Created by
Kerry Moody[image: image2.wmf][image: image3.wmf]
	Week Beginning: 6.5.2013
	PLC: My Wonderful World – Dinosaurs. What amazing animals can we find in our World?
	Week: PLC 4

Key Question: Which animals lived on Earth a long time ago?
	Time
	Monday – Bank Holiday

	Tuesday
	Wednesday

	Thursday – PPA PM

	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
	Physical Development : DW

Obj:
BANK HOLIDAY MONDAY
	Adult Led Activity

Obj: Readers / observations

CT: Ind Readers/Handwriting HLTA: : Ind Readers/Handwriting
TA: Cont Prov/ Outside Act
	Adult Led Activity

Obj: Readers / observations

CT: Cont Prov/ Outside Act

 HLTA: Ind Readers/Handwriting
TA: Ind Readers/Handwriting
	Adult Led Activity

Obj: Readers / observations

CT: Ind Readers/Handwriting
HLTA: Cont Prov/ Outside Act
TA: Ind Readers/Handwriting
	

	
	
	
	
	
	Adult Led Activity

Obj: Readers / observations

TA: Cont Prov/ Outside Act

 HLTA: Ind Readers/Handwriting

	
	
	Children:
	Children:
	Children:
	Children:

	9.45

CT: Assessment/ Ind Readers
TA

Setting up continuous Provision Indoor /Outdoor

	
	Carpet session 2: Mathematics

Obj: N40-60m, n, o; ELGii
Warm Up: We are learning to count in 5’s (ppt on desktop). Count around the circle using a beanbag.
Main Teaching Session:

WALT: Using quantities and objects I can subtract 2 single digit numbers and count back to find the answer.
Sing a song which subtracts 2 each time, e.g. 10 fat sausages sizzling in a pan, one went pop and another went bang. 8 fat sausages… Chn use fingers to support subtractions.
Ask a child to stand on number 9 on a large 1-20 floor no. track. Roll a large dice with 1, 2 or 3 spots on each side. What number will we land on if we jump back 1, 2 or 3? Ask chn to solve using fingers and show answer on number fans.

Model jumps on interactive number track. Record subtraction. Roll dice and rpt. Ext using 1-6 dice.
	Carpet session 2: Mathematics

Obj: N40-60m, n, o; ELGii
Warm Up: Shuffle a set of 5-20 cards. Show one. Chn count back from this number to zero. Rpt counting back from other numbers.
Main Teaching Session:

WALT: Using quantities and objects I can add 2 single digit numbers and count on to find the answer.
Give out 10-20 cards to ind/ Number fans to HA/MA +

Display a 1-20 track. Choose a number from the track and ask a child to make a tower using that number of cubes. If we add three cubes to the tower, how many cubes will be in the tower then? Any chn with the answer hold up their card.
Model how to count on three using the track. Rpt adding 2, then 3 using numbers from 8 to 17.

	Carpet session 2: Mathematics

Obj: N40-60m, n, o; ELGii

Warm Up: Display a 1-20 track. Shuffle a pack of 1-20 cards. Take 2 cards and show chn. They write the bigger number on their w/bs. Rpt. Demonstrate number formation using PPT on desktop.
Main Teaching Session:

WALT: Using quantities and objects I can subtract 2 single digit numbers and count back to find the answer.
Show 20 pegs on a coat hanger and then hide them under a cloth.
Remove one peg, how many now? Remove another, and now? And finally remove a third peg. How many left?
Reveal the pegs to check. Record the subtraction, i.e. 20 – 3 = 17. Cover the pegs with the cloth again. Rpt moving pegs one at a time, so that chn count back 3, then reveal to check. Rpt until there are only 2 pegs left.
	Carpet session 2: Mathematics

Obj: N40-60m, n, o; ELGii

Warm Up: Display a 1-20 track. Shuffle a pack of 1-20 cards. Take 2 cards and show chn. They write the smaller number on their w/bs. Rpt.
Main Teaching Session:

WALT: Using quantities and objects I can add/subtract 2 single digit numbers and count on/back to find the answer.
Using Easiteach Maths - Make a line of ten 1p coins below a 1-20 track and put a further ten in a bag. (Chn to have own in LP’s) Write +1p, +2p, +3p, -1p, -2p, and -3p on the faces of a large dice. Say that Grandpa Muddles has 10p. If the dice shows +1p, +2p, or +3p he is given 1p, 2p, or 3p, and if the dice shows -1, -2p or -3p, she spends 1p, 2p or 3p. Ask a child to roll the dice and make Grandpa Muddles remove coins from the end of the line, or add coins from the bag. Rpt, but this time asking chn to predict how much money he will have each time.

	
	Carpet session 2: Mathematics

Obj:
Warm Up:
Main Teaching Session:

WALT:
BANK HOLIDAY MONDAY
	
	
	
	

	
	
	CT/HLTA
	CT/HLTA
	CT/HLTA
	CT/HLTA

	
	
	Adult Led Activity
Obj: N40-60m, n, o; ELGii, iii

WALT: Solve problems, including doubling.
Remind the children that a double is when 2 numbers the same are added together. Who can give me a number sentence with a double?

Ask the children to write an example on their whiteboards.
Write 1 + 1 = 2, 2 + 2 = 4… 5 + 5 = 10 on separate cards. Chn find dominoes to go with each double.
Play doubles bingo. Ask the children to divide their whiteboard into 9 by drawing 2 lines in each direction. Now ask them to put a different number between 1 and 20 in each box. Call out numbers from 1 – 10 at random for the children to double. Children cross out the answers if they have them. The first child to complete a row or column calls out ‘Bingo’.
	Adult Led Activity
Obj: N40-60m, n, o; ELGii

 Use a floor 1-20 track (or draw one on playground). Write additions and subtraction such as 6 + 1 = 7, 10 + 2 = 12, 9 – 1 = 8, 6 – 2 = 4, 19 + 1 = 20, 18 – 2 = 16, 14 + 2 = 16, 10 – 2 = 8… on cards. Chn take turns to take a card, and ‘act out’ calculation on the number track, e.g. take 9 – 1 = 8, stand on 9, jump back 1 space to 8. Rest of group guess what the calculation was.
	Adult Led Activity
Obj: N40-60m, n, o; ELGii, iii

Chn find all dominoes with a total of 6 or 7 spots. Find all the doubles. Match totals to number cards.

Chn draw/paint/stick the same numbers of spots onto either side of ladybirds/butterflies and find the double.

	10:00
	
	
	
	

	
	Children: CT/ HLTA Observations/ Identified Focus Groups from AFL
	
	
	

	
	
	Children: MA Hungry caterpillars

CT/HLTA/TA
	Children: MA Elmers

CT/HLTA/TA
	Children: HA Gruffalo
CT/HLTA/TA
	Children: LA Rainbow Fish
CT/HLTA/TA

	10:20
	PLAYTIME

	10:35

	Carpet session 3: L&S
BANK HOLIDAY MONDAY
	Carpet session 3: L&S
Sing alphabet song
Recall all previously learned GPCs: s/ a/ t/ p/ i/ n/ m/ d/ g/ o/ c/ k/ ck/ e/ u/ r/ h/ b/ f/ ff/ l/ ll/ ss/ j/ v/ w/x/ y/ z/ zz/qu/sh/ ch/ th/ ng/ai/ee/long oo/ short oo/ oa/ar/or/igh
Read through high frequency words learned so far: a, at, as, is, it, in, an, I, and, on, not, into, can, no, go, to, get, got, the, back, put, his, him, of, dad, mum, up, off, had, we, me, be, he, she, are, see, was, will, with, my for, too

Revise PPT6 then Play Quick Write
	Carpet session 3: L&S

Sing alphabet song
Revise GPC’s th/ ng/ai/ee/long oo/ short oo/ oa/ar/or/igh

Revise HFW: we, me, be, he, she, are, see, was, will, with, my for, too

(PPT 5)

Teach ‘ur’ using phonics action/ song.

Segmenting for spelling:

Phoneme frame p88: fur, burn, burp, curl.
Blending for reading: Matching words and pictures p87 surf, urn, hurt, turn.
	Carpet session 3: L&S
Reading captions activity Drawing p95: The chimpanzee sat in the tree.
Teach reading you, this, that p91.
(PPT 5)
Teach ‘ow’ using phonics action/ song.

Segmenting for spelling:

Phoneme frame p88:cow, how, down, town.
Blending for reading: Sound buttons p58: owl, now, pow!, town.
Demonstration writing p97 write the sentence: I can see a big cow.
	Carpet session 3: L&S

Practice reading you, this, that p91.
(PPT 6)

Teach ‘oi’ using phonics action/ song.
Segmenting for spelling: Phoneme frame p88: coin, oil, foil, soil.
Blending for reading:

Countdown p86 foil, join, toil, boil.
Play Yes/no questions p97:

Can he see a cow?

Can I go to town?

Can I see an owl?

	11:00
	Adult Led Activity: G. Reading/ G. Writing/ G. Talk
BANK HOLIDAY MONDAY
	Adult Led Activity: G. Reading/ G. Writing/ G. Talk
Obj: U30-50d; ELGi, ii

Set up ITR 12 screen 4. Chn create their own dinosaur. Can you describe how your dinosaur looks? What is her name? What does she eat? How many legs does your dinosaur have? How old is your dinosaur?
Model scribing sentences suggested by the children.
	Adult Led Activity: G. Reading/ G. Writing/ G. Talk
Obj: R40-60e; ELGi, ii, iii, iiii
See Separate planning sheet

Guided Reading ORT/ Lighthouse Red Text
alternatively:

Show a picture of a dinosaur and ask children to think of a sentence to describe it. Talk to a partner and count the words you want to write. Write the sentence and read back what they have written before repeating for a different dinosaur.
	Adult Led Activity: G. Reading/ G. Writing/ G. Talk
Obj: R40-60e; ELGi, ii, iii, iiii
See Separate planning sheet

Guided Reading ORT/ Lighthouse Yellow Text

Ensure Jack Ramsdale moved to Gruffalos for Guided Reading session.

	
	Children: HA Gruffalos

CT/HLTA/TA
	Children: LA Rainbow Fish

CT/HLTA/TA
	Children: MA Hungry Caterpillars
CT/HLTA/TA
	Children: MA Elmers

CT/HLTA/TA
	Children: HA Gruffalos
CT/HLTA/TA

	
	Carpet Session 4: CLL

Obj:

WALT:
BANK HOLIDAY MONDAY
	Carpet Session 4: CLL

Obj: LA4o-60a; ELGii; R30-50f, i; 40-60e, g; ELGiiii

WALT: Listen to a story and recall events accurately.
Read Harry and his Bucketful of Dinosaurs by Ian Whybrow. Stop at the part where Harry is in bed having lost his dinosaurs (page 16). Discuss whether chn have ever lost anything that was precious/ they really liked. How did it make them feel? Did anyone do anything to try and cheer them up? Encourage children to share their stories with a learning partner and to relate to Harry losing his dinosaurs to their own experience of losing things.
Read to the end of the story. How did Harry get his dinosaurs back? Talk about Harry’s imagination. With a talking partner, children to talk about what happened at the beginning, middle and end of the story. Collect ideas and record on a flip chart. Model sounding out tricky words, finger spaces, capital letters and full stops.
	Carpet Session 4: CLL

Obj: R40-60f, h; W ELG iii, iiii

WALT: Write short captions to describe different dinosaurs.
Re-read Harry and his Bucketful of Dinosaurs by Ian Whybrow. Encourage children to join in with reading when they can. Look at the page in the library (page 7) where Harry names his dinosaurs. Read the names of the dinosaurs with the children. What other dinosaurs can we name? Record suggestions on the T/B. Re-read the list of names created. What do we know about each of these dinosaurs?

Show a picture of a dinosaur and ask children to think of a sentence to describe it. Talk to a partner and count the words you want to write. Model writing the sentence and reading back what has been written before repeating for a different dinosaur. Model an idea for another dinosaur. Show how to use a capital letter and full stop.
	Carpet Session 4: CLL

Obj: S40-60a; W40-60e, g, h, i; ELGi, iii, iiii
WALT: Use adjectives to describe.
Re-read Harry and the Bucketful of Dinosaurs. Explain to children that a describing word is called an ‘adjective’. What adjectives can they remember from the story? Record these ideas on IWB. Show two sentences from the story. How can we make these more interesting? Ask children to think of a good adjective that could be added with their talking partner. Choose children to suggest their ideas.
Model putting different dinosaurs into Harry’s bucket. hat adjectives would you use to describe this dinosaur? model writing examples of chn’s suggestions on to the teaching board.
	Carpet Session 4: CLL

Obj: S40-60b, c, d; W40-60e, g, h, i; ELGi, iii, iiii

WALT: Write speech bubbles
Read ‘Harry and the Dinosaurs say Raahh!’ Reinforce capital letters and full stops from earlier in the week. Can children think of any adjectives to describe the dentist?
Show children a picture from the story with speech bubbles added. Ask children what the speech bubble is. Ask children what is happening in the story at this point. What might each character be thinking? With talking partners, children to think about what each character would be thinking or saying. Record ideas in the speech bubbles, remembering to talk through capital letters, finger spaces and full stops.

	11:30
	
	
	
	
	

	
	CT/HLTA

	CT/HLTA
	CT/HLTA
	CT/HLTA
	CT/HLTA

	11:50-12:00
	PSED/ Singing: http://rhymes.yakaberry.com/dinosaurs.html, http://www.kidsparkz.com/preschoolsingsdinosaurs.html, http://www.kidssoup.com/dinosaurs/dinosaur-activities.html#freedinosauractivities,
Handwashing & Lunchtime

	1:00
	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
	Carpet Session 5: Register and

Wake & Shake – Take 10

	1:15

	Carpet Session 6:

Obj:
.
BANK HOLIDAY MONDAY
	Carpet Session 6:
Obj: (W30-50; ELGiii)
WALT: Listen and respond to ideas expressed by others in a conversation.
Show the children pictures of dinosaurs and talk about their similarities and differences. Talk about planning a dinosaur expedition. Would it be hot or cold? What might we see? Unpack the backpack and ask the children why they think each item would be useful. Play a circle game of ‘In my backpack I will take…’ Give children backpack picture and ask them to draw all the things they will take with them

	ICT Skills:

Obj: CLLS40-60d; EA&D BI40-60c, UtW T40-60a, b; ELGii
WALT: I know/can choose colours and tools to draw a dinosaur I have described.

[image: image1.jpg]

Demonstrate the effects that different tools create on the screen: paintbrush, spray can, flood fill. Encourage the children to experiment with different tools, using the undo button to modify their ideas.
	Physical Development : DW

Obj: (MH30-50a, d; 40-60a, c, d, ELGi, ii, iii; HSc30-50f; 40-60c, d, e,f; ELGi, ii; links with C&L U30-50c; 40-60a, d; PSED SCSA30-50d; 40-60b; ELGi, iii)
LCP Movement 2– We’re Going on a Bear Hunt Session 3: WALT: Create actions and facial expressions for part of the story. Work through the dance from the beginning.
We’re Going on a Bear Hunt’ story

CD player, CD B tracks 25–34

Flipbook page 7: We’re going on a bear hunt

	Carpet session 6: L&S
· Find any letter learnt so far, from a display, when given the sound.
· Write each letter correctly when following a model.
· Be able to blend and segment in order to read and spell (using magnetic letters) VC words ox, CVC words chip, shin, tang, thin rain, see, food, book, cart, lord , coin, town and silly words thip, jang. ix, jay, zoop, meep, boak, parp, ois, fow
· Be able to spell the tricky words the, to, I, no, go.
· Be able to read the tricky words he, she, me, be, we.

	
	
	
	
	
	Adult Led Activity

See MTP Spring 4 RE/ SEAL Plans: Getting On and Falling Out
Obj: (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)

TA: AIA Remind the children circle time skills: Eyes to see, Ears to hear, Mouth to speak, Head to think, Hands in lap to concentrate – Reinforce these by using visual actions to support recall.
Resources: What shall we do scenarios
Circle time
· Choose selection of familiar games from blue circle time book

· Discuss what shall we do? Talk about answers. Does everyone agree?

· Pass a smile around the circle

	1:45
	Adult Led Activity

Obj .(W30-50a, d; 40-60a; ELGi, ii, iii
CT AIA: When? Where? How? Finding out about dinosaur facts: What dinosaurs are there? Discuss different types – Flying, 2-legged, 4-legged, meat eating, vegetarian, etc. Were there any dinosaurs that lived in the water? Look in some information books and use the contents or index pages to check. What facts can they find out about the class pet dinosaur? Chn use the books to help them explore their own particular interests about dinosaurs. Encourage chn to use the contents or index pages to make their research quicker! Look at and read information you have collected about dinosaurs. Explain to the children that they are going to create their own poster/ fact sheet about their favourite dinosaur. Invite them to draw a picture of the dinosaur and encourage them to talk about the details in their drawing. Ask children what they would like to write about their dinosaur and help them to write a simple fact in sentence form. Use a whiteboard to demonstrate writing the words, where appropriate, stressing the correct letter formation and the position of spaces between the words.LA: Invite children to write just one or two words about dinosaurs, encouraging them to think about when, where and how they lived. MA: Provide a variety of information books for children to extend their knowledge about dinosaurs HA: Encourage children to write a sentence on their own about when, where or how dinosaurs lived
TA: Observing/ Ind Readers
	Adult Led Activity

Obj . (SCSA40-60a; ELGi, ii)
Resources: Wire mesh; balloons; newspaper; wallpaper paste; paint; paint brushes; junk modelling materials such as bottle tops, tubes and yogurt pots.
TA AIA: Make a paper mache dinosaur – AIA: Provide a large dinosaur sculpture modelled from wire mesh. Ask children what sort of dinosaur they think it is. Talk about whether it is tall with a long neck and tail or short with spikes on its back. Explain that you are going to let them put lots of newspaper all over it using a special paste which will make it go hard. Let the children paste pieces of the newspaper onto the wire structure, smoothing them down to form a skin over the wire mesh. When the paper mache has completely dried out, invite small groups of children to paint it and add features such as eyes, nose, ears, mouth, horns, spikes/prickles and so on. Encourage children to talk to each other about how they would like the dinosaur to look and what features to add. Let the children decide amongst themselves what materials to use for the features. When the dinosaur is dry, place it outside or in your role-play area as part of the dinosaur land role play landscape.
LA: Encourage children to express their ideas and take turns.
HA: Plan activities that require further collaboration as a team.
MA: Encourage children to explore and talk about what they are learning, valuing their ideas and ways of doing things.
See PSE MT for Look, Listen and Note assessment Opportunities.
	·

	2:05
	Whole School Assembly
	

	2:20
	PLAYTIME

	2:30
	Adult Led Activity

Obj:
CT AIA: Continue as before break
TA: Outside Activities/ Observing/ Ind Readers

	Adult Led Activity

Obj:
TA: AIA Continue as before break
CT: Observing/ Ind Readers

	Adult Led Activity

Obj:
TA: AIA Continue as before break
CT: Observing/ Ind Readers

	French

Obj:
CT AIA: French
TA: Outside Activities/ Observing/ Ind Readers

	Golden Time
FILM Club - Rio

	3:00 – 3:20
	Story and Hometime – Tyrannosaurus Ellie

	Story and Hometime: Rhymes & Songs – Sing ‘Tricerotops’. For the words & tune visit the KidsMusicTown website.

	Story and Hometime - Read poem The Dinosaur Den by Adam Guillain
	Story and Hometime

	Continuous/ Enhanced Provision – Classroom/ Central Learning Environment

	Malleable Act:

[image: image4.wmf]
	Design and make fossils from clay/dough: AIA: Look at the photographs and fossils together and allow time for each child to select a picture or fossil that they would like to make. Introduce the various tools and model how they can be used. Encourage them to spend time trying out the tools and techniques at first. Model manipulating the clay/dough to create flat shapes so they can make a fossil shape in the middle using their tools. Encourage children to talk as they work about what they see in their chosen picture or fossil and about how they are creating the shapes, textures and patterns they need. LA: Work with individual children where necessary, giving extra help where fine motor or physical skills are not strong. Simplify language and questioning. HA: Encourage more independent working and problem solving. Challenge children to evaluate and refine their fossils as they work and to represent greater detail. MA: Look at photographs of different types of fossils with children. Say the names of different fossils and discuss where they might have been found. (EMM40-60f, h, j; Egii)

	Sand Act:

[image: image5.png]

	Dinosaur Dig: Bury some dog biscuits in the dry sand tray. Explain to the children that many years ago dinosaur bones were buried in the sand and you need their help to find them. Ask them to pick up the bones using tweezers and place them in the coloured bowls. How many altogether? Use the bones to support chn in addition and calculating activities.
	Encourage children to put different amounts of bones into different coloured bowls. Once they have found all the bones, ask them questions, such as ‘Which bowl has more bones?’ and ‘Which has less?’ LA: Help children to recognise which bowl has more or less bones. HA: Give children set numbers of bones to count into the bowls. Ask them to tell you who has more or less and explain why. Write two numerals on pieces of paper and ask children to count that number of bones into each bowl. Ask them which bowl has the bigger number of bones? Which has the smaller? Who has more? Who has less?

	[image: image6.wmf]Water Act:

	Put dinosaurs in the water tray. Can children differentiate between the water dinosaurs and the land dinosaurs? Where would your dinosaur live? What would it like to eat? What sound do you think it made? How many dinosaurs are here? How many feet? How many long-necks? Are there more meat-eaters or herbivores?
	
	

	[image: image7.wmf]Number World Act
	Show chn a bucketful of 10 dinosaurs. How many dinosaurs are there in the bucket? Enc chn to estimate, and record some of their guesses. Count the dinosaurs. Who was nearest? Why?
Use up to 30 dinosaurs – ask chn to take turns and throw a dice, then take this number of dinosaurs. Repeat. How many altogether?

Start with 20 dinosaurs – throw a dice ad take that amount of dinosaur away. How many are left altogether?
	

	[image: image8.wmf]Music/ Listening Act
	Sing new dinosaur songs together: Invite children to a quiet corner or carpet area to sing some new songs and rhymes (from the ‘Dinosaur rhyme time’ activity sheet). Introduce the rhyme or song by saying it first and then ask them to join in with you. Repeat the songs and rhymes so that the children get used to them and enjoy joining in. LA: Help the children to gain confidence by inviting them to dance and sing with an older child or adult helper. HA: Invite children to sing their own songs to a small group of children. MA: Encourage the children to sing joyfully and provide CDs and tapes of favourite rhymes and songs for children to listen to. (R30-50d, e; LA ELGi; W40-60h)

	[image: image9.wmf]Writing Act:

	Children label their own picture of a dinosaur.

	Using pictures of different dinosaurs, children to write 2 sentences to describe each dinosaur. Try to use words that will give us a picture of each dinosaur.
	Children to design a bucket for Harry’s dinosaurs. Think of some adjectives that could be used to describe the bucket. Tell TA what adjectives they would use at the end of the session.

	[image: image10.jpg]

Construction Act:
	Creative Art 3D: Children can make dinosaurs using tubes and boxes. What kind of dinosaur are you making? What sound does it make? Can you write your name on your model? Can you have a go at saying your dinosaur’s name? What shapes have you used? Are you making one with a long neck or a short neck? How many tubes will you need?
	

	[image: image11.wmf]Creative Act:
	Continue to create a Paper plate dinosaur from PLC 2.
	Making dinosaur head: Chn make a BIG T.rex head to hang from the ceiling. Show some T.rex pictures (see resources). Sort recyclable materials into groups for diff parts of the head (jaws, teeth, scales, etc). Identify materials and make a plan to refer to. Use papier mâché techniques, collage materials, paints, etc to make him look fierce and realistic. Take photos at diff stages. Display work. (EMM ELGii; BI ELGi)

	[image: image12.wmf]ICT/ Book Act:

	Beebots and dinosaur cards.

Can you control the Beebot to find the Tyrannosaurus Rex? What do you know about this dinosaur?
	Beebots and Number Tunnels.

Can you control the BeeBot to move through the tunnels in number order from smallest to largest? Which tunnel will it go through first? Last? Which tunnel would be the total of 4 + 3, double 4, 1 more than 6, between 5 and 7? etc
	Set up ITR 11 screen 4. Children can move the dinosaurs around the screen and make up a story about them. What is this dinosaur called? Is it friendly or scary? How do you know? What does it want to do? Why? How tall is this dinosaur? Is s/he taller than this one? How do you know? How mnay dinosaurs are there?

	[image: image13.wmf]Sml World/ Tuff spot Act:
	Create a dinosaur land in small world play – AIA: Ask them to think about where dinosaurs lived. Was it muddy? Was there grass? How did they drink water? Were there any trees? Encourage them to create an exciting miniature world for their plastic dinosaurs. LA: Help children when thinking about what natural materials would be useful in the tray. HA: Make small trees to add to the dinosaur land. Support children in expressing their opinions and introduce language such as ‘like’, ‘dislike’, ‘prefer’ and ‘disagree’. MA: Help children to design and create a dinosaur land using their own ideas or developing the ideas of others. Use small world equipment and natural materials to create a dinosaur habitat. See Little Book of Small World Play pp 8-9. Choose one of the dinosaurs and tell the children where it is using simple directional language such as ‘in front of’ and ‘next to’. Let the children guess the animal and then have a go themselves. (SSM40-60c; ELGi) Calculate using the animals in the small world habitat. Tell dinosaur stories, how many animals now? Record as adding and subtraction sentences. (N40-6k; ELii)

	Home Corner/ Role Play
	Plan a trip to the dinosaur valley - What will you take? What will the weather be like? Where will you stay? Map making. Dinosaur Adventure: Listen to sounds, look at pictures etc, go through nature walk to imagine we are searching for dinosaurs. Write sentences to describe the journey. (LA30-50a links with PSED MR30-50c,d; 40-60a; ELGi, ii; S40-60b)
	Dinosaur Diary: Talk to the children about the imaginary dinosaur expedition. (See UtW) What did they enjoy most? Explain that we are going to make a diary of the expedition. Talk about the sequence of events such as packing, setting off, spotting the first dinosaur, eating, setting up camp and coming home. Ask children to draw pictures of what happened during the expedition and write a caption to go with the picture. Compile pictures and captions into a group diary. (S40—60b, d; W40-60h, i; ELGiii)

	Outdoor Act:

	See Outdoor Play Plans: Hold a dinosaur egg hunt: Give children a copy of the ‘Dinosaur eggs’ activity sheet and ask them to colour them in and cut the eggs out. Tell the children to wait quietly while you hide the eggs – either indoors or outdoors – ensuring it is somewhere they cannot see. Then send them off to hunt for the eggs! Once they have found all of them, they should bring them back to a table and work together in a small group to put the eggs into the right numerical order, checking that they have found all nine eggs. Give children a number line to help them recognise the numerals. Once they have sorted them all, they can try writing the numbers in sequence on a whiteboard. Check their number formation is correct. LA: Help children to recognise the numerals and use objects to count up to that number. Support their pencil grip when writing the numerals in sequence and concentrate on their number formation. HA: Extend the children’s learning to numbers beyond ten(ELG) Encourage them to sequence the number cards in the correct order. MA: Encourage children to count everyday objects during day-to-day activities.

Make a dinosaur scene at � HYPERLINK "http://www.childrensmuseum.org/themuseum/dinosphere/games/webize/laz_web_v12/laz_art.html" �http://www.childrensmuseum.org/themuseum/dinosphere/games/webize/laz_web_v12/laz_art.html�. � HYPERLINK "http://pbskids.org/dinosaurtrain/games/howbigareyou.html" �http://pbskids.org/dinosaurtrain/games/howbigareyou.html�

Key Chn – KM: TE, LE, RC, KS, EH, KB, KN. LS:HO, ID, NB, KT, LT, JR

DW: KO’S, ES, LG, MW, MB, BR, SB.

