Created by Kerry Moody
	Early Years Foundation Stage/Year 1Termly overview

	Newton Primary School
	
	PLC …… learning overview

	Year Group: EYFS/Y1
	Term:
	Teacher: KLM
	Class: Diamond

	Diary Dates
	5.11.2012 (4 days)
	12.11.2012
	19.11.2012 and 26.11.2012

	
	5.11.2012 INSET

9.11.2012 PARTAKE VISIT
	
	Fire/Police/ School crossing patrol visit

	Primary Learning Challenge:
People who help us.

Who are the different people who help me?

	Who helps me at home?

· Paint/collage picture of people who help us at home.

· Role-playing in the home corner to take on a variety of role and begin to create thematic role-play area police station and jail.

· Making ‘People who help me at home’ books. Focusing on writing names/labels.

· Talk about & explore the people who visit our homes to help us e.g. post man, dustbin man, window cleaners through images/ interactive texts.

· Play a game in which chn are delivering bean-bag post.
· Share the interactive text and poster ‘I am the Postman’ with the children. Help chn to understand a typical daily routine of someone who delivers the mail.
	Who helps me at school?

· Talking about and naming the people who keep our school clean, serve our lunch, keeps us safe at playtimes. Create a big book to thank those people.
· Design a new road safety sign for crossing patrol role play.
· Share stories about a child going to school for the first time. Talk about the reasons why the chn were worried about going to school and the things that they looked forward to. What helped them to be happy to go to school?
· Involve chn in creating a number frieze of pictures associated with the people who help us.
· Invite an adult known to the chn to come and talk about their memories of school. Who were the people who helped them? What did they do to help their teachers and other adults?
	Who helps to keep me safe and healthy?

· Create an ‘Emergency services’ interactive display with the poster as a centrepiece surrounded by the children’s artwork. On a table below, provide a selection of uniform items and artefacts, such as reflective jackets, binoculars, stethoscopes and helmets. Add appropriate captions and links relating to the (EYFS). Alternatively, display the poster in the role-play or small world area, or hang up a laminated version outdoors, to encourage the children to set up imaginary emergency situations. Modify sit-and-ride vehicles with logos and signs and provide uniforms and props.
· Use the Emergency Services interactive poster to look for examples of print and logos. Talk about how they help us to identify appropriate people to approach when we need help.

· Explore road safety awareness through interactive texts and role play.
· Visits from local emergency services to talk to the chn about their job and how they help to keep people safe.

· Use wheeled and ride-on toys as props for an action game.
· Make and use a simple floor map for small-world play.
· Ask chn to make houses with windows using self chosen resources in the construction area. Use them to compare heights and to make ladders to rescue small world people.
· Use numbered ambulances/police cars/ fire engines / life boats etc for number recognition and ordering activities.
· Constructing own emergency vehicles on a small and large scale.
· Enjoy putting actions and percussion to songs and poems which feature people who help to keep us safe

	Communication & Language

Literacy
	Stories with familiar settings and
Stories with predictable patterns
The Jolly Postman

NF: Selection of books about people who help children:
	Information texts
Non-fiction: Big Book: Firefighters. The People Who Help Us, series from Wayland/ A Day in the Life of, series from Watts/
	Stories with familiar settings
Fiction: The Lighthouse Keeper’s Lunch/ The Lighthouse Keeper’s Rescue by Ronda and David Armitage/ A Bad Day for Thomas and His Friends + Road Safety Booklets

	Mathematics
	Counting, comparing and ordering numbers
	Shape and space
Reasoning 3D shapes/ pattern
	Counting
Adding and subtracting
	Counting

Adding and subtracting

	Understanding the World

ICT
	Developing mouse and keyboard skills
Logging on to Purple Mash - Using 2Simple City to Encourage Independent ICT Work in the EYFS

	PL
	

	Early Years Foundation Stage/Year 1Termly overview

	Newton Primary School
	
	PLC learning overview

	Year Group: EYFS/Y1
	Term:

	Teacher: KLM
	Class: Diamond

	Diary Dates
	3.12.2012
	10.12.2012
	17.12.2012
	

	
	
	11.12.2012 Afternoon concert EYFS/KS1
12.12.2012 Evening concert EYFS/KS1
	20.12.2012 Christmas Party/ Santa visit

21.12.2012 Break up
	

	Primary Learning Challenge:

	Who helps us to have food?

· Invite a shopkeeper, milk delivery person, gardener, farmer, baker and or chef in to talk about how they help people to have food and what they do
· As part of baking activities, explore various ingredients. Talk about where they came from and help children to realise that many stages come before a product is sold in a shop.
· Observe a range of fruits and veg, make these from playdough or other malleable/modelling materials.
· Play ‘ The Farmer’s in his den’ but adapt the words to include the people chn have been thinking about throughout the PLC.
· Create a grocery store in the maths area. Make posters to advertise foods on sale.
	How is Christmas celebrated around the World?
· Encourage children to appreciate the importance of thanking others.
· Explore and create healthy versions of a Mexican pinata.
· Read a traditional version of the Nativity story, such as ‘The first Christmas’ story. Retell it using nativity figures as props.
· Write letters to Santa using an interactive wordbank.
· Develop counting skills using gold coins.
· ICT - Make a seasonal pop-up toy
· Explore the taste of Christmas Pudding.
· Explore a real Christmas tree. Use this as a stimulus for creating own 2D/ 3D representations.

· Role play Santa’s workshop

Other activities to be arranged:
· Make a variety of Christmas decorations e.g. http://education.scholastic.co.uk/content/5316
· Christmas cards/ calendars
· Make mince pies/ Christmas biscuits/ decorate a yule log.

· Christmas counting/ shape, space and measure activities.

· Learn about the Jewish winter festival Hannukah

· Explore and learn about advent.

· Talk about what Christmas means to Christians and compare this with people of other faiths http://education.scholastic.co.uk/content/5468 http://education.scholastic.co.uk/search/search?age_type=&log=t&now=query&page=2&search[query]=Christmas

	Communication & Language

Literacy
	Stories with familiar settings and Stories with predictable patterns
The Shopping Basket by John Burningham

NF: Selection of books about food and farming
	Poems on a theme
Stories with familiar settings and Stories with predictable patterns
Big Book: My Christmas/ The First Christmas
Poems: Winter Festivals & Christmas
	

	Mathematics
	Counting

Money and Real life Problems
	Counting Measures, including time
	SSM - Pattern
	

	Understanding the World

ICT
	Developing mouse and keyboard skills
Logging on to Purple Mash - Using 2Simple City to Encourage Independent ICT Work in the EYFS
	Using a Paint Package

	PL
	

