[image: image1.jpg]

Created by Kerry Moody

	Week Beginning: 11.2.2013
	PLC: People who help us - Who are the different people who help me?
	Week: PLC 5

Key Question: How do we work and play with water? http://www.ictgames.com/primaryStrategy4.html
http://www.tes.co.uk/taxonomySearchResults.aspx?keywords=shrove+tuesday
	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
	Physical Development : DW

Obj: (MH30-50a, d, f, h; 40-60a, c, d, e, g; Eli, ii; HSc30-50a, b, c; ELGi)

See separate planning sheet LCP Games Using equipment Lesson 5: Using a variety of equipment
WALT To retrieve, collect and catch objects. To keep control of their body when using equipment. To explore and use skills, actions and ideas individually and in combination to suit the game they are playing
	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:

	
	
	Key Vocab: time; day; week; month; birthday; holiday; special days; Christmas; Diwali; Ramadan; Mother’s Day; Father’s Day; Shrove Tuesday; Easter; morning; afternoon; evening; night; clock; watch; hands; breakfast; lunch; school time; bedtime; dinnertime; playtime; hometime; days of the week; weekend; months of the year; before; after; next; between.

	9.45

KM

Setting up continuous Provision Indoor
TA Setting up Outdoor Activities then

Ind Readers

	
	Carpet session 2: Mathematics

Obj:SSM 40-60g, i
Warm Up: Ask chn to hold up their fingers to show the answers to adding & subtracting questions: 5 take away 0, 6 add 4; 3 add 1 more, how many altogether?; 7 subtract 7, how many are left
Main Teaching Session:

WALT: Know the days of the week in order.
[image: image2.wmf]Read a story book which has days of the week, e.g. The Very Hungry Caterpillar by Eric Carle. Hold up the flashcards & read out the days. Rpt, chn joining in. What did the caterpillar eat on Monday? What day came after Monday? What did he eat? Model writing a menu card from the chn’s responses Hang the days of the week on a washing line. Read along the line, point out how they all end in ‘-day’. Point out the 2 days when we don’t come to school. Point out today’s day, yesterday and tomorrow.
	Carpet session 2: Mathematics

Obj:SSM 40-60g, i
Warm Up: Read a story involving telling the time to the hour, e.g What’s the Time, Mr Wolf? by Colin Hawkins
Main Teaching Session:

WALT: Begin to read o’clock time.
Go back through the story and ask chn to turn the hands of geared analogue clock to show each hour. Model and explain that the big hand points to the top to tell us that it is an o’clock time, the little hand points to the hour number. Chn move the big hand all the way round to next o’clock time. Explain that this is what the big hand does and an hour is quite a long time! Point out how little hand moves as big hand moves round clock once. Rpt for a digital clock. Point out how the 1st no. changes, and after the 2 dots there are always 2 zeros to show that this is an o’clock time.
	Carpet session 2: Mathematics

Obj:SSM 40-60g, i
Warm Up: Hang the days of the week on the washing line and swap 2 days. Read along the line. Can chn spot which 2 days Muddles the puppet has muddled up? Rpt.
Main Teaching Session:

WALT: Begin to read o’clock time.
Use an analogue to support counting on in steps of one hour from 8 o’clock in the morning to 8 o’clock in the evening.
Show 8 o’clock on a geared clock. This is the time you might get dressed and have your breakfast. Move the big hand round the clock once. 9 o’clock. School starts! Together count on in steps of one to 12 o’clock. Lunchtime! … 3 o’clock. Home time! 6 o’clock. Teatime! And finally 8 o’clock. Bed time. Ask chn to stand in a space. Show 8 o’clock on the digital clock. Ask chn to show the time on an analogue clock using their arms! Rpt for 9 o’clock, 10 o’clock… 8 o’clock. Chn may show the time as it looks to them, and so the wrong way round to you!
	INSET
Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

	
	Carpet session 2: Mathematics

Obj:SSM 40-60g, i
Warm Up: Give each child a set of numeral cards. Ask them to find number that comes before/ after/ in between 2 numbers.
Main Teaching Session:

WALT: Use the vocab of time and sequence familiar events.
Explain that today’s lesson is about time. Display the time activity cards depict familiar objects/ events. We use this at different times of the day? What can you see? When would you use that object/ do that activity? When might we use a toothbrush? Model and encourage appropriate use of vocabulary. Introduce special times such as birthdays, festivals, weekends – what do we need to know in order say when we do these – months of the year. Does anyone know the months of the year? Remind chn of particular times in the day: morning, evening, breakfast, lunchtime, teatime, playtime, bedtime, hometime – Can chn share experiences of routines/ activities they do at different times of the day?
	
	
	
	

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

	10:00

	
	Adult Led Activity

Obj:SSM 40-60g, i
Working with an adult the chn make their own timeline for their day e.g. getting up, having breakfast, coming to school. .

Alternatively use the 6 sequencing pictures for chn to cut out and order. Ensure each child is able to talk about the activity shown and understand the order of events by referring to the appropriate vocabulary of time.

	Adult Led Activity

Obj:SSM 40-60g, i
Give a small clock to each child. Shuffle a set of 12 cards with times to the hour written as 8 o’clock, etc. Chn take in turns to take a card and make their clock say that time. If correct they keep the card. Continue until there are no cards left. Who won most cards?
	Adult Led Activity

Obj:
INSET

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

CT/HLTA/TA
	Children: MA Hungry caterpillars

CT/HLTA/TA
	Children: HA Gruffalos

CT/HLTA/TA
	Children: LA Rainbow Fish

CT/HLTA/TA

	10:20
	PLAYTIME

	10:35

	Carpet session 3: L&S
Sing alphabet song.

Recall all GPCs learned so far 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 using PPT.

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
Segmenting for spelling: Quickwrite words p89: buzz, fizz, jazz, fuzz.
	Carpet session 3: L&S
Carousel of activities:

· Speed sounds books green/purple

· Phase 2/3 matching captions game

· HFW Bingo/ Make and write magnetic letters.
· Chn choose a picture to go with one of the captions on p71. Say the caption and ask the children to write it.
KM/DW/LS – phonics assessments

	Carpet session 3: L&S
Carousel of activities:

· Speed sounds books green/purple

· Phase 2/3 matching captions game

· HFW Bingo/ Make and write magnetic letters.
· Chn choose a picture to go with one of the captions on p71. Say the caption and ask the children to write it.
KM/DW/LS – phonics assessments

	Carpet session 3: L&S

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

Be able to blend and segment in order to read and spell (using magnetic letters) VC words ox, CVC words jet, win, tax, vet, and silly words ix, jav.
AFL: Be able to spell the tricky words the, to, I, no, go.
	Carpet session 3: L&S

INSET

	11:00
Will need: The Lighthouse Keeper’s Lunch and The Lighthouse Keeper’s Picnic by Ronda and David Armitage

Other Lighthouse Keeper books for chn to explore.
	Carpet Session 4: CLL

Obj: R30-50f, g, h, I; 40-60e, f, g; ELGiiii, W40-60h, i

WALT: Use a storyboard to sequence events and retell a story orally.
Recap on Friday’s session. Display the pictures that were sequenced by the chn and ask them to quickly recall the events in order. Show chn enlarged version of the days of the week (week 1 resources word document) Using chn’s suggestions make notes about what happened on each day. Explain that another way we can plan story events is using a storyboard. Model using a blank A3 storyboard to show the events in order for each day of the week. Ask chn for their idea’s of suitable captions to match each picture and re-tell the story. Model writing down the captions – ask chn o support the spelling using their phonic knowledge. Ask MA writers to come ad write their own caption.
	Carpet Session 4: CLL

Obj: R30-50f, g, h, I; 40-60e, f, g; ELGiiii; LA30-5b; 40-60a; ELGii; U40-60d; ELGii
WALT: Compare two books by the same author
Re-read The Lighthouse Keeper’s Picnic or choose one that you are yet to share with the chn. Chn listen carefully then, working with a learning partner, they think of a good question to ask another pair about the story and write it on a whiteboard. Adults will need to model this first. Give chn a chance to ask their question and answer other peoples’. Then have a vote about which book they like best out of the two. Try and elicit some reasons as to why.
Read the titles and blurbs about other Lighthouse Keeper books at
zone/book_lighthouse-keeper.htm"
http://www5.scholastic.co.uk/

zone/book_lighthouse-keeper.htm
. Do the blurbs make the chn want to read them? Perhaps they have read them and can recommend one.
	Carpet Session 4: CLL

Obj: Obj: R30-50f, g, h, I; 40-60e, f, g; ELGiiii, W40-60h, i

WALT: Use speech bubbles
Show chn the pages where the seagulls are speaking. Re-read some of the things they say. Remind the chn about the purpose of speech bubbles and how they are used to show what characters are saying. Drag ome of the images from resources ono smart notebook.

Look at the image of the seagulls on the street lamp. Ask chn what they think one of them could be saying.
Choose a suggestion and show them how to write the sentence underneath and then draw a speech bubble round your writing (tell the chn if you do it first it is never big enough). Help chn to recognise new words.
Ask some chosen chn to use small world birds and animals to make up conversations.
	Carpet Session 4: CLL

Obj: W40-60h, I; ELGi, ii, iii,iiii
WALT: Write lists
Tell the chn you are going to show them how to write 2 different sorts of lists.
Ask chn to recall the food that Mrs Grinling made for Mr Grinling in The Lighthouse Keeper’s Lunch.
With chn’s help write a horizontal list of
A mixed seafood salad, a lighthouse sandwich, cold chicken garni, sausages, crisps, peach surprise, iced sea biscuits, drinks and assorted fruit. Talk about the use of commas and ‘and’ before the last item.
Show chn an image of a picnic basket on the iwb. Ask chn to recall some of the food items from the food in The L K’s Picnic and draw some of their suggestions into the basket. Explain that because my pictures aren’t very clear I am also going to make a vertical list using numbers or bullet points.

· Naughty nibbles
· Bumper bites, etc.
	Carpet Session 4: CLL

Obj: W40-60h, I; ELGi, ii, iii,iiii

WALT: Write recipes
Read and compare the two lists of food from yesterday. Which do they think are the more healthy items? Put a tick against the things you agree are healthy choices.
Explain that we shall design our own healthy sandwiches and write a recipe for it. Show chn a selection of breads & different fillings that could be used to make healthy sandwich. Show a recipe for a cheese and salad sandwich and discuss the features of this type of writing. Short lines, bossy verbs, numbered instructions, etc. Remind chn about health & safety (washing hands, using implements, etc.).

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

	11:30
	Adult Led Activity: G. Reading/ G. Writing/ G. Talk

Obj: R40-60f; W40-60g, h
Chn work with (S) t create their own 6 frame storyboard with captions to sequence and recount the events of The Ligthouse Keeper’s Lunch.

	Adult Led Activity: G. Reading/ G. Writing/ G. Talk
Obj:

Guided Reading Pink Text – Proformas in main planning file on Teaching desk
also:

Use either pictures from workbook 1 or workbook 2 to sequence 4 or6 pictures from the story in order. Use their pictures to re-tell the story orally.
	Adult Led Activity

Obj: W40-60d, e, f
CT Observations/ Identified Focus Groups from AFL

HLTA: Spellings and

Handwriting Focus

	INSET

	
	Children: HA Gruffalos

CT/HLTA/TA
	Children: MA Elmers
CT/HLTA/TA
	Children: MA Hungry Caterpillars
CT/HLTA/TA
	Children: CT Observations/ Identified Focus Groups from AFL
	Children: CT Observations/ Identified Focus Groups from AFL

	11:50-12:00
	PSED/ Singing: Say the days of the week in order to the chn several times. Then repeat but leave out the last day for them to add. Then leave out the last 2, then 3 etc until they are reciting hem all in order. Which day is it today/ yesterday/ tomorrow? Which day comes before/ after Tuesday? How many days are in the whole week? Repeat with months of the year
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; (BI ELG ii; EMM ELG ii)
Look at famous paintings of the sea by artists such as Tuner or Hokusai (see resources) and encourage the chn to paint their own picture using similar colours and textures.
Use time to complete any creative work from PLC4 and 5.

LSmith: Ensure any work not to be displayed is filed and annotated in individual learning journeys as will b showing these to parents this week
	Carpet Session 6:

Obj; PC30-50b, c; 40-60a; ELGi,ii,iii; W40-60a
Diamond & Sapphire Class
WALT: find out about why and how Christians celebrate Shrove Tuesday/ Pancake Day.
http://www.tes.co.uk/teaching-resource/Shrove-Tuesday-6175946/
Carousel of Activities:

1. Making pancakes

2. Ordering the pictures of how to make a pancake.
3. Design a pancake and write a list of ingredients for what is needed to make it.

4. Pancake tossing. How many times can the pancake be tossed in 1 minute.
	ICT Skills: See Separate planning
http://www.purplemash.com/ pancakemaking/
Alternatively:

Use a simple paint package to design ad draw new topping for a pancake.

Model and extend MA/HA chn to use the keyboard to write a list of things they will need o make their pancake.

	Physical Development : DW

Obj: (MH30-50a, d, f, h; 40-60a, c, d, e, g; Eli, ii; HSc30-50a, b, c; ELGi)
See separate planning sheet LCP Games Using equipment Lesson 6: Using large apparatus
WALT To show control when crawling, climbing and sliding on large equipment. To travel around, under, over and through balancing and climbing equipment. To move confidently and safely in their own and general space, using changes of speed and direction. To know how to carry and place apparatus
	Carpet session 6: L&S

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

Be able to blend and segment in order to read and spell (using magnetic letters) VC words ox, CVC words jet, win, tax, vet, and silly words ix, jav.
AFL: Be able to spell the tricky words the, to, I, no, go.

	
	
	
	
	
	Physical Development/Creative Development (Music): –

INSET

	
	Adult Led Activity
CT: Observing/ Ind Readers
TA AIA:. Play ‘Jumping in the Puddles.’ AIA: Sing the words to the song and invite chn to join in: Jumping, jumping in the puddles, Jumping, jumping in the puddles, Jumping, jumping in the puddles, Jump, jump, jump. (Tune: What shall we do with the drunken sailor?) Change the action word each time and encourage chn to think of new words and actions. Show the group the pre-cut puddles or hoops and spread them out around the room. Invite chn to come and stand on the puddles. They will have to listen carefully to the words of the song to know which action to copy. Give out percussion instruments to accompany the song. To finish, recite the rhyme, ‘Dr Foster went to Gloucester.’ Can the chn ‘step into the puddle right up to their middle?’ (MH30-50a, d, f, h; 40-60a, c, d, e, g; ELGi, ii)
	
	
	

	1:45
	
	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 children of circle time skills
Resources: Photographs of people who look angry, happy and kind

Circle time –
· Chose circle games ad rounds from blue book.
· Understanding feelings (Anger) – Explain that we all feel angry sometimes and that we often feel angry because what we need or want has not happened. Show a photograph, or several photographs if possible, of people who look angry and people who look happy and kind.

· Ask the children to suggest what the people in the photograph(s) might be feeling. How do the children know? Introduce the idea of ‘angry’ if the children don’t do this spontaneously. Ask the children to show you an angry face and a happy face. Ask the children to think about when they have felt angry like this.

· Pass the sentence ‘I feel angry when . . .’

· You could play the game of ‘changing your face’ from angry to happy then angry to happy again, ending on happy.

· Pass the smile.
	Physical Development/Creative Development (Music): –

INSET

	2:05
	Whole School Assembly
	

	2:20
	PLAYTIME

	2:30
	Adult Led Activity

Obj: (MH40-6g; ELGii)
TA: AIA Continue as before play
CT: Observing/ Ind Readers

	Adult Led Activity

Obj: (MH40-6g; ELGii)
TA: AIA Continue as before play
CT: Observing/ Ind Readers

	Adult Led Activity

Obj:

TA: AIA Continue as before play
CT: Observing/ Ind Readers

	French:
Obj:

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

	Golden Time
ICT
GAMES

	3:00 – 3:20
	Story and Hometime:

Each day choose a different story to read from the selection of the Lighthouse Keeper books.
	Story and Hometime:

The Big Pancake
	Story and Hometime:

Each day choose a different story to read from the selection of the Lighthouse Keeper books.
	Story and Hometime

	Continuous/ Enhanced Provision – Classroom/ Central Learning Environment

	[image: image3.wmf]Malleable Act:

	Can you make a boat using the playdough? What kind of boat have you made? What will you call your boat? Where do you think your boat might sail to?

	
	
	

	Sand Act:

[image: image4.wmf]
	Set up the sand tray with various sized boxes/ containers/ scoops. Begin looking at capacity introducing vocabulary full /empty/ half full/ nearly full/ nearly empty. Fill a container with compare bears/cubes/beads until it is full and sort containers into full and empty. Next take a large and small container, which do they think will hold the most/least? Children investigate in water/sand tray and discuss findings. Count how many small containers it will take to fill a large container. Use vocabulary: holds more / holds less. LA: Give opportunities for play filling containers. MA/HA: Order a series of containers into size.

	Water Act:

[image: image5.wmf]
	Ice balloons – AIA: Put the same amount of water into two balloons. Children to observe and feel each balloon. Ask the children what will happen if one of the balloons is put into a freezer. Record the children's predictions (an adult can scribe the responses for less mature children). When the balloon is completely frozen compare and talk about the two (the children should notice the frozen balloon is much larger). Put the ice balloon into an empty water tank and remove the "skin". Observe and feel the ice. Discuss. Ask the children what the ice balloon will look like in the morning. Record responses again. Next day ask the children where the balloon has gone. What is the liquid in the bottom of the tank? Explore what happens to an ice balloon if it is put into water. Add food colouring to the water in the balloon before it is frozen, observe patterns in the water as the ice balloon melts. LA: Adult supplies appropriate vocabulary and scribes or tape records. MA/HA: Children to write down their predictions. Using different sized balloons to investigate melting times. Use different liquids e.g. olive oil, milk. (W30-50b; 40-60a; ELGi, iii)

	[image: image6.wmf]Number World Act
	Provide chn with table and floor dominoes. Challenge them to sort the dominoes into the correct numbered pot/hoop. How quickly can you sort the dominoes? Do you need to count all the spots/shapes? Can you find a different way to sort the dominoes? How can you make sure that both players have a fair share of dominoes? How may did you start with How many do you get each? LA: Use numbers up to 5 initially. HA: Use dominoes & playing cards with numbers beyond 5. Model how to record on the provided.
	Invite chn to fill a variety of sized boxes/bags with one item e.g. cubes/ cotton reels. Compare the amounts used to fill the box. Repeat with different objects.

	[image: image7.wmf]Music/ Listening Act
	Sing ‘The big ship sails on the alley, alley o’ (This Little Puffin) Help chn to hold hands in a long line and thread through the arches. (MH30-50a, d; 40-60a, c, d; ELGi, ii)

	Choose a piece of music about the sea e.g. Four Sea Interludes by Britten. Ask groups of chn to paint pictures of the sea as they listen. (BI40-60b; ELGi, ii)
	Make a storm using musical instruments. Begin with a few raindrops on the maracas or triangle. Get louder adding the rain-sticks made in LC1, tambourines and drums. Help chn make the sounds die away. Show them the musical symbols for getting louder (crescendo <) and quieter (diminuendo >). Chn can take turns in conducting small group of musicians. (BI40-60b; ELGi, ii; EMM ELGii)

	[image: image8.wmf]Writing Act:

	Can you draw or paint your favourite part of the story?

Use activities from The Lighthouse Keeper’s Lunch workbook 1 and 2.
	Look at different types of boats. Point out to the children where the name of the boat is usually written. Make a list of names you discover. Give each child a pre cut boat shape and help them to practise name writing along the top of the boat. S40-60d; W40-60h, I; ELGiii)

	What kind of picnic would you make Mr Grinling? Can you draw the things you would make him? Can you write a list of what you will need?

	[image: image9.png]

Construction Act:
	Compete any activities from PLC4/5

	Make boats. Help chn to investigate which containers work well as boats. Try out plastic bowls, polystyrene trays, paper plates, off-cuts of soft wood, straws and card. empty boxes etc. Which ones float and which ones don’t? AIA: Show chn toy boats and talk about the shapes and different parts they can see. Invite chn to make boats. Show the group all of the resources available. Ask chn to shut their eyes and imagine what they are going to make. Ask them to describe what they are planning to do. Make suggestions where necessary to help with any unlikely construction problems and encourage children to help each other. When all he boats are completed, arrange a launching party and float them in the water tray for everyone to admire. Key vocab: Bow, stern, sail, hull, funnel. (EMM30-50j, k, l, m; 40-60g, h, i, j; EGii)

	[image: image10.wmf]Creative Act:
	Compete any activities from PLC4/5: Umbrellas/ fish/ collages/ underwater pictures

	Encourage chn to draw a simple outline of a boat onto a mall polystyrene tile. Use rollers to cover the picture with paint. Press the tile face down on blue paper to print the boat. (BI ELGii; EMM40-60c, d, e; ELGii)

	[image: image11.wmf]ICT/ Book Act:

	Logging onto Purple Mash – selecting Paint projects

http://www.purplemash.com/lighthouse/

http://www.purplemash.com/#

	MA/HA children could watch the animated version of the story see resources) and make own similar stop-motion animation using Purple Mash 2Animate.
	HA children could attempt to use PPT se resources to create own version of the story.

	[image: image12.wmf]Sml World/ Tuff spot Act:
	Talk with the children about how Mr Grinling travels to the lighthouse in his boat. Set up a small world version of this in a water/tuf tray, making a lighthouse from a washing-up liquid bottle filled with sand and painted with red and white paint mixed with PVA glue. Surround the lighthouse with pebbles and pour water into the tray. Add a small world boat, cat and man, and have fun putting Mr Grinling and Hamish into the boat to sail to the lighthouse.
See example at http://learningparade.typepad.co.uk/learning_parade/2010/04/ideas-roundup-for-the-lighthouse-keepers-lunch.html
	

	Home Corner/ Role Play
	Model and play alongside chn in the Launderette role play area – act out Mrs Lather’s Laundry.

	In the home corner focus on oral re-telling of the Lighthouse Keeper’s Lunch : Read the story and discuss the things that Mr Grinling does as part of his work, such as cleaning the lighthouse lamp and swilling the floors. Invite the children to help set up a lighthouse role play area using a large torch, duster, brush, bucket, telescope, lunch basket, imitation food, soft toy cat, woolly hats, scarves and any other items that they suggest. Position the torch so that it represents the lamp shining ‘out to sea’. The children can pretend to be a busy lighthouse keeper.

	Outdoor Act:

	See Outdoor Play Plans

In the outdoor area use large cardboard boxes as boats. Ask chn to sit in their boats and go fishing. Scatter paper fish on the floor with paper-clips attached to their tails. How many fish can each boat catch using rods and magnets in one minute? (MH30-50f,h; 40-60c, d, e, g; ELGi)
	
	
	

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

DW: JR, ES, LG, MW, MB, BR, SB.

