Created by Kerry Moody
EYFS Medium Term Planning Enhancing & Extending Spaces for Play Term: Autumn PLC: What is the weather like?

	Unique Child Positive Relationships Enabling Environments
	Things to care about
	Learning & Development Focus/Objective

	Resources

Links

	
	1.1 Child Development

Each area of development is equally valued and important.

Each child is valued as an individual.

1.2 Inclusive Practice

Open door policy in practice – parents are valued as partners

Visual timetable, opportunities for all children to be actively challenged

1.3 Staying Safe

Safeguarding Children and behaviour policy in place and adhered to.

1.4 Health and well being

Safe and secure environment, health eating is promoted at all times.

2.1 Positive Relationships.

Staff act as good role models and use positive language at all times

2.3 Supporting Learning

Weekly planning meetings to ensure provision of appropriate adult and child initiated activities are implemented.

3.1 Observation, Assessment and Planning

Observation is part of daily routine, IEP’s in place. Flexible planning. Individual journeys updated regularly.

3.3 The Learning Environment

Free choice of available resources, these are clearly labelled and visible. Cont. Prov areas provided both indoors and outdoors

3.4 The Wider Context

Parents informed via curriculum newsletter. Visits/Visitors from the local and wider communities planned
	Communication, Language and Literacy Development
	1. Interact with others, negotiating plans and activities and taking turns in conversation.

2. Enjoy listening to and using spoken and written language, and readily turn to it in their play and learning.

3. Sustain attentive listening, responding to what they have heard by relevant comments, questions or actions.

4. Listen with enjoyment, and respond to stories, songs and other music, rhymes and poems and make up their own songs, rhymes and poems.

5. Extend their vocabulary, exploring the meanings and sounds of new words.

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

7. Use language to imagine and recreate roles and experiences.

8. Use talk to organise sequence and clarify thinking, ideas, feelings and events.

9. Hear and say initial and final sounds in words, and short vowel sounds within words.

10. Link sounds to letters, naming and sounding the letters of the alphabet.

11. Use their phonic knowledge to write simple regular words and make phonetically plausible attempts at more complex words.

12. Explore and experiment with sounds, words and texts.

13. Retell narratives in the correct sequence, drawing on language pattern of stories.

14. Read a range of familiar and common words and simple sentences independently.

15. Know that print carries meaning and, in English, is read from left to right and top to bottom.

16. Show an understanding of the elements of stories, such as main character, sequence of events, and openings, and how information can be found in non-fiction texts to answer questions about where, who, why and how.

17. Attempt writing for different purposes, using features of different forms such as lists, stories and instructions.

18. Write their own names and other things such as labels and captions and begin to form simple sentences, sometimes using punctuation.

19. Use a pencil and hold it effectively to form recognisable letters, most of which are correctly formed.
	Letters and Sounds

	Possible experiences, opportunities, activities inside and outside
	Resources

	LC1 and LC2: How do we find out what the weather will be like today?

· Read the poem ‘Weather Bear’ to the chn. Show them Weather Ted and each item of clothing. Encourage the chn to describe the clothes and to suggest in which weather they might be worn. Take chn outside or look through a window at the weather. Ask them to describe the weather and talk about the clothes they need to wear for that weather type. Then select the most appropriate clothes for Weather Ted. Show the chn the rota and explain that they will all take turns to dress the teddy in the right clothes for the weather. Choose the first two chn to go first and ask them to dress teddy. Finish by reading the poem again. Repeat the activity several times throughout the topic. Encourage chn to join in with repetitive phrases from the poem. Make up Additional verses for the poem or weather song see KUW. Draw around 3 chn. Together use these to make large collage pictures of chn wearing suitable clothing for wet, cold & sunny weather. Support chn making labels for the collage. (L1, 4, 5, 17)

· Make a collection of pictures from around the world that show various weather conditions. As a group suggest words to describe the different weathers. Discuss why it would be useful to have a forecast of weathers such as a tornado or heavy rain. (L3, 8)

· Provide maps of the UK in the role play area on which chn can write and draw weather forecasts. Encourage the chn to sound out the words and to make phonetically plausible attempts for words such as sun, wind and fog. (L11, 18, 19)

· Watch a weather forecast to stimulate role play. Remind children of the video they saw – or show them again. In a group, talk about the things mentioned and the order in which it happened. Ask how they might put together a weather forecast, what they might use and how to display it so they can talk it through. Show them the microphone; ask if they know what it’s for, what else can be done with it. Record snatches of your conversation so they can hear themselves and see how the equipment is used, and then invite them to record their own weather forecasts. Leave an adult in the area to support the children as they work through this individually, in pairs or small groups. Leave the resources in the role play weather centre for revisiting and enhancing the play – you could also leave the video there for watching at will. (L7) links also to (K7)
· Share and discuss a variety of stories and poems about each weather type. Begin to make a collection of weather poems and stories for the chn to access independently. Discuss and list words that rhyme with other words about the weather. Rain – can you find another weather word to rhyme with rain? What about weather vane? Try with other words e.g. snow, hail and sun. (L3, 4, 5, 12)
· Write a group poem that explains how the weather is used. Begin each new verse with the lines ‘How do we use rain/snow/sun etc? We use …. for… (L1,4)

· Label A3 sized pieces of paper with different weathers. Ask chn to draw pictures of things they like to do in the weather written on their page. Where appropriate ask the chn to write a sentence about what they are doing. Place the pictures in clear wallets to make a group big book. Use freezer bag ties to fasten the pages together. (L11, 17,19)
	Teddy bear & clothing items

Weather bear poem.

Register of chn’s names

Pictures of weather inc weather from around the world.

Weather vocab on cards

Maps of UK

Example of weather forecast

Various stories and poems about weather: see LTP
A3 paper labelled with different weather types.

	LC3: How does the weather change throughout the year?

· Focus on books with a seasonal theme (see LTP). Use these as a model for making our own seasonal non-fiction book. (L3, 16, 18)

· Make and write greetings cards for seasonal festivals (L17)
· Sitting together comfortably in a circle, invite children to choose some favourite rhymes to share. Suggest they might like to think of weather rhymes today. After sharing some rhymes, suggest they might like to think of their own weather rhymes for each of the four seasons. Can anyone think of a rhyme about rain/wind etc? What rhymes with …..? ? Wet, dry, windy, snowy, sunny – various weather conditions. Dry/high, snow/blow, Shiver/quiver/dither/ and so on Help the children to find rhyming sounds and develop them into short sense or nonsense rhymes. This activity should be allowed to run its course, but not over-extended. Encourage those children who are able to develop their simple rhyming ideas into a longer ‘poem’. They can attempt to write these down with support. These can then be collected together, with children’s illustrations, to form their own ‘Weather rhyme book’ (L2, 4, 12)
	Non-fiction big book Seasons
Blank card templates

Variety of weather rhymes

	LC4: How do we know when it is Summer?

· Discuss summer holidays as a whole group. Ask appropriate questions and encourage all the children to join in. For example: Where did you go? How did you get there? What was the weather like? (L1, 3)
· Show pictures of chn on a sunny day. Talk about the sequence of events as a child wakes and dresses on a sunny morning. (L7, 8, 12)
· Show the class a number of postcards – pointing out the picture on the front, and the writing with the address and stamp on the back. In small groups, ask the children to think where they may like to go on their holiday – perhaps to the beach, skiing in the mountains or on safari! Provide each child with a blank A4 sized postcard. Ask them to illustrate their holiday on the front. Help each child to write a short message on the back. (L11, 17, 18, 19)

· Make a collection of words that rhyme with sun. Use the words to write a group poem about the sun. (L4, 10, 12)
· Give each child a sun cut from orange paper. Ask them to draw what they enjoy doing most on sunny days. Scribe sentences to explain the pictures and stick the suns into a large group weather book (ongoing throughout Primary Learning Challenge) (L3,8)
· Enjoy sharing Winnie at the Seaside by Korky Paul/Valerie Thomas, Splash by Jane Hissey and other stories about the seaside. Encourage chn to realise why people prefer it to be sunny when they’re at the seaside. Use stories and appropriate props for oral re-telling and writing. (L3, 4, 7)
	Sequence of events pictures
Postcards and blank template

Winnie at the Seaside by Korky Paul/Valerie Thomas, Splash by Jane Hissey and other stories about the seaside

Sun templates on orange paper

	LC5: What is a Harvest Festival?

· Read The Enormous Turnip/ The Little Red Hen/ Pumpkin Soup. As a group retell the story using sequencing pictures, story props and puppets. (L4, 7, 16)

· Set up a short term role play area as a grocer’s shop or market stall using pretend foods. Encourage the chn to make labels for the different kinds of foods using pictures or writing. Use the shop to take on roles as customers and shopkeepers. (L17)
· Encourage the chn to make their first name/ initial letter from salt dough (L10)
	The Enormous Turnip/Little Red Hen/ Pumpkin Soup
A real pumpkin

Salt dough ingredients

	LC6: Who climbed up the waterspout?

· Make a collection of poems about the rain such as the traditional ‘Doctor Foster went to Gloucester’ and ‘I hear thunder’; ‘Wet’ from Out and About throughout the Year by Shirley Hughes and ‘Clouds’ from Twinkle, Twinkle Chocolate Bar compiled by John Foster. Enjoy sharing poems and using percussion instruments to add rainy sound effects. (L4, 12)
· As a group enjoy reciting ‘Incy, Wincy Spider’ with actions. Talk about the vocabulary. What is a waterspout? Why might the spider have climbed up? What did the sun do? Together, look through the pictures of animals. Show the one of a hippo. Ask the chn to think how it might climb up the spout. Would it crawl, jump, run, stomp? Recite the rhyme with the line, ‘Shiny, grey hippo stomped up the waterspout. Make a list of new creatures to replace Incy, Wincy Spider in the traditional nursery rhyme and words to describe how each one gets up the spout. (L4)

· Ask the chn to suggest words to describe the rain: Wet, flood, heavy, shower, drizzle, puddle. Talk about what each new word means. Help them to scribe the words onto raindrops cut from card. (L5, 11, 18,19)

· Explain to the children that they are going to make a group big book about the things they like or do in the rain. With small groups at a time, ask each child to draw a picture of what they like to do when it is raining and then guide their writing to describe what is happening. E.g. when it is wet I like to…. In the rain I like to…. Take photographs of the children enjoying the rain. Collect the pictures and photos together to make one big book. (L4, 6, 11)

· Learn to sing and recite, I hear thunder (L8)
· Discuss the colours of the rainbow. Which is your favourite? Which colours can you see in the room? Which are happy/warm colours? And so on. Learn to recite rhymes to aid learning colours of the rainbow. L3, 4, 5)
	Various poems and stories about the rain.
Cardboard tubes, scrap pieces of paper, sticky velcro pads, felt pens, scissors, pictures of animals including an hippo

Songs about the rain

Images of rainbows

	LC7: How are the trees changing?

· Talk about the changes the chn saw on their observational walk which describes autumn. Encourage chn to use descriptive vocabulary for their observations. (L12)
· Look at a collection of Autumn leaves. Ask chn to suggest words which describe their colour, shape, texture and sound. Write the words on a large leaf shaped piece of paper. (L7, 8)

· Make a collection of objects which begin with the sound ‘l’. Provide each child with an ‘l’ shaped piece of paper. Ask them to fill the paper with drawings or pictures from catalogues of objects which begin with that initial sound. (L10)

· In the outdoor area, set up a role play tree house. Provide puppets and stories about animals which live in trees for the chn to interact with. (L1)

· Recap on earlier work exploring seasons by showing chn pictures of summer scenes and autumn scenes. Ask chn to compare trees, weather, people’s clothes etc. How many changes can the chn spot? (L2)

· Read an Autumn poem such as ‘Misty’ from Out and About by Shirley Hughes. Use this as a stimulus to write a group poem beginning with the words, ‘Autumn is…’ Model writing chn’s ideas and then provide opportunity for chn to write their own poem using scaffolded support, illustrating their ideas to create their own books. (L4, 12, 15, 18)

· Enjoy sharing Ferdie and thee Falling Leaves, Leaf Man and other stories about Autumn. Use stories and appropriate props for oral re-telling and writing. (L3, 4, 7)
· Bonfire Night: Retell a story about a firework celebration. Ask chn to suggest words to describe the way fireworks look and sound. Write the words on a large piece of paper in the shape of a firework. (L5, 13)
	http://www.sebastianswan.org.uk/autumn/bkau.html
Autumn leave templates and vocab cards

Resources for creating a tree house, woodland animal puppets.

Out and About by Shirley Hughes

Autumn stories and rhymes

	LC8: What does it feel like when the wind blows?

· Write name labels for the stormy and Beaufort Scale paintings. See KUW/Cr Dev plans. (L18)
· Read ‘After the Storm, Nick Butterworth or Elmer and the Wind, David McKee (L4)
· Read The Wind Blew by Pat Hutchins. Collect words to describe the wind on a windy day. (L2, 4, 5)
· Read the poem ‘Wind’ from Out and About by Shirley Hughes. Encourage the chn to talk about how it feels to be out for a walk in the wind. What sorts of things does the wind blow about? (L4, 12)
	After the Storm, Nick Butterworth or Elmer and the Wind, David McKee
The Wind Blew by Pat Hutchins

Out and About by Shirley Hughes

	LC9: What colours and patterns can you see in Winter?

· Enjoy sharing Jolly Snow by Jane Hissey. Make a list of the ways that the toys made snow. Ask for suggestions of other things that the toys might have tried. (L1, 3, 4)

· After sharing a variety of stories that have a winter theme e.g. Cuddly Dudley/Little Polar Bear/ Polar Bear, Polar Bear, invite the children to help you set up an arctic scene, using a white sheet over a large tray, boxes as caves or covered to be ice bergs, and silver foil as ice. Explain to the children that they are going to help you tell a snow story. Show them the story bag. Ask a child to take out something from the bag. What is it? Use story language to begin your story…’Once upon a time there was a little penguin…’ Does she have a name? What is she doing? The child can place her in the arctic scene. Then another child can take something out of the bag. This is a polar bear. Are they friends? Do they play together? Continue asking children to take the characters out of the bag and support them as they weave a story about them. Is the man friendly? Has he come to catch one of the animals? Does he come on the boat, or do they get away on it? Perhaps the man has come to help them? Encourage the children to tell the story, and think about how the animals feel, what they do next. Help them to finish their story with a happy ending. The children could draw pictures to go with the story they have made up. Record the story to put in the listening area. (L7, 13, 16, 17)

· Make a collaborative big book about Winter. Look at some examples of Big Books used throughout the PLC. Show chn where the author’s name is and talk about the cover (illustrations or photographs). Use this as an opportunity to explore differences between fiction and non-fiction. Explain o the chn that they are going to work together to make a big book of their own. Each child is going to draw a winter picture which will become part of their special book. Working in small grps, provide each child with a piece of A4 blue sugar paper and chalks with which to draw. Encourage chn o talk about their experiences of Winter and to develop their own ideas about what to draw. Support chn in scribing own captions/ sentences to match their picture to record the ideas expressed. (Fix pictures with hairspray to prevent smudging) Mount pictures onto larger pieces of paper and collate them together to make a book. Ask grps of chn to design a front cover with title and group authorship. (L11, 19)

· Use pictures cut from travel brochures, magazines and catalogues to make posters of what to wear in snowy and icy weather. (L18)

· If possible, take the children on a frosty walk outside before doing this activity. Invite the children to sit with you and look at the pictures of frost, snow and ice. Discuss how it feels on a snowy day, what you can see, what you can do. Explain to the children that they are going to write a poem together using lots of frosty, snowy words. Invite the children to think of words that are frosty? They might come up with cold, sparkle, spiky, patterns. Collect their words beginning ‘Frost is…’ Then Ask them to think of words to describe snow – soft, wet, cold. Collect these beginning ‘Snow is…’ Then ask them what ice makes them think of – slippery, hard, freezing. Collect these beginning ‘Ice is…’ Support children with questions such as How does it feel? /What happens when you walk on it? / What does it look like? When they have finished, read the poem out to them. What do they think? As a group make a list of words to describe snow, ice and frost. Give each child a circle or hexagon cut from white card. Help each child to write one descriptive word on a snowball or snowflake and use these to create an icy mobile. (L11, 18, 19)
	Jolly Snow by Jane Hissey, examples of toys from the story.

Cuddly Dudley/Little Polar Bear/ Polar Bear, Polar Bear

Small world polar animals (polar bear, seal, penguin), a boat, a small world figure all in a story bag

Arctic small world scene (tray with a white sheet on it, boxes for caves, silver foil for ice)

Pictures of snow, ice and frost

Large sheet of paper, marker pen and easel

	LC10: Where do animals go during the winter?

· Share stories which feature arctic conditions and arctic animals e.g. ‘Sailing off to Sleep, Linda Ashman’, ‘Cuddly Dudley, Penguin Small, Polar Bear, Polar Bear’. Use these to stimulate discussions about how animals keep warm in winter and how some animals adapt to cold conditions and climates. Use Sailing off to Sleep as a stimulus for enabling chn to talk about their own dreams as well as: identifying rhyming patterns, hear & identify initial sound of animals in book, writing the sounds/animals words, ssequencing the story, and making own winter animal book (4)-sentence ‘ I like the… because….’ (L4, 7, 16, 17)
· Use small world arctic animals to act out and recreate fantasy landscapes to cold climates. (L7)
· Role Play area – Ice Cave – using white sheets/boxes/make icicles and snowflakes with children/soft toy and small world arctic animals/glitter/arctic animal masks (L7)

· Tell the chn the story of The Snowman by Raymond Briggs using a version which does not have text. Point out that there is no text in this book; the pictures tell the story all by themselves. Use this as an opportunity to introduce and model using storyboarding techniques to map out our own story ideas. (L7, 8)

· Discuss chn’s experiences of freezing and melting. What is an ice lolly like when it is frozen? What happens when it melts? What frozen foods do chn like to eat? Talk about favourite varieties of ice lollies and ice cream. What is that makes these special? Where should frozen foods be kept? Why did the snowman like to sit in the freezer? Reinforce relevant language: freeze, frozen, melt, melting, thaw, ice, water, solid, and liquid. Encourage chn to use descriptive language as they describe their own experiences and preferences. (L7, 8)
· Make own ice lollies and use as an opportunity to introduce and model writing instructions. Pass the lollies around. What does each child taste as they sample it? When does it begin to melt? (L1, 8, 17)
	Sailing off to Sleep, Linda Ashman’, ‘Cuddly Dudley, Penguin Small, Polar Bear, Polar Bear’
Small world polar animals (polar bear, seal, penguin), a boat, a small world figure all in a story bag

Arctic small world scene (tray with a white sheet on it, boxes for caves, silver foil for ice)

	LC11: How do we keep warm in Winter?

· Talk about getting dressed for a winter walk. Use this process as an opportunity to develop sequencing skills and language. In what order are outdoor clothes put on? What would happen if we put clothes on in the wrong order? Talk about how pull a jumper over our heads but push our arms into the sleeves. We pull up socks, but push our feet into boots. What other clothes do we push or pull? Encourage chn to mime the actions as they think about putting on a variety of warm clothes. Make own books to record discussions. (L8, 17)
· Encourage recognition of letter sounds by playing a game, I’m thinking of something to wear and it begins with the sound…. (L9)

· Encourage chn to talk about Winter foods they enjoy eating. Ask about the kinds of foods they prefer to eat on a cold wintry day. Why? Show chn an example of a real menu. Look at the way it is organised. Explain that we are going to make a wintry lunch menu. Make own wintry menus using simple words and pictures. These may be pictures cut from magazines. Once made, the menus can be used as stimulus for role play. (L17, 19)

· Set up the role play area as a Winter café. (L7, 17)

· Tell the chn the story of The Snowman by Raymond Briggs using a version which does not have text. Point out that there is no text in this book; the pictures tell the story all by themselves. Use this as an opportunity to introduce and model using storyboarding techniques to map out our own story ideas. (L7, 8)
	Example menus,
Resources for role play café: table cloths, counter, till, crockery, napkins, trays, food items, note pads, backboard and chalk for writing Today’s specials and prices.

The Snowman by Raymond Briggs

	LC12 & 13: Reflection and Presentation: The Weather Day

Bringing it all together – planning a winter fair

· Making winter soup

· Making decorations

· Making salt dough fridge magnets

· Preparing games to play at the winter fair e.g. winter wishing well, pin the nose on the snowman (collage), Guess the number of white bonbons (snowballs) in a jar, throwing snowballs (table tennis balls into a bucket), find the treasure game

· Write a group poem that explains how the weather is used.

· Learn new songs about different weather types for an assembly

· Collaborate to make a group collage and assembly to show what we have learned about the weather so far.
	Resources as necessary for The Weather Day inc: ingredients and materials see seasons book

	LC14: Christmas Activities: 2 days

· Letters to Santa

· Christmas tree decorations

· Christmas cards

· Calendars – link to showing what we have learned about weather and seasons

	

