Created by Kerry Moody
	Week Beginning: 6.2.2012
	PLC: What can I see at night? Space
	Week: PLC 6

Key Question: What would it be like to live on a different planet?

CLL focus: Language for Thinking; Reading; Language for Communication

 PSRN focus: Calculating
	Time
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday INSET

	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 : HLTA
See Separate planning – PE/Physical Development Medium Term Plan: Reception/Year 1 –Ball Skills

	Adult Led Activity

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

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

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

	
	
	
	
	
	Adult Led Activity

Obj: Readers / observations
CT: Ind Readers

	
	
	Children:
	Children:
	Children:
	Children:

	9.45

	
	Carpet session 2: PSRN CT/HLTA
Obj: Begin to relate subtraction to ‘taking away’.
Warm Up: Hang no.s 1-20 on the washing line but turn over 4 of them. Point to the missing no.s and ask chn to suggest what is missing, count along the line to check. Rpt.
Main Teaching Session:
WALT: Understand subtraction as taking away
Show pictures of nine planets (IWB 25 screen 3). How many planets are there? Count together, holding up one finger for each planet. Nine. Ask children to close their eyes. Click on four of the planets to hide them. Children open their eyes. How many planets are hidden? Point to the five planets still shown.
There are five here. So we need to fold down five fingers. How many fingers are still standing? Four. Reveal the hidden planets again. Repeat, hiding three planets.
	Carpet session 2: PSRN CT/HLTA
Obj: Begin to relate subtraction to ‘taking away’.
Warm Up: Use a 20 bead bar to support counting to 20 and then back again to zero.
Main Teaching Session:
WALT: Understand subtraction as taking away
Make a dice with 1, 2, 3 on three sides and matching dots on opposite faces (i.e. one dot on the face opposite 1) Show pictures of nine planets (IWB 25 screen 3). Ask chn to count to check that there are nine. Demonstrate how we point to each one to count it. Choose a child to throw the dice. Take away that many planets. How many are left? Repeat this process until no planets are left.

	Carpet session 2: PSRN CT/HLTA
Obj: Begin to relate subtraction to ‘taking away’.
Warm Up: Shuffle a pack of 1-10 cards. Show one to the class. Chn draw the number in the air. Rpt with the other cards.
Main Teaching Session:
WALT: Understand subtraction as taking away. Find 1 less than a given number from 1 to 10.
Show pictures of nine planets and the Sun (IWB 25 screen 4). How many things are on the screen? Count them together: Ten. Ask a child to click on a planet to hide it. How many have been hidden? One. How many are left? Enc chn to show ten fingers and fold down one to indicate that one has gone. There are nine left. Repeat this, choosing another child to hide another planet. How many are left? Continue until all the planets and the Sun are hidden.
	INSET

	10:00
	Adult Led Activity CT/HLTA
Obj: In practical activities and discussion, begin to use the vocabulary involved in adding and subtracting.
Give each child a tower of ten cubes. Explain that you are going to play a game where the first child to get rid of all their cubes wins. Model throwing a 1/2/3 dice and using the language of subtraction to describe what has been done. E.g. I Had 10 cubes. I rolled 3 so I need to take away that many cubes. How can I found out how many are left? I could count all of the remaining cubes. Is there another way I could count to work out how many are left? Model counting backwards3 from 10 before saying 10 take away 3 is 7. 3 less than 7 is 10. Repeat a couple of times then ask a child to demonstrate. Observe chn as they play with a LP.
Assessment Focus for Obs: I can begin to subtract by taking away objects from a set and counting back.
	Adult Led Activity CT/HLTA
Obj: In practical activities and discussion, begin to use the vocabulary involved in adding and subtracting.

Show children a cloth bag. Carefully count eight balls into the bag, encouraging children to count with you as they see each ball go in. Shake the bag. How many balls in here? Eight. Choose a child to come and take one ball from the bag. How many are left in the bag? Demonstrate holding up eight fingers and turn one down. There are seven left. Repeat until none are left. Ask chn to work with a LP Children using a bag and six balls. Together count six balls into the bag. Demonstrate taking turns to take some out. They show the others how many they have removed. Partner works out how many are left in the bag using their fingers. Both check by counting carefully.

Assessment Focus for Obs: I can begin to recognise how many are left

when some objects are removed from a set of six.
	INSET

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

	10:20
	PLAYTIME

	10:35

	Carpet session 2: L&S HLTA
	Carpet session 3: L&S CT
	Carpet session 3: L&S CT
	Carpet session 3: L&S HLTA
	Carpet session 3: L& S

	
	Objectives and success criteria: Every Day: Recall all previously learned GPCs .Sing alphabet song and point to letters. Read through high frequency words.
	Learn and practise letters/sounds ai ee long oo short oo p81.
Point to the letters in the alphabet while singing alphabet song p80.

Practise segmentation for spelling p88–91.

Teach reading the high frequency words was, will, with p91–93. Practise reading and writing captions and sentences p95–98.
	Practise all previously learned GPCs.

Practise blending for reading p85–88.

Practise reading high frequency words learned so far.

Teach reading the high frequency words are, see p91–93.

Practise reading two-syllable words p94

	
	Recall all previously learned Using ‘Magic bag’

Read through high frequency words – phase 2/ 3 ball.
Teach reading was, will, with p91.

Teach ‘ai’ using phonics scheme.

Segmenting for spelling:

Phoneme frame p88: wait, pain, tail, bait.

Blending for reading: Countdown p86 aim, main, rain, sail.

Reading captions activity Drawing p95: I am in the rain.
	Practice reading was, will, with p91.

Teach ‘ee’ using phonics scheme
Segmenting for spelling: Phoneme frame p88: see, tree, feet, weep.

Blending for reading:

Countdown p86 jeep, seem, week, deep, keep.

Reading captions activity Drawing p95: I can see a tree.
	Practice reading was, will, with p91.

Teach long ‘oo’ using phonics scheme.

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.
	Practice reading was, will, with p91.

Teach short ‘oo’ using phonics scheme
Segmenting for spelling: Phoneme frame p88: book, look, cook, good.
Quick write words p89: book, feet, soon, pain.

Blending for reading: Countdown p86 took, foot, wood, hook.

	INSET

	11:00
	Carpet Session 3: CLL CT/HLTA
Obj: Begin to use talk to pretend imaginary situations. Use lang to imagine and recreate roles and experiences.

Play the animation Aziza and the Pelican (IWB week 25 screen 2).

Discuss how Aziza goes off on an adventure. If you were going

to go off in a rocket and have an adventure, where would you

like to go? Take suggestions and discuss. Explain that, later in the week, everyone will be taking a pretend trip to a planet of the children’s choice. It can be a real or a made-up planet. Remind children that all the planets are real in this story, except Pelican’s home planet. Remind children that Pluto is no longer classed as a planet.
	Carpet Session 3: CLL CT/HLTA
Obj: Read a range of familiar and common words simple sentences ind. Extend their vocabulary, exploring the meanings and sounds of new words.

Watch Aziza and the Pelican (IWB 25 screen 2). Point out to children that some of this story is true – the planets named in the animation are real. This time place particular emphasis on the names of, and information about, the planets as you go through the story. At the end, write the names of the planets on the board. Read these together. Chn work with their LP – Ask them to decide where they would go to in the rocket. Take some suggestions and model drawing their ideas on the board. Model scribing some of this description in a couple of sentences beneath the picture using recount language.
	Carpet Session 3: CLL CT/HLTA
Obj: Interact with others, negotiating plans and activities and taking turns in conversation.

Enjoy listening to and using spoken and written language.
We are going to travel in our own rocket and visit a planet! Explain that we’ll need to imagine which planet it will be – it can be either real or made

up. Aziza went to a planet covered in water; that was made up. But she also saw some real planets. Discuss with children which planet they will visit. Encourage imaginative descriptions through modeling and demonstration. Build on starting points provided by one or two children and extend these e.g. a fire planet… a planet with dinosaurs…
	Carpet Session 3: CLL CT/HLTA
Obj: Show an understanding of how information can be found in non-fiction texts to answer questions. Read a range of fam & common words & simple sentences ind. Use a pencil and hold it effectively to form rec. letters. Show the picture of the solar system (IWB 25 screen 5). Sound out the name of each planet so that children can begin to recognise them. Exp how each of the planets orbits the Sun, and that some of the planets are closer to the Sun than others. The ones that are very close, like Mercury, are very hot. The ones that are far away, like Neptune, are very cold. Click on each of the planets in turn to set them moving around the Sun. Show the pictures and names of the nine planets (IWB 25 screen 6). Read each name slowly, pointing as you go. Read them again, encouraging children to join in. Ask pairs to choose a planet from the screen. They look at it closely, and think of a good descriptive word for it. Go through the planet names again, encouraging children to recognise and read the planet names. Choose different pairs to share their descriptive words.
Enlarge and show a page on one of the planets from a non-fiction information book. Read some captions and look at the pictures. Point out how the page is presented. It has pictures (illustrations). It has labels and captions. It has text boxes. It uses headings of different sorts. Write these different features on the f/c and explain that these are the features of a non-fiction book. Remind chn that non-fiction books give us facts – they tell us things that are true and not made-up.

	11:20
	Adult Led Activity CT/HLTA
Obj: Attempt writing for different purposes, using features of different forms such as lists, stories and instructions. Write their own names and other things such as labels and captions, and begin to form simple sentences, sometimes using punctuation.
Guided Writing: The astronaut’s holiday.
Collect together a number of non-fiction books, posters, photographs and internet information about planets in the Solar System and model using the examples of information to find out about the features of a planet – how far from the sun it is, how big, how hot or cold, whether it has moons or rings or both, etc. Explain to the children that the astronaut wants to go on holiday to one of the planets but is not too sure how to go about it. Brainstorm ideas about the sort of places the astronaut might like to go. Plan a journey for them and help them to write their:

LA- 'packing list.'
MA - Explain that we will make a ‘Planet Poster’ to display in the Space Holiday Shop– Allow chn to suggest planet or use fictional planet from shared session and discuss facts about their chosen planet which you can scribe on paper. How would the astronaut get there?. What would he see? What would the weather/ atmosphere be like? What could they do whilst they were there? How much would the holiday cost?

HA: As above but chn work collaboratively as a group of 3 to make a poster about one particular planet – they can choose which one. Chn will need to write two or three captions about their planet to go on their poster – each taking the turn as scribe.
CT/HLTA: Guided Reading – see additional planning sheets
	Adult Led Activity CT/HLTA
Obj:
Assessment Focus for Obs:

INSET

	
	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: (K3, 9)
CT AIA: Using an Animated Tale, ‘The Baby in the Rocket’, chn are introduced to the solar system and the planets. They discuss the different planets and choose one to draw and study Look at pictures/ satellite images of the planets in the Solar System and use these to talk briefly about their characteristics. Then showhttp://www.iboard.co.uk
/activity/32748 – model using an interactive non fiction text to find more facts on diff planets in the solar system.
	Carpet Session 6:
Obj: (K2, 3, 9) (C3, 5)
Resources: Non-fiction texts about the planets, pictures of the planetsVariety of rocks, thickened red and white paint, newspaper, PVA glue, card, painting equipment
CT: AIA: What would it be like to live on Mars? How would living on this planet be different to living on Earth?
Chn focus on the planet Mars - its atmosphere and appearance. They discuss the red dust, then create a Martian landscape using craft materials and PVA plus paint

	Adult Led Activity

Obj: (K5, 6, 9) (CD1, 2, 3)
TA: Chn work collaboratively to create a collage-type model of the solar system. They identify and discuss each planet and plot the order.
CT: Observing/ Ind Readers

	Physical Development – Dance

See Separate planning
	Carpet Session 6:

INSET

	1:45
	Adult Led Activity

Obj:K9
TA:. Using Space Fact Cards, chn take turns to choose a card & share some facts about that planet with the rest of the group. Together put planets in order from sun, using mnemonic.

CT: Observing/ Ind Readers

	Adult Led Activity

Obj: (K5, 6, 9) (CD1, 2, 3)
CT: Outside Activities /Observing/ Ind Readers
TA: Chn work collaboratively to create a collage-type model of the solar system. They identify and discuss each planet and plot the order.

	Carpet Session 6:

Obj: To recognise and play simple percussion instruments
CD 1, 2, 6, PD 1, 2, SD 1, 3
Move in time to music using parts of the body

Learn the names of untuned percussion instruments and how to play them

See also addition plans from LCP Music in the Early Years Units 1 and 2

	
	Adult Led Activity: Library Session

Obj: Support / develop children’s individual reading.

INSET

	2:05
	Whole School Assembly
	

	2:20
	PLAYTIME

	2:30
	Adult Led Activity

Obj:
TA: Observing/ Ind Readers
See MTP Spring 3 RE/ SEAL Plans: Getting on and Falling out.

	ICT Skills:

See Separate planning – Introducing chn to the learning platform.

Ensure all chn can log onto KLP via school website and using own username/ password.

Ensure all chn can access games as appropriate for curriculum areas and reply to a discussion.

	Adult Led Activity

Obj: (K5, 6, 9) (CD1, 2, 3)
TA: Chn work collaboratively to create a collage-type model of the solar system. They identify and discuss each planet and plot the order.
CT: Observing/ Ind Readers

	Carpet Session 6: French

See separate planning

	Golden Time
INSET

	3:00 – 3:20

	Story and Hometime
Read Nine amazing planets and The planets both in Space Poems, pp 8 & 77. Which poem do chn like best?
	Story and Hometime
Read Winnie in Space by Valerie Thomas and Korky Paul and laugh along as Winnie rides through the Solar System.

	Story and Hometime

Read and share Animated tale Baby & the Rocket. Use to discuss features of non fiction.
	Story and Hometime

Read I took the Moon for a Walk by Caroline Curtis & explore the world at night.
	Story and Hometime

	Continuous/ Enhanced Provision

	Malleable Act:

	Provide children with play dough/clay and a chart that shows relative positions and sizes of the planets.
Children can make the planets and create their own solar system.

CLL opportunities: Which planet are you making? What colour is your planet? What could you add to the playdough to make it match the colour of the planet you are making? PSRN opportunities: How big is your planet? Are you making a small planet, or a large planet?
	
	
	

	Sand Act:

	Give chn objects, e.g. balls, blocks, etc. which they drop onto damp sand to create the moon’s surface. Ask chn to recognise what shapes are created using the different objects. Which objects have made the smallest, biggest, narrowest, widest, shallowest, deepest crater? How could we measure the size of different craters to compare them?
	
	
	

	Water Act:

	Ping pong and/or airflow balls. Dry or in water. Small nets for catching.
Able to manipulate net to catch balls? Dominant left/right hand for manipulating equipment? Count/compare balls with others using terms more/less/same as? If using both kinds of balls sort/count/add two sets together? Interacting with others or working alongside engaged in own play? Level of enjoyment? Why do they like it? Length of time spent at activity?
	
	

	Number World Act:

	Planet Pelmanism: Spread planet pair cards out face down on table, muddled up. Chn take turns to turn over 2 cards. Do they make a pair? If so, child keeps them & takes another turn. If not they turn them back over again and next child takes a turn. At end of the game, before playing again, use the pairs to help chn count in twos. Practise doing this as a whole class: Two, four, six, etc. (N1, 2, 4)
	
	
	

	Music Listening Area:
	Listen to Holst’s ‘Planets’

 Make space music – what can we use for the rockets? Do we need fast or slow music?

What do we need for walking on the moon?

Songs: Twinkle twinkle, See my rocket, Hey diddle, diddle, 5 little spacemen.
	
	
	

	Writing Act:

	Children use an animated text to find out all about the planets. They note the features of information texts, and then choose a planet on which to create their own factual poster. (L3, 16, 17, 18)

	
	
	

	Construction Act:
	Develop fine motor skills through threading spherical beads to make planet necklaces. (PD7)

	
	
	

	Creative Act:
	Creative art 2D - Provide children with circles of paper and a range of media: pastels, paint, felt pens, etc. They can create their own planets.

CLL opportunities: What is the name of your planet? Is it real or imagined? What do you know about it? PSRN opportunities:

What shape is the picture of your planet? What shape would a model of your planet be? How is it different?
	
	
	

	ICT Act:

	Computer activity. Set up IWB 25 screen 8. Children can put the pictures in order and make up a story to go with them. CLL opportunities: Can you tell me the story you’ve made with the pictures? What do you think happens next? PSRN opportunities: Can you remember how to count down from ten to one before take-off?
Model using Bee-Bots and planet cards to make a voyage around the Solar System.
	Put the planets in their correct order on http://starchild.gsfc.nasa.gov/cgi-bin/StarChild/planet_go.pl.
	

	Sml World/ Tuff spot Act:
	Small world fantasy play. Put some red fabric over some hoops to give the appearance of craters. Provide model people, animals and dinosaurs. Children can decide who lives on their planet. CLL opportunities: Who do you think lives here? What is the name of this planet? What is it like here? PSRN opportunities: What is it like at night-time? How long is night-time here? What can you see in the sky?
Does it get dark?
	
	
	

	Outdoor Act:

	Outdoor play: Provide a range of balls, for the relative sizes of the planets (e.g. tennis balls and footballs). Display a planet chart and provide planet names. Children can create a planet ‘line up’. CLL opportunities: Which is this planet? Is this a hot or cold planet? How far away from the Sun is it? PSRN opportunities: Which is this planet? How big should it be compared to Mars? Mercury? Bigger or smaller?
	
	
	

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Adult led with: DW
Obj:
	Adult led with: KM
Obj:
	Adult led with: DW
Obj:

	Adult led with: DW
Obj:
	Adult led with: Supply Teacher
Obj:

	Children:

	Children:
	Children:
	Children:
	Children:

	Notes:

	Notes:
	Notes:
	Notes:
	Notes:

	Adult led with:

Obj:
	Adult led with:
Obj:

	Adult led with:
Obj:

	Adult led with:

Obj:

	Adult led with:

Obj:

	Children:

	Children:
	Children:
	Children:
	Children:

	Notes:

	Notes:
	Notes:
	Notes:
	Notes:

