Pretending objects are things from their experience

• Representing their experiences in play

• Taking on a role in their play

· Acting out experiences with other people
	
	

	
	Being willing to ‘have a go’

• Initiating activities

• Seeking challenge

• Showing a ‘can do’ attitude

• Taking a risk, engaging in new experiences, and learning by trial and error
	
	

	Active Learning

Motivation
	Being involved and concentrating

• Maintaining focus on their activity for a period of time

• Showing high levels of energy, fascination

• Not easily distracted

Paying attention to details
	· Support children to choose their activities – what they want to do and how they will do it.

· Stimulate children’s interest through shared attention, and calm over-stimulated children.

· Help children to become aware of their own goals, make plans, and to review their own progress and successes.

· Describe what you see them trying to do, and encourage children to talk about their own processes and successes.

· Be specific when you praise, especially noting effort such as how the child concentrates, tries different approaches, persists, solves problems, and has new ideas.

· Encourage children to learn together and from each other.

· Children develop their own motivations when you give reasons and talk about learning, rather than just directing.
	· Children will become more deeply involved when you provide something that is new and unusual for them to explore, especially when it is linked to their interests.

· Notice what arouses children’s curiosity, looking for signs of deep involvement to identify learning hat is intrinsically motivated.

· Ensure children have time and freedom to become deeply involved in activities.

· Children can maintain focus on things that interest them over a period of time. Help them to keep ideas in mind by talking over photographs of their previous activities.

· Keep significant activities out instead of routinely tidying them away.

· Make space and time for all children to contribute.

	
	Keeping on trying

• Persisting with activity when challenges occur

• Showing a belief that more effort or a different approach will pay off

· Bouncing back after difficulties
	
	

	
	Enjoying achieving what they set out to do

• Showing satisfaction in meeting their own goals

• Being proud of how they accomplished something – not just the end result

• Enjoying meeting challenges for their own sake rather than external rewards or praise
	
	

	Creating and Thinking Critically

Thinking
	· Having their own ideas

• Thinking of ideas

• Finding ways to solve problems

• Finding new ways to do things
	· Use the language of thinking and learning: think, know, remember, forget, idea, makes sense, plan, learn, find out, confused, figure out, trying to do.
· Model being a thinker, showing that you don’t always know, are curious and sometimes puzzled, and can think and find out. Enc open-ended thinking by not settling on the first ideas: What else is possible? Always respect children’s efforts and ideas, so they feel safe to take a risk with a new idea.
· Talking aloud helps children to think and control what they do. Model self-talk, describing your actions in play. Give children time to talk and think.
· Value questions, talk, and many possible responses, without rushing toward answers too quickly. Support children’s interests over time, reminding them of previous approaches and encouraging them to make connections between their experiences. Model the creative process, showing your thinking about some of the many possible ways forward.
· Sustained shared thinking helps children to explore ideas and make links. Follow children’s lead in conversation, and think about things together.

· Encourage children to describe problems they encounter, and to suggest ways to solve the problem. Show and talk about strategies – how to do things – including problem-solving, thinking and learning.

· Give feedback and help children to review their own progress and learning. Talk with children about what they are doing, how they plan to do it, what worked well and what they would change next time. Model the plan-do-review process yourself.
	· In planning activities, ask yourself: Is this an opportunity for children to find their own ways to represent and develop their own ideas? Avoid children just reproducing someone else’s ideas.
· Build in opportunities for children to play with materials before using them in planned tasks.
· Play is a key opportunity for children to think creatively and flexibly, solve problems and link ideas. Establish the enabling conditions for rich play: space, time, flexible resources, choice, control, warm and supportive relationships.

· Recognisable and predictable routines help children to predict and make connections in their experiences. Routines can be flexible, while still basically orderly.
· Plan linked experiences that follow the ideas children are really thinking about.
· Use mind-maps to represent thinking together.
· Develop a learning community which focuses on how and not just what we are learning.

	
	Making links

• Making links and noticing patterns in their experience

• Making predictions

• Testing their ideas

• Developing ideas of grouping, sequences, cause and effect
	
	

	
	Choosing ways to do things

• Planning, making decisions about how to approach a task,

 solve a problem and reach a goal

• Checking how well their activities are going

• Changing strategy as needed

· Reviewing how well the approach worked
	
	

	Week Beg/ Learning Challenge
	Possible experiences, opportunities, activities inside and outside
	Resources
	Evaluation & Next Steps

	3.9.2012

(3 days)

Who lives in my house?
	· Use small-world figures to talk about families. Ask the children to sit in a circle and put a range of small-world people in the centre. Invite the children to make a ‘family’ using the small-world figures. Talk about how diff families have diff numbers of people in. Not all the people in a family live together. Sometimes dads, mums, aunties, grandparents, etc. don’t live with us but they are part of our families. Be sensitive to the different family environments of chn. AIA: Provide paper and pens and ask chn to draw all the people they think of as in their family, whether they live with them or not. Point out that there can be many different types of families – some where Mum and Dad are living together; some where there is just the one parent or carer, which could be Mum, Dad or somebody else; some where there are stepbrothers and stepsisters, and so on. Demonstrate the different types of families to the children, using the small-world figures. (SCSA 30-50e/MR 40-60b)
· Display interactive poster and use spotlight tool to draw attention to specific images: Draw chn’s attention to the image of the grandparents and talk about the role that they might play in their grandchildren’s lives. Link this to the children’s own grandparents and the special things that they do. Be sensitive to individual circumstances. Invite the children to think of ways in which grandchildren can help their grandparents. Look at the bottom right image on the poster and explain that this is a foster family. Talk about the role of foster parents in caring for children temporarily while their parents are in difficult circumstances. Invite the children to think about what foster parents could do to make the children feel at home when they are separated from their families. (SCSA 30-50, 40-60)
· Ask chn what Family Times mean to them. Ask them to share experiences of home life with sensitivity to personal situations. Discuss things chn do as a family or with siblings – bedtime stories, eating together, special occasions, birthdays, etc. Discuss how some parents work nights, weekends or work for periods of time away from home. This makes family times even more special. (SCSA 30-50, 40-60)
	Small-world people.

My Family interactive poster

	Look, listen and note

Observe and talk with the children. Look at the children’s different interpretations of a ‘family’. Do they talk about their own family and compare similarities and differences?

Do they show an interest in families that are different to their own by asking questions and making relevant comments?

	10.9.2012

What are the different parts of our body called?
	· During circle time show chn how to roll a ball gently to a friend. On receiving the ball the child says, ‘My name is …… and with my (body part) I can ….. e.g. … with my hands I can draw. (MR 30-50c,d; 40-60a; ELG; SCSA 40-60b; MFB ELG work as part of a group/class – links with CLL LA 40-60a)
· Make a collection of objects familiar/ texture mats to the chn which can be used in a foot feely box. Chn should take turns to feel an object with their feet and describe it to the rest of the group. Discuss whether it is easier to use feet or hands for this activity and why. (SCSA 30-50a, 40-60a, ELG are confident to try new activities; MR 30-50c, 40-60a, b, ELG play cooperatively taking turns; MFB ELG work as part of a group/class)
· Use a large picture of a child as the focus for discussion on body parts and how useful they are. E.g. the nose can smell and stops dust and dirt from getting into our bodies. Ensure chn have mirrors to support the investigation of different body parts. (SCSA 40-60a, ELG; links with CLL LA 40-60a)
	Ball, pictures of body parts.

Familiar objects/ texture mats

Large picture of body
	

	17.9.2012

What can we use our hands and sense of touch for?
	· Explore the environment with the children finding different textures to feel – for example, the rough carpet, the scratchy doormat, the soft cushions, the fluffy teddy, the smooth window pane, etc. As you explore, help the children to take photos of the items and textures, using a digital camera. Make a large, simplified map of the environment showing the different areas – the doors and windows, the book corner and so on. Plot the different textures on the map. Show the children how to reduce the size of the photos on the computer and print them out. Stick the photos onto the map and add a label naming the item and its texture. Encourage the children to find new textures to feel and add to the map. (MR 30-50c, ELG)
· Go on a touching walk outside and around the local area. Encourage chn to use fingers to explore and feel different textures – floors, walls, pavements, bricks, manhole covers, tree trunks, leaves etc. Encourage chn to record the different textures they find through making rubbings and through using the digital camera. Back in the classroom, print out the pictures and encourage chn to label and write captions as appropriate. MR 30 -50d, ELG; SCSA ELG; MFB 30-50b, b, ELG)
· During circle time games in which chn pass on claps of differing numbers and rhythms. Encourage chn to listen and take turns. (MFB 30-50b, b, ELG links with CLL LA 40-60a)
· Talk about the importance of washing hands before eating. Encourage chn to become independent as part of daily routines. Invite ‘School Health’ in to explore hand washing. (SCSA 30-50c, d, 40-60a; Links with PD HSc 30-50f, 40-60c, ELG)
· Talk about why people shake hands. Discuss which hand is shaken and reinforce ‘right’ and ‘left’. Throughout the week encourage chn to shake hands with you each day when they arrive or before going home and as part of role play activities. (MFB 30-50a,d, ELG)
· Make a giant feely box. Cover each side of a cube with a different texture such as velvet, corrugated card, sandpaper, silver foil, leather, wool, lace, fleece, plastic, bubble wrap etc. Make a hole in one side of the box & place in different items for chn to investigate and identify by touch. (MR 30 -50d, 40-60b, ELG; SCSA 30-50a, c, d, 40-60a, ELG; MFB 30-50b, b, ELG)
· As part of daily routines practise dressing skills. How many chn can fasten their own coat or put on their shoes? Make a chart to encourage chn. (MR 30 -50d, ELG; SCSA 30-50b, d; Links with PD HSc 30-50f, 40-60c, ELG)
	Digital camera

Simple drawn map of classroom environment

School Health Handwashing visit

Cardboard box e.g. A4 paper box

Variety of materials and objects for investigating
	Look, listen and note

Watch out for how effectively children are able to explore the setting and work together to make the texture map. Can they take turns at feeling the texture of an item, and show each other the different textures they find?

Effective practice

Help the children to share the task of finding textures to feel and making the texture map. Encourage them to talk together about how each texture feels and which textures they like or dislike. Explain the importance of not disturbing others as they explore the setting.

Next steps

Send home a note to parents, asking if chn can bring in something from home that feels hard, soft or any item with an interesting texture.

	24.9.2012

What can we use our ears and sense of hearing for?
	· Go on a listening walk inside and outside. Can chn identify all of the sounds? Were there any unexpected sounds? (See also UtW activities) (MR30-50d; 40-60a,b, ELG; SCSA30-50c, d, ELG; MFB 30-50d, links with CLL LA 40-60a)
· Play the Cuckoo game. Arrange chn into a circle and choose an ind to sit in the middle wearing a blindfold. Hide a small soft toy bird behind another child’s back. All sing: ‘Cuckoo, where are you?’ child with toy replies ‘Cuckoo’. Can the blindfolded child recognise who sang?

· Pass a sound around the circle. Take it in turns to make a sound using voice, body percussion or instruments. (MR 30-50c, EL; SCSA ELG; MFB 40-60b, ELG links with CLL LA 40-60a)
· How easy is it to create silence? Help chn to imagine what it would be like to not be able to hear any sounds. Teach chn some simple BSL or Makaton. (MFB 40-60b, ELG links with CLL LA 40-60a)
· During circle time, talk about the importance of being a good listener. Emphasise that in order to show we are listening to someone we need to look at them when we speak.

· Tell the traditional tale of ‘The boy who cried wolf’. Talk about the boy and why he should not have cried for help when he did not need it. (MFB 30-50a, 40-60a, ELG; links with CLL LA 40-60a)
· Make a collection of precious objects which make a sound e.g. china bell, a baby’s rattle and a bunch of keys. Explain to the chn why each object is precious. Talk about the need to handle precious objects with care. Do the chn think they can pass them round so carefully that they will not make a sound? (MFB 30-50a, 40-60a, ELG)
	Toy bird

Examples of everyday words in BSL/Makaton

Copy of ‘ The boy who cried wolf’
china bell, a baby’s rattle and a bunch of keys.
	

	1.10.2012

What can we use our eyes and sense of sight for?
	· Encourage chn to take turns whilst playing ‘I Spy,’. Encourage chn to use clues based on colour, initial phonemes or position in environment. (MR30-50c, ELG; MFB ELG)
· Invite a partially sighted or blind person to visit with their guide dog and talk to the chn. Talk about what it might feel like to not be able to see. Which activities would it be difficult to do. Explore some examples of Braille on everyday items and in books. Use embossed stamps to create own Braille bookmarks. (MR30-50d, 40-60a, b, ELG; SCSA30-50d, 40-60a; links with CLL LA 40-60a)
· Read ‘Lucy’s Picture’ by Nicole Moon. How did Lucy help Grandpa to see her picture? Make textured pictures to say thank you to our visitors. (MR30-50d, 40-60a, b, ELG; SCSA30-50d, 40-60a; links with CLL LA 40-60a)
· Play blindfold games. (MR30-50c, ELG; MFB ELG)
	Visit from partially sighted/ blind person in local area, examples of Braille text on everyday items.

Lucy’s Picture’ by Nicole Moon.
	

	8.10.2012

What parts of the body are important for exploring our sense of smell and taste?
	· Talk about how our sense of smell can warn us of possible dangers and keep us safe. What would the chn do if they smelled smoke? If something smells bad should they eat or drink it? (MR30-50c, 40-60b; ELG SCSA 30-50d, 40-60a, ELG; MFB40-60a, c, ELG)
· Use coloured and scented play dough to stimulate the children’s senses. Explore the peppermint extract, caraway seeds, mint leaves and coriander leaves together, and talk about the different aromas and textures. Give each child a copy of the activity sheet. Encourage them to work together to follow the list and measure all the dry ingredients into the bowl, before adding the water, vinegar, food colouring and peppermint extract. Mix the ingredients well and divide the dough between the children for kneading. Talk about how the ingredients have changed. What does the smell remind them of? Help the children to crush some caraway seeds, coriander and mint leaves between their fingers and share these out to add to the different balls of peppermint dough. Work alongside the children to wash the dough-making equipment, encouraging them to dry and put away the tools. LA: Help younger children by offering them choices and giving step-by-step instructions MA: Provide a copy of the activity sheet before you carry out the activity. Place the ingredients and equipment around the setting, and encourage them to work independently or in pairs to gather together what they need. Enhance: Make some oatmeal play dough using half a cup of water; half a cup of flour and one cup of oatmeal. Encourage the children to mix it together using their hands. (MR30-50c, d, 40-60a; SCSA30-50a, c, f; MFB30-50b, 40-60b)
· Read Oliver’s Fruit Salad by Vivien French. Share a variety of fresh fruit with the chn. Enc them to try some more unusual tastes e.g. kiwi, pomegranate. Let chn talk about the tastes they like and don’t like. Make a giant fruit salad to share at snack time. (MR30-50c, ELG; SCSA30-50d, 40-60a, ELG; MFB30-50b, 40-60b, ELG)
	Peppermint play dough’ activity sheet (back of A2 poster); large, plastic mixing bowl; wooden spoon; teaspoons; cup; play-dough ingredients (see activity sheet); pen; sheet of A4 paper.

Book: Oliver’s Fruit Salad by Vivien French

Ingredients for fruit salad.

	

	15.10.2012

How can we tell how other people are feeling?
	· Invite the children to sit in a circle, then play ‘Pass the smile’. Begin by smiling at the child next to you and encourage them to smile at the next child, carrying it on around the circle. Talk about how you feel when someone smiles at you. Give each child three or four smiley tokens with their name on. Explain that these are to show which activities they like and make them feel good. Encourage the children to think about which activities they enjoy and then place a token in the box next to that activity. At the end of the session count the tokens to identify the children’s favourite activities. Who enjoys being in the role-play area? Who likes to play in the sand tray? Which was the most popular activity? LA: Provide photographs of each activity on the list for the children to focus on when discussing them, and reviewing which children enjoyed each activity. MA: Give each child a special smiley sticker. Ask them to place their sticker under an appropriate overall heading on a chart you have made, for example, ‘Inside activities’, ‘Outdoor activities’ and ‘Activities with an adult’, to show which area they like best. Encourage the children to talk about why their chosen activity makes them feel happy. (SCSA 30-50d; 40-60a)
· Use visual images, flashcards and stories as a stimulus for chn to identify a variety of emotions from expression and body language. Use as a basis for developing key vocab for the different emotions represented. (MR40-60b, ELG; MFB30-50a, 40-60a, ELG)
	List of activities, with a box next to each one; ‘Smiley tokens’ activity sheet; three or four smiley tokens for each child, with the children’s names written on the back of each one.

See also All About Me Book pp 19 for circle time games and activities linked to ‘Smile Week’

visual images, flashcards and stories depicting different emotions.
	

	22.10.2012

Healthy Week
	· Talk about the importance of wearing the right types of clothes when playing outside during different times of the year. Emphasise that this can help to keep us healthy. AIA: Show the images of the people. Ask chn to talk about and identify what they are wearing and why the items of clothing would be sensible ones to wear. Show the chn the basket of items. Choose an ind to pick something that would be good to wear on a sunny day and put it on. Ask why it would be good. What else would be useful on a sunny day? Repeat the activity for a variety of weather types and times of the year. Enc chn to dress independently and to think of safety issues as well as the weather. (MR40-60b, ELG; links with PD HSc 30-50f, 40-60c, ELG)
· Re-read Oliver’s Fruit Salad and Oliver’s Vegetables by Vivien French. Talk about favourite foods and which of our favourite foods are healthy choices or contribute towards a healthy balanced diet. (MR ELG, SCSA3-50d, e, 40-60a, ELG MFB ELG links with LA 40-60A)
· Read Sports Day by Nick butterworth and Mick Inkpen. Talk about the importance of keeping fit. Encourage chn to play active games during playtimes. (MR ELG, MFB ELG)
Other activities TBA as part of whole School Healthy Week - see separate overview and timetable for Healthy Week activities:
· Scooter Smart

· Healthy food/ Healthy Lifestyles Session x 2

· Circusology – Circle Skills

· Football Skills
	Box containing a variety of items of clothing including ones for cold, wet & sunny weather e.g. scarf, Wellington boots, sun hat, rain coat; pictures of people dressed sensibly for a variety of weathers e.g. examples in travel brochures.

Oliver’s Fruit Salad and Oliver’s Vegetables by Vivien French
	

