Created by Kerry Moody
	Week Beginning: 12.3.2011
	PLC: What amazing animals can we find in our World?
	Week: PLC 2

Key Question: Which animals can we find in the jungle?

CLLD FOCUS: Overview 11 – stories with predictable and patterned language: Key Outcome: Using the model from reading, create own patterned narratives

PSRN FOCUS: NLC & Calculating: Find Pairs of numbers with a total of 10. PSRN Objectives for Week: Select 2 groups of objects to make a given total of objects. Begin to relate addition to combining 2 groups of objects. Find the total no of items in 2 groups by counting all op0f them. EXT: Counting on from the largest grp.

 http://www.iboard.co.uk/curriculum.htm#3721
	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
(Cave for bears – climbing frame, a swamp and island – mats, a log – benches etc)
	Physical Development:
AIAP: Seat chn in a circle and ask them to close their eyes whilst listening to an extract from ‘The Carnival of the Animals’. Tell chn the title of the music and ask them to tell you the names of the animals that they can see in their minds. Where do they think the animals are? What are they doing? How do you think the animals are moving? Show the chn the circuit of equipment that has been set out and introduce them to animal homes. Ask chn to find a space around the equip. and move like the animals to the music. When the music stops, chn can move to the nearest animal home and use their imagination to pretend to be an animal that might live there. Assessment focus: Do chn listen attentively to the music and are chn aware of and use all the available space? (PD1, 3, 4)

HLTA:

Setting up continuous Provision/ Outdoor Activities then Ind Readers
	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

	
	
	Children: MA Raindrop Yellow
	Children: MA Rainbow - Red
	Children: LA Snowflake –D Pk/ Red
	Children: HA Sunshine - Blue

	9:45
	
	Carpet session2:PSRN CT/HLTA
Warm Up: Chn work in pairs. Ask each pair to show you 5 fingers altogether, so for example one child might show 4 and the other might show 1. Now ask them to do this in a different way. Rpt.
Main Teaching Session: Show chn 2 fields using hoops and 10 soft small world animals. Some of the animals live in this field and some live in this field. Ask pairs of chn to come up and split the animals between the fields in different ways. How many in the first/ second field? Which field has the most/least? How do we know? How many altogether? Ask chn to record number in each set by finding or recording numeral. Model writing addition on a card.
	Carpet session2:PSRN CT/HLTA
Warm Up: Show 5 pegs on a coat hanger. Chn close their eyes whilst you hide 1 or more pegs with a cloth. Chn open their eyes. How many are hiding? Use your fingers to help. Remove cloth to check. Rpt hiding other no.’s of pegs. Main Teaching Session:
Repeat as yesterday. Modelling and discussion using context of spots on a butterfly/ bones for 2 puppies. Give the children 10 counters and a ladybird template. Can you divide your spots between the two sides of your ladybird. Together count how many are on each side. Say & write e.g. 3 and 7 makes 10 altogether. Now ask the children if they can think of other ways to make 10 using ladybird spots.
	Carpet session2:PSRN CT/HLTA

Warm Up: Introduce chn to doubles up to 5+ 5. Model using Noah’s Ark animals or alternative small world animals.
Main Teaching Session:

Show 10 pegs on a coat hanger. Partition into 9 and 1. Turn the coat hanger round to show that 9 and 1 makes 10 and so does 1 and 9. Rpt for 8 and 2, 7 and 3, 6 and 4, then 5 and 5. Chn close their eyes whilst you hide 3 pegs with a cloth. Chn open their eyes. Show me 10 fingers. Now show me how many pegs you can see on the coat hanger. How many fingers are folded down? That's how many are hiding! Record 7 + □ = 10. Agree 3 goes in the box. Remove cloth to check. Rpt hiding other no.’s of pegs.
	Carpet session 2: PSRN CT/HLTA
Warm Up: Ask chn to recall doubles up to 5+5 using doubles song!! Doubles doubles, I can add doubles. It’s no trouble for me to add doubles. (On favourites)

Main Teaching Session:

Show chn 10 frogs blu-tacked to 10 lily pads above a pond. Cover the lily pads with a large piece of paper, and move 2 frogs to the pond. These frogs have jumped into the pond? How many do you think are left on the lily pads? Use your fingers to help. Record 10 – 2 = 8, reading this as 10 take away 2 equals 8. There were 10 frogs, 2 jumped away, that leaves 8. Reveal the lily pads to check and point out the empty lily pads. Replace all the frogs and rpt moving other no.s of frogs.

	10:00
	Adult Led Activity CT/HLTA
Obj: Select two groups of objects to make a given total
Chn find all the ways of splitting 10 pennies between 2 purses.
Children could record what they have done in their own way. This may be by drawing, making marks or using words and numbers.
	Adult Led Activity CT/HLTA

Obj: Select two groups of objects to make a given total
Find different ways of putting two kinds of animals in a stable for 10 animals / putting 10 pigs into 2 pen. Children could record what they have done in their own way. This may be by drawing, making marks or using words and numbers.
	Adult Led Activity CT/HLTA
Obj: Select two groups of objects to make a given total
Find different ways of putting two kinds of animals in a stable for 10 animals / putting 10 pigs into 2 pen. Children could record what they have done in their own way. This may be by drawing, making marks or using words and numbers.
	Adult Led Activity CT/HLTA

Obj: Select two groups of objects to make a given total
Find different ways of putting two kinds of animals in a stable for 6 animals / putting 6 pigs into 2 pen. Children could record what they have done in their own way. This may be by drawing, making marks or using words and numbers.
	Adult Led Activity CT/HLTA
Obj:

Children: CT Observations/ Identified Focus Groups from AFL

	
	Children: HA Giraffes
	Children: MA Crocodiles
	Children: MA Penguins
	Children: LA Pandas
KM assess KoS on EYSF maths objectives
	Children: CT Observations/ Identified Focus Groups from AFL

	10:20
	PLAYTIME

	10:35

CT – Ph3

DW – Ph2
	Carpet session 2: L&S
Give the sound when shown any Phase 2 letter, and the Phase 3 letters learned so far.
Read through high frequency words learned so far. Be able to read the tricky words he, she, me, be, we.
Practice reading was, will, with
Teach long ‘oo’ using phonics scheme
	Carpet session 3: L&S
Recap long ‘oo’
Segmenting for spelling: Phoneme frame p88: too, zoom, cool, boot.
Blending for reading: Countdown p86 food, loot, moon, root.
Demonstration writing p97 write the sentence: The boot is too cool.
	Carpet session 3: L&S
Teach short ‘oo’ using phonics scheme Segmenting for spelling: Phoneme frame p88: book, look, cook, good.
Blending for reading: Countdown p86 took, foot, wood, hook.
Demonstration writing p97 write the sentence: I can cook good food.
	Carpet session 3: L&S

Find any letter learnt so far, from a display, when given the sound.

Practice reading was, will, with

Quickwrite words p89: book, feet, soon, pain.
Blending for reading:

Sentence substitution p86 using sentences on p104.
	Carpet session 3: L&S

Be able to spell the tricky words the, to, I, no, go.
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 rain, see, food, book and pseudo words zoop, meep.

	11:00
All chn to be assessed for phonics and

HFW this week.
	Carpet Session 3:CLL CT/HLTA
Obj: Interact with others, negotiating plans and activities and taking turns in conversation. To sustain attentive listening, responding to what they have heard by relevant comments, questions or actions.

Show chn the book Dear Zoo. Discuss the title. What does it sound like? The start of a letter. Have any chn received letters beginning, ‘Dear ?’… etc. What do chn think the book might be about? Have any chn read it before? Talk about the animal in the packing case and the kind of animals you find in a zoo. Read the blurb and talk about the kind of animal they would like for a pet. Read Dear Zoo. Encourage chn to predict what is in each box! Why do they think the puppy is a perfect pet?
	Carpet Session 3:CLL CT/HLTA
Obj: Interact with others, negotiating plans and activities and taking turns in conversation.

Re-read Dear Zoo encouraging children to join in with repetitive phrases. Use story sequencing cards and identify the reason why each animal was sent back E.g. tall, fierce. Write each word on a card.What do chn think the child actually wrote to the zoo? How did his letter go? Write ‘Dear Zoo,’ on the f/c. Explain to the chn that we are going to write to the zoo to ask them to send us a pet! Discuss what pet the zoo might send us – encourage a sensible discussion – a tiger would be too big, a penguin couldn’t live in a classroom etc. What pet would chn like? Why?
	Carpet Session 3:CLL CT/HLTA

Obj: Attempt writing for different purposes, incl writing letters. Explain to the children that as a class we are going to write a letter to the zoo. Ask them if they can think of why we would be doing that? Have a large sheet of paper with the school address at the top. Explain that we put our address so that the person we are writing to knows where to send the reply. Add the date below this. The zoo needs to know when we wrote. Decide what they would like to write in the letter and what they would like to ask the zoo. Model writing ‘Dear Zoo,’. Discuss what to write next. We need to say…? Please. Start the sentence ‘Please can you…’ choosing different chn to write ‘can’ and ‘you’. When the letter is finished read the letter through with the children, to ensure everything is included.
	Carpet Session 3:CLL CT/HLTA
Obj: Experiment with words and texts, particularly in the context of letter writing.
Re-read Dear Zoo, making a list on the f/c of the animals which the zoo sends. Model writing each animal name, sounding the initial sound to give a clue as to the letter. Segment ‘frog’ into its sounds, /f/ /r/ /o/ /g/ to write each sound and spell it. Do the same with /p/ /u/ /p/ /ee/ as p u pp y. Having written the list of animals, go back through the book and discuss how each one is described. Write the descriptive word.
	Carpet Session 3: CLL CT/HLTA

Obj: Link sounds to letters, naming and sounding the letters of the alphabet. Use a pencil and form letters correctly.
Write Alligator, Bee, Cat, Dog, Elephant, Frog down the side of the f/c. Can any chn guess why you have written these particular animals? If you look at their 1st letter, animals are in alphabetical order, A B C D etc. Sing alphabet together. What animal can we think of for G? Make the sound /g/ and encourage suggestions. Write ‘goat’. What about ‘H’? Continue for a while.

	11:20
	Adult Led Activity CT/HLTA
Obj: Retell narratives in the correct sequence, drawing on the language pattern of stories.

Work with the chn to create a story box of the shared text. As the story box is created, engage chn in an oral re-telling and discussion of the main events of the text.

'Resources: Dear Zoo' book; cardboard box, soft toys and puppets of the animals in the story; paper plates; paints and collage materials.
	Adult Led Activity CT/HLTA

Obj: Attempt writing for different purposes.
Guided Writing: Write the beginning of the sentence “So they sent me a”. Choose a small world animal to complete the sentence and model using a full stop. Write the next sentence, leaving a space for the adjective. E.g. He was too ____! Use suggestions made by the children. Model writing the next sentence “I sent him back”. Together, read back the sentences written. Repeat modelling with another animal as an example.
In pairs choose an animal and think-pair-share the reason why it was sent back. In each pair, one child writes the animal sentence and the other the reason he was sent back. Collate to to make a class lift-the-flap book.

	Adult Led Activity CT/HLTA
Obj: Attempt writing for different purposes, incl writing letters.
Children can individually write a letter to the zoo, using the class letter as a basis for their own writing using it as a model.

	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

	1:15
	Carpet Session 5:

Obj: (K1, 2) Introduce the book ‘ Rumble in the Jungle’, ask chn to identify the animals in the poem and describe where they are hiding. Use the illustrations to learn about the names of animals body parts? Show the children pictures of jungles and rainforests and talk about the different plants and animals that they can see. Talk about planning an expedition through the jungle. 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.
TA: AL IEP TARGETS

	Carpet Session 6:
Obj: (K1, 2, 9)
AIA: Tuffspot jungle scene – Talk to the children about jungle animals and where and how they live in their natural habitat. Look at examples in reference books. Explain that jungle animals need a home and that the children can create a suitable environment for them using the items provided. Talk about the sort of home that each animal would need e.g. a cave for a gorilla, a pool for an alligator, shade for the lions etc.

See also KUW MTPlanning
TA: AL IEP TARGETS
	Adult Led Activity

Obj: (C1, 2, 3)TA: AIA

CT AIA: Being Creative/ Exploring Media: Tiger in a Tropical Storm (Surprised!) Techniques to develop and model throughout the PLC as part of large scale collaborations and individual pieces represented:
· Use collage techniques to create a jungle background. Chn add own tiger pictures onto backgrounds.

· Explore paint mixing to create different tones of green. Use to paint a jungle scene.

CT: Observing/ Ind Readers

	Physical Development – Dance

See Separate planning

TA: AL IEP TARGETS
	Carpet Session 6:

See MTP Spring 4 RE/ SEAL Plans:
CT AIA: WALT: Talk about a place that is special to me
· Talk about places where the chn feel safe. Favourite places and why. Talk about the homes that we live in. What is special about the home? Look at books and pictures showing a variety of homes, ask chn which ones they would like to live in and why.

· AIA: Drawings of favourite places. (PS2)

· CIA: Ind activities to include small world house and role play

TA: AL IEP TARGETS

	1:45
	Adult Led Activity

Obj: (C1, 2, 3)
CT AIA: Being Creative/ Exploring Media: Tiger in a Tropical Storm (Surprised!) Techniques to develop and model throughout the PLC as part of large scale collaborations and individual pieces represented:
· Use collage techniques to create a jungle background. Chn add own tiger pictures onto backgrounds.

· Explore paint mixing to create different tones of green. Use to paint a jungle scene.

TA: Outside Activities/ Observing/ Ind Reader
	Adult Led Activity

Obj: (C1, 2, 3)
CT AIA: Being Creative/ Exploring Media: Tiger in a Tropical Storm (Surprised!) Techniques to develop and model throughout the PLC as part of large scale collaborations and individual pieces represented:
· Use collage techniques to create a jungle background. Chn add own tiger pictures onto backgrounds.

· Explore paint mixing to create different tones of green. Use to paint a jungle scene.

TA: Outside Activities/ Observing/ Ind Reader
	Carpet Session 6:

Obj: (C2, 4) Add music to a story and learn a new song. Read the story of ’We’re Going on a Bear Hunt; Discuss where and how we could add music when we tell the story. Children choose instruments to demonstrate ideas. Choose some ideas. Re-read story with sound effects. Teach song Animal Fair from Sing Up 1 or 2 lines at a time. Sing through as a class. Record. Playback.
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

Obj:

CT AIA: As above
TA: Outside Activities/ Observing/ Ind Readers

	ICT Skills:

See Separate planning Purple Mash – 2 Simple City

KLP : Introduce and model new activities for Sp3 Topic

	Adult Led Activity

Obj:

TA: AIA As Above
CT: Observing/ Ind Readers

	Carpet Session 6: French

See separate planning

	Golden Time

Indoor Games – Bench Ball

Share and discuss Big Book – Who’'abye and dicuss Big Book - Whos gh he trees.

	 to diff jungleanimals andask the chn to suggest hat each might douinghat wil we s Baby?
	Story and Hometime

	Story and Hometime

	Continuous/ Enhanced Provision – Classroom/ Central Learning Environment

	Malleable Act:

	Exploring properties of clay.
Make own Tigers for diorama. What other animals would we find in the jungle? How can we use the clay to make these animals?
	
	
	
	

	Sand Act:

	No indoor sand this week – TA to construct outdoor sand pit during PM sessions and work alongside chn to set up a minibeast/bug/ reptile habitat.

	Water Act:

	Dinosaur World – in green crystal jelly: Little book pg 8

What sounds are made when the dinosaurs move through the jelly? Count the dinosaurs, sort them into groups & use to explore estimating/ calculating e.g no bonds to 10 & simple addition/subtraction problems. E.g If there are 2 dinosaurs playing and another 2 come along, how many will there be altogether?
	
	

	Number World Act
	Small World:

Chn split 10 cows, horses, pigs or sheep between 2 pens.
	
	Dominoes:

Chn find all the dominoes with a total of 10 spots.
	Frogs and Lilypads
Bones and bowls

Ladybirds and spots
	

	Music Listening Act
	Animal masks/ pictures/ laundry basket. Ask chn to make up own versions of Down in the Jungle.
	5 Little Monkeys recreate using masks.
	
	

	Writing Act:

	Chn print favourite animal name using foam letters. Then they print their own name on the reverse!
	Ask the children to draw a picture and write about an animal that they would like from the zoo. They can do this using the writing template.

	Provide an alphabet written down a strip of paper. Chn write in an animal for each letter – making their own animal alphabet frieze. They illustrate it with paintings and with pictures cut out from magazines.

	Construction Act:
	AIA Model: Make animal masks using white paper plates. The children can choose an animal and then paint and stick paper and material onto the mask to create their chosen animal.
	Dear Zoo: Use cardboard boxes to make an interactive display of soft toy animals. Help chn to write a caption for their toy to explain what it is. Stick the captions the chn have written onto door flaps and enc. different chn to read the captions and make predictions about which animals are inside.

	Creative Act:
	Chn create pictures of their favourite zoo / jungle animals. Encourage chn to show the detail of the animal patterns. Provide the children with a variety of books to use as a reference.
	
	

	ICT Act:

	Using a drawing programme the children can draw pictures of the animals found in a zoo.
Also EYFS Derbyshire theme page on KLP
	Variety of animal links from Coxhoe primary School

http://www.schooljotter.com/showpage.php?id=55664

http://www.topicbox.net/foundation_stage/animals http://www.woburn.co.uk/virtual-safari/#/Home

http://www.bbc.co.uk/wales/wildaboutnature
http://www.safaripark.co.uk/
http://www.junglephotos.com/
	
	Chn look at an animated alphabet on computer.

	Sml World/ Tuff spot Act:
	Down in the Jungle: See Little Book Page 38.

 How could we make the jungle even more interesting? Enhance with books: fiction and non fiction.
	Add the animals in the jungle scene. Tell jungle stories, how many animals now? Record as adding and subtraction sentences. (N8)
	Choose one of the animals 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. (N12)

	Home Corner/ Role Play
	Plan a trip to the jungle - What will you take? What will the weather be like? Where will you stay? Map making. Jungle Journey: Listen to sounds, look at pictures etc, go through nature walk to imagine we are in the jungle. Write sentences to describe the jungle.
	Jungle Diary: Talk to the children about the imaginary jungle expedition. (See KUW) 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 animal, 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. (l7, 817, 18)

	Outdoor Act:

	See also Daily Plans:

Chn take turns to act out moving across the playground in the style of an animal, e.g. being scary like a snake, fierce like a lion or jumpy like a kangaroo.
	Parachute Activities – link to jungle theme. All change: all children given jungle animal names. Shout out an animal: children change places before the parachute falls to the ground. Other children have to allow parachute to fall as opposed to pulling it down. Snakes: 6 skipping ropes on parachute. Children shake the parachute to get the snakes off. (PD1, 2, 4, 7)
	
	

