Created by Kerry Moody
	Week Beginning: 31.10.2011
	PLC: What is the Weather Like?
	Week: PLC 7

Key Question: How are the trees changing? What festivals do we celebrate in Autumn?
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	8:50: Carpet session 1: Register and news from the weekend
	8:50: Carpet session 1: Register and Wake & Shake – Take 10
	8:50: Carpet session 1: Register and Wake & Shake – Take 10
	 8:50: Carpet session 1: Register Wake & Shake – Take 10
	8:50: Carpet session 1: Register Wake & Shake – Take 10

	9:00: Carpet session 2: PSRN
Obj:

INSET @ Ladycross Infants

Questioning
	9:00: Carpet session 2: PSRN
Obj: Recite no names in order from 1 to 20. Count reliably up to 10 actions or objects that cannot be moved. Find 1 more or 1 less that a number from 1 to 10.
Ask targeted ind to demonstrate counting to ten, putting one finger up each time, CT to demonstrate continuing the count to 20. Count several times – all chn to join in count.
Show a number of fingers/ laminated leaves How many can you see? Can you use your fingers to show me 1 more/ 1 less? Can chn express the relationship between the 2 numbers in their own words e.g. 3 is 1 more than 2, 2 is 1 less than 3.
	9:00: Carpet session 2: PSRN

Obj: Estimate how many objects they can see & check by counting (include objects that can’t be moved) Recognising diff in quantity when comparing sets of objects.
Sing grab and guess little book page 23
Use the poster from ‘After the Storm’ to count the animals. Use positional language such as in, on, and under.

How many animals do you think are under the tree? How could we check?

Are there more animals under the tree or in the tree?
	9:00: Carpet session 2: PSRN

Obj: Recite no names in order from 1 to 20. Count reliably up to 10 actions or objects that cannot be moved. Find 1 more or 1 less that a number from 1 to 10. Begin count forwards to 20, stop part way. What will the next number be? Repeat stopping in different places. Enc ind to count and stop, so that the class can say the next number. Show the chn 6 conkers in a line, count them together. If I wanted 1 more, what would I need to do? How many conkers would I have altogether? Recount 7 is 1 more than 6. Repeat using different starting numbers and repeat for 1more & 1 less.
	9:00: Carpet session 2: PSRN

Obj: See Previous plus: Use language such as more or less to compare 2 numbers/ amounts.
Teach chn ‘Five Little leaves so bright and gay’ from This Little Puffin.

Show chn the collection of leaves collated throughout the week and ask: How shall we sort them? Size, colour, shape, type)
Sort the leaves into hoops How can we find out how many are in each group? How do we know which group has the least/ most? How many will be in this group if I added 1more/ removed 1?

How else could we sort the leaves?

	Children: All Observing: KM/DW
	Children: All Observing: DW
	Children: All Observing: DW
	Children: All Observing: DW
	Children: All Observing: K

	9:20: Adult led with: KM/DW
Obj:
Activity:
INSET @ Ladycross Infants

Questioning
	9:20: Adult led with: DW
Obj: Find 1 more or 1 less that a number from 1 to 10

Activity: Ask chn to take turns selecting a numeral card 1-9 and count out the corresponding amount of conkers. Who has the most/ least? How many would you have if you had 1 more/ 1less?
	9:20: Adult led with: DW

Obj: Find 1 more or 1 less that a number from 1 to 10
Activity: Ask chn to take turns selecting a numeral card 1-9 and count out the corresponding amount of conkers. Who has the most/ least? How many would you have if you had 1 more/ 1less?
	9:20: Adult led with: KM
Obj: Recognising diff in quantity when comparing sets of objects.
Activity: Ask chn to work in pairs rolling a 1-6 dice and count out the corresponding amount of conkers. Who has the most/ least? How many would you have if you had 1 more/ 1less?
	9:20: Adult led with: KM
Obj:
Time to be used for assessment/ observation/ discussion with grps of pupils.

	Children: HA Giraffes
	Children: MA Crocodiles
	Children: MA Penguins
	Children: LA Pandas
	Children:

	10:35 WHOLE SCHOOL LETTERS AND SOUNDS
	

	11:00: Carpet session 3: CLL
Obj:

INSET @ Ladycross Infants

Questioning
	11:00: Carpet session 3: CLL

Obj: Listen to and join in with stories in small groups. Suggest how a story might end. Show chn the cover of the book, ‘After the Storm’ Talk about the title and ask: ‘What do you think the story is about? What do you think will happen?’
Read story and use puppets to introduce the woodland animals as they appear in the story. Ensure chn know names (badger, rabbit, fox, mice, hedgehog & squirrel) Ask: ‘Why were the animals upset? What could Percy do the cheer the animals up? Where else could the animals live?’
	11:00: Carpet session 3: CLL

Obj: Begin to be aware of the way stories are structured. Describe main story settings, events & principle characters. Recall the story, re-read if necessary. ‘What happens at the beginning of the story? Who were the characters in the story? Which animal was introduced first, second, third, next, last? Which tools did Percy use first, next etc? What events happened in the middle? How did the story end?’ As the chn discuss the events and character, model sequencing the story on large sheets of paper.
	11:00: Carpet session 3: CLL

Obj: Know information can be relayed in the form of print. Extend vocabulary, especially by grouping and naming. Read and discuss non-fiction texts about different woodland animals. Talk about the difference between storybooks and information books. Gather a collection of the different tools that Percy used, introducing their names to the chn. Model painting a picture of one of Percy’s tools and labelling. ‘What did Percy use this tool for?’ Model writing what the chn say as a caption to describe how the tool is used.
	11:00: Carpet session 3: CLL

Obj: Listen to stories with increasing attention and recall.
Leaf Man by Lois Ehlert. Show chn front and back cover. Ask: Have you ever seen or heard of a leaf man? What do you think a leaf man is? Discuss the diff types of leaves? Do any of the leaves look familiar? Read and discuss using illustrations Tell me about the different animals and shapes that you see. Where do you think the Leaf Man is? Where do you think he will go next? Why do you think the author writes “Where a Leaf Man will land, only the wind knows?”

	Children: All Observing: KM/DW
	Children: All Led: KM Observing: DW
	Children: All Observing: KM
	Children: All Observing: DW
	Children: All Observing: EW

	11:20: Adult led with: KM/DW
Obj:
Activity:

INSET @ Ladycross Infants

Questioning

	11:20: Adult led with: KM

Obj: Talks activities through, reflecting on and modifying actions.
Activity: Work with the group to change the role play area into Percy’s hut. Where does Percy live? What do you think Percy would need in his hut to stay warm? What tools does Percy use in his job? What kind of clothes might Percy wear? Enc chn to play at being Percy and make up their own stories. Resources supplied: Jacket, hat, Wellington boots, wheelbarrow, brush, armchair, animal puppets.
	11:20: Adult led with: DW

Obj: Listen to stories with increasing recall and attention. Describe main story settings, events & principle characters.
Activity: Work with the chn to make a recording of the story, model how to tap a glass with a pencil to indicate a turn of the page. Once recorded, encourage listening skills by allowing chn to listen to the tape as the follow the story in the text.

	11:20: Adult led with: KM

Obj: Retell narratives in the correct sequence, drawing on the language pattern of stories. Attempt writing for different purposes.
Activity: Make zig zag books of the story. Ask the chn to draw the story putting one picture on each page. Encourage chn to use their knowledge of phonics to rehearse and sound out sentences to match the pictures they have drawn. Refer to key questions from Tuesday’s CLL carpet session.
	11:20: Adult led with: KM

Obj: Talks activities through, reflecting on and modifying actions.
Activity: Tell the chn that they are going to make their own leaf person or leaf animal. Pass out each child’s envelope of leaves along with a large piece of paper. Observe chn as they arrange the leaves in the shape of a leaf person or leaf animal. Enc chn to talk about what they are doing and the choices they make through questions. Support chn writing own name and labeling their picture to show what they have done.

	Children: LA Snowflakes
	Children: MA Raindrops

	Children: MA Rainbow
	Children: HA Sunshine
	Children: LA Snowflake

	Monday

	Tuesday
	Wednesday
	Thursday
	Friday

	PSRN: AFL/ Evaluation/Next Steps in Learning
INSET @ Ladycross Infants

Questioning

	PSRN: AFL/ Evaluation/Next Steps in Learning

	PSRN: AFL/ Evaluation/Next Steps in Learning

	PSRN: AFL/ Evaluation/Next Steps in Learning

	PSRN: AFL/ Evaluation/Next Steps in Learning

	CLL: AFL/Evaluation/Next Steps in Learning
INSET @ Ladycross Infants

Questioning

	CLL: AFL/Evaluation/Next Steps in Learning

	CLL: AFL/Evaluation/Next Steps in Learning

	CLL: AFL/Evaluation/Next Steps in Learning

	CLL: AFL/Evaluation/Next Steps in Learning

	Notes:

INSET @ Ladycross Infants

Questioning

	Notes:
	Notes:
	Notes:
	Notes:

	Malleable Act:

Making hedgehogs using playdough and pasta for spikes. Mathematical game: Throw dice and count out that number of prickles to place on playdough hedgehog. How many spikes are you going to put? You’ve put .. 3 How many more will you put to make 5? Let’s take 2 away How many altogether? Whose turn is it next? What number have you thrown? Can chn count the no of spikes? Can they work out how many more are needed?
	Water Act: See AIAP
In the water, use boats, play people, plastic woodland animals, pine cones, acorns, oak leaves, branches and various natural materials to enable chn to create their own boats. Set chn task of finding the items that sink and float. Sort them into hoops. Which way will it go if you take your hand away? What do you notice? Which objects float/sink? What sort of things float/sink? What do you notice about the way this one sinks?
	Malleable Act

Making hedgehogs using playdough and short sturdy type pasta for spikes – see previous
	Water Act

	Malleable Act

Use clay/ plasticene and playdough to make a variety of woodland animals. What malleable material have you used/ animal have you made? What did you do to your malleable material?
	Water Act
	Malleable Act
	Water Act

	Writing/Book Act:

Introduce the letter P for Percy, set up a table with items that begin with P and encourage chn to write a list of items available.

	Sand Act: See AIAP
Treasure Hunt: Hide acorns, conkers & pinecones in dry sand/ trays with no symbols to indicate how many in each. Ask chn to find treasure and match items to no symbol.
	Writing Act
	Sand Act

	Writing Act
	Sand Act

Encourage chn to build bridges and dig burrows and tunnels for the animals in wet sand.
	Writing Act
	Sand Act

	Maths Act:

Match leaves that have been collected from outside by the chn. Ask the chn: How shall we sort them? Sort the leaves into hoops based on colour, shape, sized and type of leaves found. Count how many are in each hoop? How many small leaves did we find? Which group has the most/ least? How do we know?
	Construction Act (LCT 1.3)
Set the chn the task of building a bridge of hollow blocks and large wooden bricks so that the animals can cross the stream safely. Use a long piece of blue materials to represent the stream. Encourage the chn to work together to solve the problem.
	Maths Act

	Construction Act
	Maths Act

	Construction Act
	Maths Act

	Construction Act

	E&I
Walk in grounds to look at leaves on trees changing colour and falling to ground. Chn to explore walking amongst leaves, listen and record the sounds that the leaves make
	Creative Act:

Paint Percy and any of the woodland animals.

Encourage chn to paint some of Percy’s tools (saw, hammer, spade)
Collaborative collage: Percy’s wheelbarrow.
	E&I

Plant acorns and use them for future observational work and discussion of changes about growth overtime.

	Creative Act:

Encourage chn to use close observation using a hand lens to draw an oak leaf and acorn.
	E&I

	Creative Act:

Use Hessian and autumn coloured wool. Cut out different shaped leaves in Hessian and let the chn sew on them.
	E&I

	Creative Act:

Bark and leave rubbings – discuss textures and patterns made.

	Snack Act:

Sharing raisins. How many are in each box? Who has the most/ least? How many will you have if you eat 1/2/3? How can we make sure everyone has a fair share?
	Music/Listening

Play the storm from Rossini’s William Tell ask: What does it make you think of? Enc chn to move in response to music.
	Snack Act

Make sandwiches using jam or lemon curd. Cut into shapes, name and describe.
	Music/Listening

	Snack Act

	Music/Listening

	Snack Act

	Music/Listening

	Sml World/Tuff Spot

Chn initiated from Autumn :Noah’s Ark: Recreate and re-tell story: Assessment Focus counting in 2’s – Will need to be initiated by adult.
	Outdoor Act: See also Outdoor Play plans

	Sml World/Tuff Spot

	Outdoor Act:

	Sml World/Tuff Spot

	Outdoor Act
	Sml World/Tuff Spot

	Outdoor Act

	Role Play Act:

Link to CLL activity setting up Percy’s hut.

	ICT: Act
Use a paint package to create own front cover for a Percy Park keeper book.
	Role Play Act
	ICT: Act
Video/ tuff cam record own stories.
	Role Play Act
	ICT: Act
	Role Play Act
	ICT: Act

