
	EYFS Medium Term Planning Enhancing & Extending Spaces for Play

	Term: Spring 4 2014
	PLC: What’s In Your Garden? Which marvellous minibeasts can you talk about?

	Specific Area: Understanding the World

	Learning & Development Focus/Objective:

	Aspect
	People and communities (PC)
	The world (W)
	Technology (T)

	30-50 months:

	a) Shows interest in the lives of people who are familiar to them.

b) Remembers and talks about significant events in their own experience.

c) Recognises and describes special times or events for family or friends.

d) Shows interest in different occupations and ways of life.

e) Knows some of the things that make them unique, and can talk about some of the similarities and differences in relation to friends or family.

	a) Comments and asks questions about aspects of their familiar world such as the place where they live or the natural world.

b) Can talk about some of the things they have observed such as plants, animals, natural and found objects.

c) Talks about why things happen and how things work.

d) Developing an understanding of growth, decay and changes over time.

e) Shows care and concern for living things and the environment.
	a) Knows how to operate simple equipment, e.g. turns on CD player and uses remote control.

b) Shows an interest in technological toys with knobs or pulleys, or real objects such as cameras or mobile phones.

c) Shows skill in making toys work by pressing parts or lifting flaps to achieve effects such as sound, movements or new images.

d) Knows that information can be retrieved from computers

	40-60+ months:

	a) Enjoys joining in with family customs and routines.

	a) Looks closely at similarities, differences, patterns and change.
	a) Completes a simple program on a computer.

b) Uses ICT hardware to interact with age-appropriate computer software.

	Early Learning Goal

	Children talk about past and present events in their own lives and in the lives of family members. They know that other children don’t always enjoy the same things, and are sensitive to this. They know about similarities and differences between themselves and others, and among families, communities and traditions.

	Children know about similarities and differences in relation to places, objects, materials and living things. They talk about the features of their own immediate environment and how environments might vary from one another. They make observations of animals and plants and explain why some things occur, and talk about changes.

	Children recognise that a range of technology is used in places such as homes and schools. They select and use technology for particular purposes.

	Resources/ Links:

	· ICT Skills SoW: See separate planning sheet

· Home links:
· Further idea:
· .

	Week Beg/ Learning Challenge
	Possible experiences, opportunities, activities inside and outside
	Resources
	Evaluation & Next Steps

	24.2.2014
Which minibeasts can we find in our school garden?
	· Introducing the PLC: Start by asking children what they think an insect is, focusing on any accurate facts that come up to help explain the facts, that insects have three parts to their body – head, thorax and abdomen, six legs, antennae to smell and feel their way around and wings to fly with. Show pictures of bugs throughout the world in books, magazines or the Poster, ‘Minibeasts’, and invite children to bring in any pictures or books on bugs they may have at home. Ask children to put their hands up if they have ever had an itchy insect bite, giving children the opportunity to share their stories, and prompt children by asking questions like; who has seen a spider in their house? Has anyone ever seen ants in their house, and why do you think they came in? Read a selection of bug-related picture books, talking about the pictures and what they think might happen next. (W30-50a, b; 40-60a; ELGi, iii)

· Go on a minibeast walk. WALT: Develop an awareness of which minibeasts can be found in the school environment. AIA: Divide the walk into distinct stages which focus on a different type of habitat e.g. grassy area, hedgerow, stone pile, rotting logs and old wall. At each place stop and encourage chn to look for minibeasts, using the magnifiers to help them see tiny detail. Talk about searching at different levels, looking behind and under objects. Explain that many minibeasts prefer dark, damp environments and are camouflage. Encourage chn to lift bark away from old logs and to explore beneath leaves as well as on their surfaces. Discourage touching or collecting the minibeasts and explain that small animals can be easily damaged by handling and some, especially woodlice will quickly die if they are removed from their damp habitats. Ask chn from each group to record the findings using photographs which can later be uploaded for the children to label and add captions to. Key vocab: Insect, worm, slug, snail, woodlouse, spider, wings, leg, minibeast, habitat. (W30-50b, e; 40-60a; ELGi, iii) see also PSED MTP.
· After the walk, ask chn to describe the animals they saw, referring to colour, size, legs, wings or shell. Observe whether chn can sort plastic minibeasts using their chosen criteria as part of CIA. (W40-60a; ELGi)
· Talk to the chn about their own experiences of minibeasts. Ask them to think about recent events such as finding a spider in the bath! (PC30-50a, b; 40-60a; ELGi)
	Minibeast Poster; non-fiction texts; variety of stories linked to the PLC – see examples in Planning for Learning through Minibeasts.
Magnifying lenses, clipboards, paper (or a simple chart with pictures of minibeasts
Plastic minibeasts
	

	3.3.2014

How do minibeasts move?
	· Use a poem as the starting-point for comparing minibeasts: Explain to the children that you are going to read a rhyme about a group of very unhappy minibeasts and, as you read the rhyme, you would like them to think about why the minibeasts are unhappy. After you have read the rhyme, encourage the children share their thoughts about why the minibeasts are unhappy, then read the rhyme again. Tell the children that the minibeasts are unhappy because they are comparing numbers of legs. Show the children the enlarged versions of the ‘Minibeast cards’ that match the characters in the rhyme. Look at each image in turn. Read the poem again and encourage the children can point out the correct minibeast for each verse, and put them in order. Invite the children to make their own simple versions of the minibeasts using Plasticine or play dough. (W30-50a, b; 40-60a; ELGi, iii)

· Make trails and patterns in wet clay on a black plastic bin liner. Develop vocabulary as chn describe the texture of clay and its feel against the plastic; talk about the patterns they make. (W30-50b; ELGiii)
· Make a display of made worms. Choose one or more adjectives to describe the texture of a worm. Provide the chn with large cut-out worm shapes and a selection of appropriate materials. Model and support the chn to cover the worms using scraps to illustrate the chosen adjective e.g. a sparkly worm, a smooth worm, a woolly worm, a rough worm. Provide a wider range of materials for MA chn to encourage discrimination. Talk about the choices made and completed textures of the worms. Display the worms with their appropriate labels. (W30-50b; ELGiii)
· Make a snail house: Find a shady spot in a grassy open area and water with a watering can. Explain that slugs and snails like damp places. Place the flowerpots on the damp earth, lying on their sides. Put a few lettuce leaves or a couple of teaspoons of dried dog food in each flowerpot. Check throughout the day for slugs and snails and anything else that may have crept in. (W30-50a, b, e; 40-60a; ELGi, iii)
	‘Moaning minibeasts’ rhyme; enlarged copies of the ‘Minibeast cards’; Plasticine or play dough.
Clay
Worm template; selection of materials

A couple of clay flowerpots; Some lettuce leaves or dry dog food; A few twigs

	

	10.3.2014

Do minibeasts make a noise?
	· Explore images of insects, such as the ones on the Insects and minibeasts circle-time cards. As a class, discuss the similarities and differences of the insects – colours, shapes, patterns, wings or no wings. LA/MA: Provide children with colours pencils or collage materials and invite them to create a drawing/collage of a particular insect. Encourage them to consider the aspects discussed. HA children could include written captions that highlight the insect’s key features, for example: bee – wings, six legs, yellow, black. (W30-50a, b, e; 40-60a; ELGi, iii links with W40-60g, h, i; ELGi, ii,iii,iiii)
· Make honey sandwiches. WALT: Explore taste and texture. AIA: Ensure all chn have been checked for relevant allergies prior to the activity. Explain to the chn that they are going to make sandwiches to have with their snack. First they are going to make some choices about their sandwiches. Have one plate of pre-cut squares of different sliced breads for chn to taste. Encourage them to talk about the different textures. Compare the colours. Be aware that it is difficult for chn to select appropriate vocabulary to describe taste so supporting adults should model this wherever possible and encourage them to talk about their preferences and use suggested words where possible. Introduce the types of honey, letting each child taste small quantities using a clean teaspoon. Discuss the appearance of the honey and its pouring qualities. As you make the sandwiches talk about the thickness of the bread slices, how much spread is needed and how to spread it to the edges of the bread. Once the honey is added encourage chn to line up the top slice of bread to match the lower one before pressing them into place. Cut into triangles or squares. Photograph the process and chn’s finished sandwiches for their learning journeys. Key vocab: Sweet, sticky, clear, see-through, cloudy, runny, set, spread, crumbly, brown, white, slice, crust. (W30-50b; ELGiii)
· Talk about the chn’s experiences of bees and wasps. Explain to the chn that bees and wasps are small and could easily be damaged by people. Their stings are their way of protecting themselves.
· Make balloon bees. Partially blow up some round yellow balloons. Provide strips of black paper and model how to stick these around the balloon using PVA glue. Show how to add dark coloured pipe cleaners; taping these into position to create antennae and legs. Model how to twist white crepe or tissue paper to make the two pairs of wings. Finally add black paper circle eyes. (W30-50b, e; ELGiii links with EA&D EMM30-50i, j, l, m; 40-60d, e, f, g, h, I, j; ELGii)
	Insects and minibeasts circle-time cards
Selection of sliced breads; clear/set honey; margarine; paper plates; safe knives; teaspoons
Yellow balloons; black strips of paper; PVA glue; white tissue/ crepe paper; black pipe cleaners; black circles (small)
	

	17.3.2014

Which minibeasts flutter and fly?
	· Illustrate the butterfly’s life-cycle using modelling dough/ clay. Model how to start with an egg shaped piece of dough on a leaf. Model making a caterpillar hatching from an egg by pulling the dough into a long caterpillar shape. Model creating a cocoon shape and finally, mould an adult butterfly. Encourage and model how to create symmetrical patterns using a variety of tools onto the butterfly’s wings. (W30-50b, d, e; 40-60a; ELGi, iii)
· Use a variety of stories and photographs to introduce the children to lifecycles focusing on discussing the changes of a butterfly, frog, ladybird. Model and support the chn to create paper plate lifecycle wheels for a variety of minibeasts to enable them to discuss growth and change. (W30-50b, d, e; 40-60a; ELGi, iii)
	Modelling dough; lifecycle pictures
Resources for creating lifecycle wheels.
	

	24.3.2014

Why do spiders weave and spin webs?
	· Play a board game to introduce four minibeast habitats: Make four copies of the ‘Where do I live?’ activity sheet and cut out the 16 tiles. Place these on the floor to make a linked track – the tiles can appear in any order. Cut out a few sets of minibeast cards and shuffle them (using just the bee, butterfly, worm and spider). Give each child four cards. Each player then chooses a coloured counter and can start anywhere on the track. Invite a child to go first by rolling the dice and move the counter that number of squares in any direction. If they land on a habitat where one of their minibeasts will be happy, they can place it on the tile. (Note: only one card can be placed at a time.) Play then moves to the next player. The first player to find each of their minibeasts a home is the winner. MA: Make a shorter track for the children to play on using two habitats and two types of minibeast. HA: Using factual picture books, invite the children to find another minibeast that would like to live in soil or on a flower. LA: Look at photographs of minibeasts in their habitats with the children. Say the name of each minibeast and where they like to live.
· Make fridge magnet spiders. WALT: Explore aspects of magnetism. AIA: Model how to make simple model spiders by adding black paper legs and sequin eyes to the card circles. Each spider is then glued onto a button magnet or piece of magnetic strip. Model how to use the spider magnets to explore aspects of magnetism by encouraging chn to look around the room and environment for objects which attract the spider magnet. What happens when two spider magnets are put together? Key vocab: Magnet, attract. (W30-50a, c)
· Provide chn with fairly substantial branched twigs and model how to wind wool around them, making a simple web. Alternatively create the web using a similar technique as when constructing dream catchers. Take the chn outside and encourage them to make collections of natural materials to catch in their webs; attractive leaves, petals, feathers, grasses. Talk about the different collections the children have made and where they found their objects. (W30-50a; ELGii links with EA&D EMM30-50j, k, l, m; 40-60g, h, i, j; ELGii)
	Enlarged copies of ‘Where do I live?’ activity sheet and ‘Minibeast cards’ activity sheet; 1-3 dice; coloured counters.
Small button magnets; black card circles; black card/paper; sequins, scissors; glue.
	

	31.3.2014

Which minibeast will you come as to our Ugly Bug Ball?

	· Talk about the places which the chn have visited and the minibeasts they saw there. Encourage them to describe the features they encountered e.g. hedge, wall, path, stones, logs, archway, grass and to use positional language as they remember their finds e.g. under the stone, behind the bench etc. (W30-50a; ELGii)
	
	

	7.4.2014

EASTER

&

ASSESSMENT
	· Wacky egg races: Chn decorate a hard-boiled egg each. They paint them with diluted PVA glue to strengthen the eggshells ready for their Wacky Egg Races and Easter Sports in PD. Tell chn they are going to make a vehicle for their eggs. The egg needs to be protected & the vehicle must be able to move fast for the ‘egg race’. Chn use a variety of construction materials, e.g. Lego®, to make their vehicles. They make a ramp & race their vehicles by letting them go down the ramp. Which one went the furthest? Use a metre stick to measure distances. (W30-50c; ELGi; Tii)
· http://education.scholastic.co.uk/search/search?age_type=&log=t&now=query&search%5Bquery%5D=Easter&search%5Bsection_id%5D=21882
	
	

