Created by Kerry Moody
	Week Beginning: 23.4.2012
	PLC: We are one and we are many! What would it be like to live in Africa?
	Week: PLC 2

Key Question: What animals would we see on Safari?
	Time
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	8:50
	Carpet session 1: Register and news from the weekend Introduce children to key question of the week.
	Carpet session 1: Register and Wake & Shake – Take 10
	Carpet session 1: Register and Wake & Shake – Take 10
	Carpet session 1: Register and Wake & Shake – Take 10
	Carpet session 1: Register then Whole School Celebration Assembly

	9:15
	
	Adult Led Activity

Obj: Readers / observations
CT: Ind Readers/G Reading
HLTA: Outside Activities EY Playground
	Adult Led Activity

Obj: Readers / observations
CT: Outside Activities EY
Playground
 HLTA: Ind Readers/G.Reading
	Adult Led Activity

Obj: Readers / observations

CT: Ind Readers/G. Reading
HLTA: Outside Activities EY Playground
	

	
	
	
	
	
	Adult Led Activity

Obj: Readers / observations
CT: Outside Activities EY
Playground
 HLTA: Ind Readers/ G Reading

	
	Carpet session 2: PSRN CT/HLTA

Obj: Begin to relate addition to combining 2 grps of objects. In practical activities and discussion begin to use the vocabulary involved in adding.
Warm Up: On IWB - roll a 1-6 numerical dice. Show me this no. on your fingers. What is the next no.?What comes before/ after/ what’s 1 more/ 2more..? Show me. Then just roll the dice, chn say next no. each time. Repeat 1-10 dice.
Main Teaching Session:

Give out numeral cards up to 20 and ask chn to build a tower of cubes to show their number. Ask 2 chn to stand up and compare the number of cubes in their tower. How many altogether? Who has the most/ least? Show timer on IWB – Model activity first: Tell the chn they have 1 minute to try and find a person with a tower which has one more cube than their own. Repeat for 2 more.
	Children: MA Raindrop
	Children: MA Rainbow
	Children: LA Snowflake
	Children: HA Sunshine

	9.45

	
	Carpet session 2: PSRN CT/HLTA
Obj: Begin to relate addition to combining 2 grps of objects. In practical activities and discussion begin to use the vocabulary involved in adding.

Warm Up: Display a 1-20 track. Point to a number. Ask chn to say next number and carry on counting until the end of the track. Repeat questions as Monday.
Main Teaching Session:

Show chn a collection of African animals. What could we do to find out how many there are altogether? Target ind to model accurately counting up to 10 objects.
Show chn 2 hoops and place 4 animals into the first hoop. Add 2 more to the second hoop. How many are there now altogether? Show me 4 fingers, now 2 more. How many altogether? Model saying and writing 4 + 2 = 6 - read it together. Count all to check. Rpt with different nos. of animals up to 10, always adding 2. Ask chn to write the matching addition.
	Carpet session 2: PSRN CT/HLTA
Obj: Begin to relate addition to combining 2 grps of objects. In practical activities and discussion begin to use the vocabulary involved in adding.

Warm Up: Shuffle a set of 1-20 cards. Show one. Chn say the next number, then carry on counting until you say stop. Rpt with other cards.
Main Teaching Session:

Repeat as yesterday but model adding 2, 3 more to numbers of animals up to 20.
http://www.iboard.co.uk/iwb/641

http://www.ictgames.com/primary Strategy4.html
	Carpet session 2: PSRN CT/HLTA
Obj: Begin to relate addition to combining 2 grps of objects. In practical activities and discussion begin to use the vocabulary involved in adding.

Warm Up: Sit chn in a circle. Give a teddy to a child saying ‘7’. They pass the teddy to the next child who says ‘8’ and so on round the circle. Rpt, counting on from different nos. <10, then between 10 and 20 as chn pass the bear round the circle.
Main Teaching Session:

Show chn a tin/money box, and count in 6 pennies. How much is in the tin? Drop in 2 more pennies. And now? Show me 6 fingers, now show me 2 more. So 6 and 2 makes 8. Ask chn to check. Rpt with diff nos. of pennies up to 7 in the tin, adding 2, then 3 more, matching to fingers. Ask diff chn to check the amount each time. After the 1st few examples, write the matching addition, e.g. 4 + 3 = 7 and read it together: 4 add 3 equals 7, 4 and 3 makes 7.
	Carpet session 2: PSRN CT/HLTA

Obj: Begin to relate addition to combining 2 grps of objects. In practical activities and discussion begin to use the vocabulary involved in adding.

Warm Up: Count on together as chn pass the teddy round the circle, but once past 10, shout ‘Change!’ Chn pass the teddy back round, all counting backwards. Change again at 5, and then at 20.
Main Teaching Session:

Give one 11 to 20 card to each child. Display a 1-20 number track. Choose a number less than 18 on the track and ask a child to make a tower using that number of cubes. If we add two cubes to the tower, how many cubes will be in the tower then? Any chn with the answer hold up their card. Count on two using the track. Rpt adding 2, then 3 to nos. from 8 to 17.

	10:00
	Adult Led Activity CT/HLTA

Obj: See Main session

WALT: I can add 1, 2 or 3 to any number to 20 by counting on
Shuffle a set of 6 to 17 no. cards. Chn take it in turns to take a card and make a tower with that no. of cubes. They then roll dice with 1, 2 or 3 spots to find how many cubes to add. They count on the cubes as they add them to the tower. Tog. write matching addition and read.

	Adult Led Activity

Obj: See Main session

WALT: I can add 1, 2 or 3 to any number to 20 by counting on.
 Explain that we are going to use the Small World – Safari Park to make up our own addition stories like we have just played. Play alongside chn/ repeat activity as in main session.

Observation and assessment

Look, listen and note
Can children count out a small number of objects accurately from a larger group? Are they able to read a numeral card and match that to a quantity of toys? Invite children to add two groups of animals together . How many when we add 1, 2, 3 more? Do chn count all/ count on? Can chn record own number sentences to represent mathematical thinking?

	Adult Led Activity CT/HLTA

Obj:

Shuffle a pack of 1-10 cards and turn face down in a pile. Turn over a card. The first person to shout out the next number wins the card!
Continue playing until all cards are gone. Who won most cards?
Repeat with chn saying the number 1 less than a numeral 1-10.
	Adult Led Activity CT/HLTA

Obj:

CT Observations/ Identified Focus Groups from AFL

	
	Children: HA Giraffes
	Children: MA Crocodiles
CT/HLTA
	Children: MA Penguins
CT/HLTA
	Children: LA Pandas
	Children: CT Observations/ Identified Focus Groups from AFL

	10:20
	PLAYTIME

	10:35
CT – Ph3

DW – Ph2
	Carpet session 2: L&S
Recall all previously learned GPCs p83. Read through high frequency words learned so far p92.
Practice reading was, will, with my, for, too

Revisit ‘oa, ar, or’ Sort pictures/ words into correct phonemes.

	Carpet session 3: L&S
Revise ‘oa’

Segmenting for spelling:

Phoneme frame p88: loaf, toad, oak, foal.
Blending for reading: Matching words and pictures p87 coat, boat, soap, goat.
Reading captions activity Drawing p95: The coat is too big.
	Carpet session 3: L&S
Revise ‘or’

Segmenting for spelling: Phoneme frame p88: for, fork, cord, cork.
Blending for reading:

Countdown p86 lord, born, torn, sort.
Reading captions activity Drawing p95: The farm has a big tree.

	Carpet session 3: L&S

Write each letter correctly when following a model.
Segmentation for spelling: Quickwrite words p89: cart, fork, high, goat.

	Carpet session 3: L&S

Blending for reading:

Sorting p88 between things in the kitchen and bedroom, fork, spoon, sink, bed, lamp.
Be able to blend and segment in order to read and spell (using magnetic letters) VC word ox, CVC words cart, lord, and silly words boak, parp.

	11:00
	Carpet Session 3: CLL CT/HLTA
Obj: Shows an understanding of the elements of story, e.g. characters & sequence of events.

WALT: Talk about a story from another culture and sequence the events.
Introduce the story “We’re going on a Lion Hunt”. Talk about the front cover. What might this book be about? Read the blurb. Based on the stories that they have been looking at, how can they tell that this story might be based on Africa? What animals might they find in this story? Read the story to the children. What do they like about the story? Which is their favourite bit? Is this book like any other story that they might know? (“We’re going on a bear hunt”).

Discuss the events that occur. Have some images of landscapes that the children go across/through and animals that the children see. Can the children recall any parts of the story in their own words?
	Carpet Session 3: CLL CT/HLTA
Obj: Shows an understanding of the elements of story, e.g. characters & sequence of events.

WALT: Sequence the story of “We’re going on a lion hunt” in order of events.

Remind the children of the story. Show them the youtube clip. Tell the children that today we are going to recall the events in the story.
Ask them to take note of this as they go through the video clip using w/b’s with a LP.
http://www.youtube.com/watch? v=0iuAHAfO1vI

Show the children the images of the the long grass, lake, swamp and cave (you need 2 of each).

	Carpet Session 3: CLL CT/HLTA

Obj: Shows an understanding of the elements of story, e.g. characters, settings & sequence of events.

WALT: Plan a sequence of events for a story based on we’re going on a lion hunt

Review the story with the children. What animal are the children looking for? What other animals could the children be looking for? Tell the children that they will be choosing their own animal for their story.

Recap on some of the things the children go through in both the book and video clip.

What other things could the children go through? Show the children some images of places in Africa to help them gather ideas using Tag galaxy. Ask them to list ideas on the flipchart. What exciting words can they think of to go with the places that they have thought of? e.g. grass – long grass, dry grass, spikey grass.
Brainstorm these and add to images on notebook.
	Carpet Session 3: CLL CT/HLTA
Obj: Shows an understanding of the elements of story, e.g. characters, settings & sequence of events.

WALT: Write a beginning/middle for a story based on “We’re going on a lion hunt”.
Review the story with the children and the planning work that they did yesterday. Which African animal should we hunt for? What obstacles will we come across? Allow children to discuss their choices in LPs. Share ideas as a class. Briefly discuss choice of exciting words for the obstacles we will have to go over, under and through on our chosen animal hunt.
Modelled writing: Explain that at the beginning of the story we will need to explain what animal we are hunting for. Can anyone recall the language pattern of the story? All recite with actions previously taught. Which part will we need to remember to change? Model writing this either on notebook or using the saved presentation. Repeat for middle.
	Carpet Session 3: CLL CT/HLTA
Obj: Shows an understanding of the elements of story, e.g. characters, settings & sequence of events
WALT: Write an ending for a story based on “We’re going on a lion hunt”.

Review the story ending. What did the children do when they saw the lion? Were they scared? What happens in the story? How does the story repeat itself? Where do they children end up in the end of the story?

Allow the children to review their own setting choices. Show them how to work backwards in their order so that they end up back home in the end.

Model how to write the sentences using their ideas.

	11:20
	Adult Led Activity CT/HLTA
Obj: Retells narratives in the correct sequence, drawing on language patterns of the story.
Children to use the picture clues. Children to act out the story using actions, words and sounds. In each group there should be a narrator to tell the story supported by the CT Children may choose to adapt the story a little e.g. selecting their own obstacles.

	Adult Led Activity CT/HLTA

Obj: I can order 6 events from the story in the correct order. I can begin to use familiar sounds and words to write down my story ideas.
Children work as a grp to order images from the story in the correct order to create a zig zag book and use to orally re-tell events drawing on familiar language patterns.
CT model orally rehearsing and writing down story sentence for one image. Support pairs of chn orally rehearsing and writing own sentences to match images.
	Adult Led Activity CT/HLTA
Obj: I can order 6 events from the story in the correct order. I can begin to use familiar sounds and words to write down my story ideas.

Children work as a grp to order images from the story in the correct order to create a zig zag book and use to orally re-tell events drawing on familiar language patterns.

HLTAwriting own sentences to match images.on familiar language patterns.

 model orally rehearsing and writing down story sentence for one image. Support pairs of chn orally rehearsing and writing own sentences to match images.
	Adult Led Activity CT/HLTA

Obj: I can write about events from the story in the correct order.
CT to support the chn writing their own version of the story using the saved presentation.
	Adult Led Activity CT/HLTA
Obj:

CT Observations/ Identified Focus Groups from AFL

HLTA: Spellings and

Handwriting Focus

	
	Children: LA Snowflake

	Children: MA Rainbow
	Children: MA Raindrop
	Children: HA Sunshine
	Children: CT Observations/ Identified Focus Groups from AFL

	11:50-12:00
	Handwashing & Lunchtime

	1:00
	Carpet Session 4: Register and

Wake & Shake – Take 10
	Carpet Session 5: Register and

Wake & Shake – Take 10
	Carpet Session 5: Register and

Wake & Shake – Take 10
	Carpet Session 5: Register and

Wake & Shake – Take 10
	Carpet Session 5: Register and

Wake & Shake – Take 10

	then Readersicipate in a SEAl honeme - alphabet ant commentscters & sequence of events.t the no of bricks used? making a tower AL IEP TARGETS then Ind Readers

	Carpet Session 6:

See MTP Summer 5 RE/ SEAL Plans: SEAL topic for this half term is ‘Good to be me’
Resources: Small teddy

Guess How Much I Love You
CT AIA: Remind the children circle time skills

Eyes to see, Ears to hear, Mouth to speak, Head to think, Hands in lap to concentrate

Circle Game – Pass the smile
What does “proud” mean? What have you done to make you feel proud? Show me a proud face.

Introduce Teddy and explain that he is feeling excited. Start the round by saying “I think Teddy is excited because..............” What do children think?

Read Guess How Much I Love You

Pass a smile around the circle
TA: AL IEP TARGETS/ IND Readers

	1:45
	Adult Led Activity

Obj: PS8, 12
CT AIA:
Use the On Safari circle time card: What will you pack? Tip the objects into a large box. Invite children to sit around the hoops and ask for their help with packing a bag for an African safari. Explain that one hoop is for objects you will be packing and the other is for objects you will not need. Take turns to choose something from the box and put it into the correct hoop. When the box is empty, remove it along with the unsuitable items and hoop. Pass the rucksack around, asking each child to put something from the remaining hoop into it. Talk about how each object will be used.
TA: Outside Activities/ Observing/ Ind Readers
	Adult Led Activity

Obj: L7
CT AIA: Take to the road: Show children pictures of people on safari. Talk about their clothes and the type of vehicles they travel in. Explain that a safari is a journey to spot and photograph wild animals, such as lions and elephants. Traditionally, they take place in Africa but explain that people also go on wildlife safaris in India or the Amazon. Explain that they can work in groups outside to play ‘Going on safari’. They will need to make themselves a safari vehicle to travel in and wear special clothes as camouflage so that they don’t scare the animals. Make boxes, blocks and chairs available for this. Remind them to take their cameras and binoculars! Model playing different roles (driver, guide and passengers), place toy animals around the area and hand out animal books for spotting!
TA: Outside Activities/ Observing/ Ind Readers
	Carpet Session 6:
Obj: CD4
Develop sounds to represent different types of safari transport and animals. Look at pictures of different types of safari transport and animals together. Sit in a circle with a box of instruments and share the rhyme ‘We’re going on safari’. Enjoy using voices to make the different sounds. Let children take it in turns to select an instrument and make a sound with it. Can they make it sound like one of the safari vehicles? Together, pick out instruments that can be used to accompany the sounds in the rhyme. Choose one or two children for each sound and repeat the rhyme, with them joining in at the appropriate time. Challenge children to make their own instruments, such as shakers, from found materials. See also On Safari Circle time cards for AIA.
TA: AL IEP TARGETS
	
	Adult Led Activity: Library Session

Obj: Support / develop children’s individual reading.

CT: Observing/ Ind Readers
TA: Outside Activities EY Playground

	2:05
	Whole School Assembly
	

	2:20
	PLAYTIME

	2:30
	Adult Led Activity

TA: Show and Tell Session
CT: Outside Activities/ Observing/ Ind Readers
	ICT Skills:

See Separate planning:

E-Safety/ Finding Things Out – Data Handling and Internet
	Adult Led Activity

Continue from before play
	Carpet Session 6: French

See separate planning

	Golden Time
Indoor Games – Bench Ball

	3:00 – 3:20
	Story and Hometime

	Story and Hometime

A is for Africa
	Story and Hometime

	Story and Hometime

	Story and Hometime

	Continuous/ Enhanced Provision – Classroom/ Central Learning Environment

	Malleable Act:

	Make playdough and use it to form letters we have learned. Give the phoneme/grapheme when shown any Phase 2 letter, and the Phase 3 letters learned so far using Phase 3 phoneme playdough mats.
	
	

	Sand Act:

	Create own small-world safari park. Share books about wild animals. Where do the animals live? Are there trees, rivers, grass, bushes? If any children have been to a safari park, ask them to describe what they saw when they were there. Tell children that they can make their own safari park in the sand pit. Provide animals, vehicles and a range of reclaimed materials and objects and let children design their own park. They can add to it over time, making boats and Jeeps out of reclaimed materials and adding twigs, leaves and so on. Encourage them to think about the environment they are creating. Is there enough for animals to eat/hide in/explore? Challenge children to make four kinds of habitats, such as desert, grassland, forest and lake. (K9)
	You will need: the sand pit, plastic toy farm animals and a piece of ribbon.

Use your finger to draw a line down the centre of the sand pit and place the blue ribbon to form a river.

Explain to the children that you are going to make a field for each sort of animal on either side of the river.

Use your finger to draw a field on either side for the sheep.

Count how many sheep there are and put these in the two fields on either side of the river.

How many sheep are there on this side?

How many on the other side? How many altogether?

What if we move some from this side to the other field? How many will there be altogether then?

Repeat this process with other farm animals.

	Water Act:

	Give the phoneme/grapheme when shown any Phase 2 letter, and the Phase 3 letters learned so far. See AIAP for Find the sound activity.
	
	
	

	Number World Act
	Laminate copies of ‘My first World Map, put it on the carpet and take a small world character for a journey around the world. Provide a commentary focusing on positional language, for example ‘…. has travelled across the Atlantic Ocean to South America. She is going up through the mountains to North America’ and so on. Provide time for chn to make up their own stories, supporting them with appropriate mathematical language if necessary. Pose questions to encourage counting, for example, ‘How many fish can you see?’, ‘Are there more animals in Africa or in Australia?’(N1, 2, 12)
	Number Safari Hunt: Hide a large collection of plastic wild animals in a bowl in the middle of a table. Hide several toy animals around the outdoor area/ sand tray, such as three lions, five hippos, seven zebras and six giraffes. Work with a small group of children and invite them to explore the animals. Ask each child in turn to make a set of three or four animals that are the same in some way. Ask them to explain their reason (perhaps they can all swim, or they all have spots). Repeat this several times, changing the quantity each time. Now tell each child that they are going on a number safari. Give them a numeral card and an animal. Read the number and ask them to find that number of animals hidden in the outdoor area. Challenge chn to make a group safari counting book, with a page for each number from one to ten and illustrations or photographs of different animals. Alternatively make up your own group animal number rhyme. (N2)

	Music Listening Act
	Teach the rhyme:

I went on a Safari and what did I see?

I saw a zebra chasing me. Challenge chn to make their own verse – choosing from images of different African animals.
	
	Make own African drums

http://www.activityvillage.co.uk/african_drum.htm

	Writing Act:

	‘Need copies of interactive My First World Map’ Invite the children to take turns to look at the poster in pairs and make a list of a specific category of items, such as buildings, animals or environmental features. Encourage them to share their lists with the rest of the group.
	Make own maps for use in Safari role play area.
	Africa Information posters for interactive display

	Construction Act:
	Make African animal masks for a safari parade. Tell the children that you would like to have an African animal parade and that they can make masks to wear. Let them choose which mask they would like to make from the templates provided and help them to cut out and colour or paint the masks. Fit the masks by punching holes at the sides and threading through elastic or string. Hold an animal parade, moving like the animals to some African or safari music. (PS12, 13)
	Explore the Maasai woman’s necklace and earrings together. Provide children with a selection of natural and recycled materials, such as twine, pasta tubes, foil and sweet wrappers to create their own necklaces. (PD7, 8)

	Creative Act:
	Continue to create African Savannah pictures from week 1 inc opportunity for chn to select resources independently and create these on easels in outdoor area/ and a large scale collaborative picture for display.
	Create a frieze depicting the plains and jungles of Africa, featuring the wildlife on the image cards. Use collage materials, such as bubble wrap over blue tissue paper to create a pool and black faux fur fabric to make a monkey. Discuss the different colours on the animals and try to recreate them, for example, make pink flamingo feathers from shreds of light and dark pink tissue paper or print the stripy pattern of a zebra’s coat.

	ICT Act:

	http://www.bbc.co.uk/schools/numbertime/games/test.shtml
http://www.kenttrustweb.org.uk/kentict/content/games/ ladyBirdSpots/index.html
	We’re going on a Lion Hunt: Make own picture/ presentation.
	KLP – Africa Page

	Sml World/ Tuff spot Act:
	See Sand provision

	
	
	
	

	Home Corner/ Role Play
	See also Cr Dev MTP: Set up a role-play travel agents/ explore how to adapt current jungle role play area into an African Safari role play area – What will we need?
WEEK 1: Create an ‘Our World’ information display area. What can you find out about Africa? Enlarge and display a map of Africa showing the names of the different countries. As chn locate and find information – add to map and display. Enhance using physical resources/ photographs and books which the chn can explore and use.

	Outdoor Act:

	See Outdoor play plans

	Use/ draw 1-20 number track on the playground. Shuffle a set of 3 to 10 cards. 4 chn take it in turns to take a card and stand on that number on the track. Roll a large 1, 2, 3 dice. The child predicts where they will be if they make 1, 2 or 3 jumps, then makes 1, 2 or 3 jumps. Were they correct? If so they keep the card. When there are no cards left, find out who won most cards.
	In the outdoor area create a role-play ship from a variety of construction resources and provide home-area resources for a voyage. Hang maps inside to help the children to plan ocean-going journeys around the world. Discuss the information that the map conveys and suggest creating a pictorial map. Spread a large roll of paper along the floor, tape it securely and provide children with mark-making equipment, glue, collage materials and magazine pictures of animals and buildings.

