[image: image1.png]

[image: image2.wmf]
	Week Beginning: 17.3.2014
	PLC: What’s In Your Garden? Which marvellous minibeasts can you talk about?
	Week: LC4

Key Question: Which minibeasts flutter and fly?
	Time
	Monday
	Tuesday
18.3.2014 RE Day 4 – What is the Hindu Festival of Holi?
	Wednesday–

	Thursday –

	Friday

	8:50
	Carpet session 1: Register. Intro chm to key question of the week.
Assembly
	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 : CT

Obj: (MH30-50a, d; 40-60a, c, d, ELGi, ii, iii; HSc30-50f; 40-60c, d, e,f; ELGi, ii; links with C&L U30-50c; 40-60a, d; PSED SCSA30-50d; 40-60b; ELGi, iii)
Lay a series of cones, hoops or mats for the chn to move between as they fly around a large space to music as a PD warm up. (MH30-50a, d; 40-60a, c, d; ELGi, ii; HSc40-60c, d)
LCP Movement 2– We’re Going on a Bear Hunt Session 4: Move on tiptoe in time with a partner.
We’re Going on a Bear Hunt’ story; CD player; CD B tracks 25–36; tambour
	Adult Led Activity
Obj: Readers / observations

CT: Ind Readers/Handwriting
TA LS: Cont Prov/ Outside Act
TA RA: Ind Readers/Handwriting
	Adult Led Activity
Obj: Readers / observations

CT: Ind Readers/Handwriting
TA LS: : Ind Readers/Handwriting
TA RA: Cont Prov/ Outside Act
	Adult Led Activity
Obj: Readers / observations

CT: Ind Readers/Handwriting
TA LS: Cont Prov/ Outside Act
TA RA: Ind Readers/Handwriting
	

	
	
	
	
	
	Adult Led Activity

CT: Ind Readers/Handwriting
TA LS: : Ind Readers/Handwriting
TA RA: Cont Prov/ Outside Act

	
	
	Children:
	Children:
	Children:
	Children:

	
	
	Key Vocab:

	9.45

TA LS
Setting up continuous Provision Indoor then Ind Readers

TA RA Setting up Outdoor Activities then

Ind Readers

	
	RE Day 4 – What is the Hindu Festival of Holi?

http://www.firslower.co.uk/page_viewer.asp?page=Year+1&pid=21

Need ICT Suite

EYFS – Simple Rangoli Pattern using fill tools on Paint

KS1 – Rangoli Patterns using Purple Mash

Y3/4 – Rangoli Pattern on Dazzle using symmetry tool

Y5/6 – Rangoli pattern on paint using Flip/Rotate.
	Carpet session 2: Mathematics

Obj: SSM 40-60a, b, f; ELG

Warm Up: Ask chn to count and clap a given number. Enhance using musical instruments.
Main Teaching Session: WALT: Sort and match shapes. Show chn a tray of 2D and 3D shapes – Who can tell me what this shape is called? Where have you seen this shape in the classroom/outside? Show a triangle.

Does this belong to the 2D or 3D shape family? What is its name? Ask ind to come and find a shape that is the same. Explain that these are all triangles and place them into a sorting hoop – model writing label. Show the chn other shapes – Tell me the name of this shape. Can it go into the sorting ring? Why/why not? Tell me about the number of sides/ corners.

Add labels triangle/ not triangles and check chn understand how the shapes have been sorted.
	Carpet session 2: Mathematics

Obj: SSM 40-60a, b, f; ELG

Warm Up: Count forwards and backwards along the washing line. Play 1 more/1 less/ between

Main Teaching Session: WALT: Recognise, name and sort shapes
Play What’s inside the mystery bag. Arrange chn in a circle. Place a selection of 2D/3D in the middle. Add one shape to the mystery bag from an identical collection. Pass the bag around and sing: (to the tune of ‘This Old Man’)
Mystery bag, what’s inside?

What’s the shape you try to hide?

Is it a circle, triangle, rectangle or square?

Feel the shape, describe what’s there.
Child holding bag, feels inside, describes the shape and matches with shape in middle. Tell me about the number of sides/ corners. What’s the name of the shape? Which shape
	Carpet session 2: Mathematics

Obj: SSM 40-60a, b, f; ELG

Warm Up: Count forwards and backwards along the washing line. Play 1 more/1 less/ between
Main Teaching Session: WALT: Recognise, name and sort 2D shapes

IWB shapes – show the chn 2 triangles and 1 circle. Explain the term ‘odd one out’. Which one is the odd one out? Why have you chosen that shape? Repeat using diff 2D shapes, sizes and colours. Extend to 4 shapes then 5. Invite ind to choose the shapes for the game.

Explain that 2D and 3D shapes can be seen everywhere. Show some images. Look for shapes in the classroom, think about the shapes we see I the playground/ at home.

Model making a class big book called ‘Shapes Everywhere’ Briefly show chn shapes found in diff cultures e.g. on clothes, in buildings etc…

	
	Carpet session 2: Mathematics

Obj: SSM 40-60a, b, f; ELG

Warm Up: Count along washing line forwards/backwards to 20.
Main Teaching Session: WALT: sort 2D and 3D shapes Show chn the shape box and explain that it contains diff types of shapes. There are 2 families of shapes – 3D shapes and 2D shapes – explain diff. Tell chn that all of Diamond class shapes have got muddled up. Pull out a cylinder and discuss. Where might you have seen a similar shape? Ask ind to come and find a shape which is the same. Repeat with cube, sphere and cuboid All these shapes belong to the 3D shape family – they are all fat shapes. Repeat process with 2D shapes . Show and read out labels – Where shall we put the label for the 3D shape family? Which shapes belong in this grp. Repeat for 2D label.
	
	
	
	

	
	
	CT/ TA
	CT/ TA
	CT/ TA
	CT/ TA

	10:00
	
	 Adult Led Activity

Obj: SSM30-50a, b, d, e, f.; 40-60a, b, f; ELG

WALT: Shows an interest in shape and space by playing with shapes or making arrangements with objects. Shows awareness of similarities of shapes in the environment. Name, sort and talk about 2D shapes
Organise a shape walk around the school. Take photographs of the shapes found. What shapes can we name? How do we know this is a square?
Place a selection of 2D and 3D shapes on the table. Ask chn to sort them into the two shape families.
	Adult Led Activity

Obj: SSM 40-60a, b, f; ELG
WALT: Name and describe 2D shapes
Chn play ‘Guess the shape.

Can chn find different ways to sort the 2Dshapes on the table.

	
	Children: CT Observations/ Identified Focus Groups from AFL
	Children: LA Rainbow Fish

[image: image3.wmf]CT/TA/TA
	Children: MA Hungry caterpillars

CT/TA/TA
	Children: MA Elmers

CT/TA/TA
	Children: HA Gruffalos

CT/TA/TA

	10:20
	PLAYTIME

	10:35

	Carpet session 3: L&S Phase 3
· Sing alphabet song p80.
· Review high frequency words learned so far. a, at, as, is, it, in, an, I, and, on, not, into, can, no, to, get, got, the, back, put, go, his, him, of, dad, mum, up, off, had, we, me, be, he, she, are, see, was, will, with
· Recall j/ v/ w/ x/ y/ z/ zz/ qu/ sh/ ch/ th/ TH/ ng/ai/ ee / long oo, short oo/ oa PPT/ song

· Phase 3 Picture and caption match
	RE Day 4 – What is the Hindu Festival of Holi?

http://www.firslower.co.uk/page_viewer.asp?page=Year+1&pid=21

Need ICT Suite

· EYFS – Simple Rangoli Pattern using fill tools on Paint

· KS1 – Rangoli Patterns using Purple Mash

· Y3/4 – Rangoli Pattern on Dazzle using symmetry tool

· Y5/6 – Rangoli pattern on paint using Flip/Rotate.
	Carpet session 3: L&S Phase 3
· Recall j/ v/ w/ x/ y/ z/ zz/ qu/ sh/ ch/ th/ TH/ ng/ai/ ee / long oo, short oo/ oa using flashcards

· Teach reading my, for, too p91
· Teach ‘ar’ using action/song/ story
· Phoneme frame p88: bar, park, card, jar.
· Sound buttons p58: market, car, cart, hard.
	Carpet session 3: L&S Phase 3
· Recall j/ v/ w/ x/ y/ z/ zz/ qu/ sh/ ch/ th/ TH/ ng/ai/ ee / long oo, short oo/ oa PPT/ song
· Demonstration writing p97 write the sentence: Mark and Carl got wet in the rain.
· Practice reading my, for, too
· Teach ‘or’ using action/song/ story
· Phoneme frame p88: for, fork, cord, cork.
· Countdown p86 lord, born, torn, sort.
	Carpet session 3: L&S Phase 3
· Reading captions activity Drawing p95: The farm has a big tree.
· Practice reading my, for, too
· Teach ‘igh’ using action/song/ story
· Phoneme frame p88: high, sigh, light, night.
· Sound buttons p58: tight, might, right, sight.
· Demonstration writing p97 write the sentence: The night is not light.

	11:00
KB/SB to do separate G.R.

Blue/Green

Reading Act/ Comp
	Adult Led Activity: G. Reading/
G. Writing/ G. Talk

Obj: R40-60h; ELGi, ii, iii, iiii See also Y1 APP

Know that information can be retrieved from books and computers.

Read and understand simple sentences. Use phonic knowledge to decode regular words and read them aloud accurately. Read some common irregular words. Demonstrate understanding when talking with others about what they have read.

GR – Yellow Text
	
	 Adult Led Activity: G. Reading/ G. Writing/ G. Talk

Obj: R40-60h; ELGi, ii, iii, iiii See also Y1 APP

Know that information can be retrieved from books and computers.

Read and understand simple sentences. Use phonic knowledge to decode regular words and read them aloud accurately. Read some common irregular words. Demonstrate understanding when talking with others about what they have read.

Guided Reading – Red Text:

SB/KB – Sequencing Pictures from the story and writing captions to match

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

Obj: R30-50j, k, n, o, p

Shows interest in illustrations and print in books and print in the environment.

Recognises familiar words and signs such as own name and advertising logos. Knows information can be relayed in the form of print. Holds books the correct way up and turns pages. Knows that print carries meaning and, in English, is read from left to right and top to bottom.

Guided Reading – Dark Pink Text

	
	Children: HA Gruffalos

CT/TA/TA
	
	Children: MA Elmers

CT/TA/TA
	MA Hungry Caterpillars

CT/TA/TA
	Children: LA Rainbow Fish

CT/TA/TA

	11:30

	Carpet Session 4: CLL

Obj: LA40-60a; ELGi, ii, iii; U40-60; ELGii

WALT: Listen to a story carefully and join in with repeated parts. Respond with relevant comments, questions and actions.

Show chn front cover of The Very Hungry Caterpillar by Eric Carle. Identify author and say what an author does. Ca you remember any of the other books we have read by Eric Carle? Look briefly at examples of these on the Eric Carle website. Choose ind to locate title, point to each word & read it together. Read Very Hungry Caterpillar encouraging chn to join in with repetitive phrases. Discuss how greedy the caterpillar is! Who else likes to eat lots? Use plastic/real fruit or pictures to match story & days of the week cards. Choose a child to hold a piece of fruit & say corresponding phrase from book, e.g. tOn Monday he ate through one apple’. Match the day to its card. Continue to Tuesday, keep going like this through the weekdays. Then stress weekend days.
	Carpet Session 4: CLL

Obj: LA40-60a; ELGi, ii, iii; U40-60; ELGii; R30-50f, i, n; ELGiii; W40-60g, h, i; ELGi, ii, iii, iiii

WALT: Begin to be aware of the way stories are structured. Retell narratives in the correct sequence, drawing on the language patterns of stories. Write a speech bubble to show what a character is saying.
Reread The Very Hungry Caterpillar. Alternatively, watch the animated film version of The Very Hungry Caterpillar read by Eric Carle, Encourage chn to join in with the repetitive parts of the story. Sing days of the week. Match days to name cards: Monday, Tuesday... Stop at Saturday. Look again at that page. What does the greedy caterpillar eat? List all the food on f/c.
Ask chn to work with their LP to quickly summarise the order of events by discussing the order of foods eaten by The Very Hungry Caterpillar. What did he eat on Monday, Tuesday etc? What happened at the weekend?
Ask chn to recall work done on speech bubbles last week. What does a speech bubble show? Ensure chn understand that one way of showing what a character is saying in books is to use a speech bubble. Show chn images of the Very Hungry Caterpillar at different stages in the story. What might he be saying at this part of the story? What was he eating? How was he changing? Model writing down chn’s suggestions onto a speech bubble template.
E.g.

On Monday I ate through one juicy apple but I was still hungry.
On Tuesday I ate through ……

On Sunday, my tummy hurt so I ate a nice, green leaf.
	Carpet Session 4: CLL

Obj:R30-50f, i, n; ELGiii; W40-60g, h, i; ELGi, ii, iii, iiii
WALT: Understand the elements of stories: main character, seq of events and openings. Write a sentence to describe what is happening in the story.
Ask the children to summarise what happened on each day of the week in The Very Hungry Caterpillar – emphasise that when we are talking about the story we are using past tense to say what happened. Ask chn to suggest a sentence to describe what happened at the beginning of the story. Model writing sentence on the board e.g. ‘On Monday he ate through one apple’ with each word on a card and put on t/b in correct order. Read together. Who can come and read the words? Remind chn to point to each word when reading. Ask chn to locate various words in sentence. Chn close eyes. Remove a word. Chn read the sentence & identify missing word? Repeat this, substituting ’Tuesday’ and ‘two pears’ for ‘Monday’ and ‘one apple’.
	Carpet Session 4: CLL

Obj: R40-60h; ELGiiii; W ELGi, iii

WALT: Write own story based on one read.
Ask chn to quickly recap on the events of the shared story with a LP. Where was the caterpillar at the beginning of the story? How did the caterpillar change throughout the story? What order did he eat the food in? Explain to the chn that we are going to write our own version but change the type of animal e.g. The Very Hungry Lady bird or The Very Hungry Tadpole.
Model writing the beginning of the class story using chn’s suggestions in response to questions. Where could the ladybird/tadpole be at the beginning of the story? What might he be doing? Model using the structure of the shared story to write an appropriate beginning. Then ask chn to adapt the types of food eaten throughout the week to model continuing the middle and ending of the innovated class story.
Model ind writing activity.

	
	CT/TA
	CT/TA
	CT/TA
	CT/TA
	CT/TA

	11:50-12:00
	PSED/ Singing: Build up a repertoire of Minibeast action rhymes and songs, including old favourites such as, ‘There’s a Worm at the Bottom of the Garden’; ‘Here is the Beehive’ and ‘The Ants Go Marching. Make up a set of actions for the children to perform with each song. See also examples from Scholastic.
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: (W30-50b, d, e; 40-60a; ELGi, iii)
CT: WALT: Understand that different minibeasts change as they grow and this is known as a lifecycle.
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.
See laptop photos.

https://www.google.co.uk/#q=bbc+learning+zone+butterfly+life+cycle&revid=2007688603
http://www.bbc.co.uk/learningzone/clips/an-introduction-to-life-cycles/2250.html
http://www.bbc.co.uk/learningzone/clips/find-out-about-tadpoles/10235.html
	RE Day 4 – What is the Hindu Festival of Holi?

http://www.firslower.co.uk/page_viewer.asp?page=Year+1&pid=21

Need ICT Suite

· EYFS – Simple Rangoli Pattern using fill tools on Paint

· KS1 – Rangoli Patterns using Purple Mash

· Y3/4 – Rangoli Pattern on Dazzle using symmetry tool

· Y5/6 – Rangoli pattern on paint using Flip/Rotate.
	ICT Skills: E Safety

Obj: UtW T30-50a; 40-60a, b; ELGi, ii

Resources: Smartie the Penguin online story; Purple Mash/ Paint

WALT: Use a paint package to design an internet safety poster.

Recap on the story of Smartie the

Penguin and re-visit some of the scenarios Smartie the Penguin found himself in and what he learned about staying safe on the internet. What would chn do in the different situations?

Explain that we are going to design posters to help remind chn about how to stay safe hen using the internet. What was the song that Smartie’s dad sang to him when he’d made the right choice? What kind of thins could we include on our posters to help remind chn?

Model activity first.
CIA: Create a Smartie the Penguin poster using ICT – Purple Mash Create/Dazzle.
	Physical Development : FS

Obj: (MH30-50a, d; 40-60a, c, d, ELGi, ii, iii; HSc30-50f; 40-60c, d, e,f; ELGi, ii; links with C&L U30-50c; 40-60a, d; PSED SCSA30-50d; 40-60b; ELGi, iii)
.

See separate planning sheet Val Sabin Gymnastics 4-5 Years B Reception Stretching and Curling Lesson 4. WALT: travel and balance with control when holding stretched or curled shapes, stop and start on a given signal and share space safely; show an awareness of contrasts in level; link two movements together.
Lesson 4: Tracks 9, 17; Apparatus: benches, mats

	Carpet session 6: L&S

· 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/qu / sh/ ch/ th/ TH/ ng/ai/ee/ long/ short oo/oa /ar/or/ighusing PPT.

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

· Write each letter correctly when following a model.
· Be able to blend and segment in order to read and spell (using magnetic letters) VC words ox, CVC words cart, lord, and silly words boak, parp.
· AFL: Be able to spell the tricky words the, to, I, no, go.
Be able to read the tricky words he, she, me, be, we.

	
	
	
	
	
	Adult Led Activity: French

WALT: Count up to 10 in French. Sing a counting song.
CT AIA: La Jolie Ronde: C’est moi –

Round the circle: Bonjour Minou. Je m’appelle….

1. Introduce numbers 0 – 10 using flashcards/number fans/ppt: choral repetition
2. http://www.bbc.co.uk/learningzone/clips/playground-counting-game-from-france/11938.html

3. Chn practise numbers to six by saying the number to match number thrown on a dice. Ext: Using 2 dice, adding the 2 numbers and saying it in French.
4. Teacher throws a bean bag, saying any number – the pupil who catches it says the next number in sequence

Round the circle: Au revoir/ A bientot Minou
TA: Outside Activities/ Observing/ Ind Readers

	1:45
	Adult Led Activity

Obj: (EMM30-50j, k, l, m; 40-60c, d, e, g, h, i, j; ELGii)
WALT: Constructs with a purpose in mind, using a variety of resources.

 TA AIA: Working either individually or collaboratively; create giant sized models of insects using recycled materials to hang from the ceiling. Let children work imaginatively to build their own bug inspired creation, making sure everyone gets a fair pick of the junk on offer – as best you can. Offer some extra bits like googly eyes and pipe cleaners or what-ever you have available, plus some felt tipped pens so things can get really creative.
Alternatively, start to work with small groups to create individual minibeast puppets/ Padded Butterflies/bugs YPO page 377/378; Junk modelling Minibeasts
CT: Observing/ Ind Readers
	See MTP Spring 4 RE/ SEAL Plans:

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 the children circle time skills:
Eyes to see, Ears to hear, Mouth to speak, Head to think, Hands in lap to concentrate.

Resources: Paper and crayons, Related Stories from quiet area Bear’s Special Friend
Circle Game: Choose selection of familiar games from blue circle time book

· Send a ripple ~ use body to make sounds of weather tapping for light rain, slapping thighs for heavier rain stamping feet for thunder

· Sing “I hear thunder”

· What is a friend? Discuss what makes a good friend and how we can have lots of friends and just because we are playing with one friend doesn’t mean we are not friends with others. Give out paper and crayons ~ draw your friend

	·

	2:05
	Whole School Assembly
	

	2:20
	PLAYTIME

	2:30
	Adult Led Activity

Obj:

TA AIA: Continue as before break

CT: Observing/ Ind Readers
	Adult Led Activity

Obj:

TA AIA: Continue as before break

CT: Observing/ Ind Readers
	Adult Led Activity

Obj:

CT: Continue as before play
TA AIA: Observing/ Ind Readers
	EA& Music: FS
Obj: (EMM30-50d, e, f; 40-60b ELGi; BI30-50c, e, f; ELGii links with PD MH30-50a, d; 40-60a, c, d; ELGi; ii; PSED MR30-50a, c; ELGi)

CTAIA: Session 4: Three Blind Mice WALT: To learn and remember a traditional nursery rhyme using actions.
TA READERS
	Golden Time
ICT
CLUB

	3:00 – 3:20
	Story and Hometime: Read The Bad Tempered Ladybird by Eric Carle
	Story and Hometime: Read The Mixed-up Chameleon by Eric Carle
	Story and Hometime: Learn a variety of songs and rhymes linked to minibeasts. See Printed books and http://www.bigeyedowl.co.uk/show_songs.php?t=14 and http://www.songsforlearningandfun.com/early-years/early-years-collection/minibeasts .

	Continuous/ Enhanced Provision – Classroom/ Central Learning Environment

	[image: image4.jpg]

Malleable Act:

	EYFS: Playdough and shape cutters. Can you create some 2D shapes using the playdough? Which shapes have you made? Can you match the shapes you have made to the shapes on the table?
Y1: Can you create a repeating pattern using the shapes you have made. Can you name and describe the shapes you have made? Focus only on 2D shapes
	EYFS: Can you make models of the food which was eaten by TVC in our story? What did the caterpillar eat first, next, last etc?

	

	Sand Act/ Tuff Spot:

[image: image5.wmf]
	EYFS: Bury 2D shapes in the sand for chn to find. Can they match them to pictures/ labels on the wall next to the sand pit? Can they name/ describe them? Can they draw their own shapes in the sand using a variety of tools?

Y1: Can you create a repeating pattern using the shapes you have made. Can you name and describe the shapes you have made? Focus only on 2D shapes
Also encourage sorting the shapes found and recording them in lists, graphs and tables.
	
	

	Water Act:

[image: image6.wmf]
	EYFS: Choose a number card (0 to 20). Can you catch the correct amount of minibeasts to match your number?
Y1: As above (up to 30) Can you share the number of minibeasts you have caught between 2 ponds? If you catch 8 minibeasts. How many minibeasts will there be on each pond?
	What numbers can you find in the water tray? How could you order your numbers? Which number comes before/ after

/ between / 1 more/ 1 less?
	

	[image: image7.wmf]Number World Act:
	EYFS: Prepare a set of butterflies cut from thin card. Decorate each one with a symmetrical wing patterns. Cut each butterfly in half, down the centre of its body. Spread the half butterflies on the table and see if chn can find the matching pairs of wings or for HA chn ask them to complete the butterfly by drawing/ painting on a blank wing to make it symmetrical. (SSM30-50d; 40-60f; ELGii)
Y1: Can you use the ladybird templates for counting and calculating? WALT: Develop counting skills. Partition a number of objects in different ways to make a given total. AIA: Model using the ladybird templates for a variety of counting and calculating activities e.g. Can you make a line of ladybirds to match the number on one dice? two dice? three dice? How many ladybirds altogether? What number is this? Can you count out that many ladybirds? Subtract two – how many are left? This ladybird had 10 spots but they have fallen off – how many different ways can you arrange ten spots onto a ladybird? This ladybird is a doubles lady bird. If it has 5 spots on this wing? How many will it have on the second wing? How many altogether? (N30-50a, b, c, d, e, f, h, j; 40-60e, g, h, I, j, k, n, o; ELGi, ii)

	[image: image8.wmf]Music/ Listening Act:
	Sing together the following traditional action song to the tune of twinkle, twinkle little star. Say the words slowly and distinctly enjoying the sounds they make. Little Arabella Miller, ((Hold one arm straight and start to wriggle the forefinger from the other hand slowly up it) Found a woolly caterpillar, (Continue the wiggling) First she put it on her mother, then upon her baby brother. They said “Arabella Miller, Take away that caterpillar!” (Adopt a cross voice and pretend to brush the caterpillar off the outstretched arms. (LA30-50a, c; ELGi, ii; R30-50a, d, e; links with MR30-50c; SCSA30-50e; ELii and EA&D EMM30-50b; 40-60a, b; ELGi)
Y1: Model and encourage chn to record own songs using either written form or ICT technology. Adults demonstrate how to use pictorial notation to show which instruments to use as an accompaniment.

	[image: image9.wmf]Writing Act:

	EYFS: Can you write each letter of your name on a circle of card. Can you join the circles together in the correct order to spell your name? Can you fix the circles together with paper fasteners to make a jointed caterpillar? Encourage chn to write independently and to decorate their finished caterpillars with paint or collage patterns; adding short pipe cleaners for legs. Make a display of name caterpillars. (W40-60h, i; ELGiii)
Y1: Can you make a poster about the lifecycle of a caterpillar? Use the book to help you add captions and labels to your poster.
	EYFS: Can you make your own caterpillar zigzag book? Can you write each day at the top of each page and remember the sequence of the story? Draw and colour correct number and type of food for each day. Monday = one apple etc.
Y1: Can you create your own version of The Very Hungry Caterpillar. What animal will you choose? Write the day and choose a different food to draw for each day. Try writing your own sentences as well.

	[image: image10.wmf]Construct

Act:
	EYFS: Make jointed caterpillars to pull along. WALT: Use simple tools and equipment to make a moving model. AIA: Model making two holes at each end of each cylinder using a hole punch. Ensure the holes are opposite each other and as near as possible to the cylinder ends. Then, model how to join the two cylinders by threading treasury tags through the holes at their ends. The cylinders are now held together but can move freely. Encourage each child to make a caterpillar of up to 5 cylinders using this technique. Model how to paint and decorate to finish the model; adding pipe cleaner antennae to the head. Tie a string to the head so that the caterpillar can be pulled along with a wriggling action. Key vocab: Join, move, cut stick, attach, construct, pierce, thread. (EMM30-50j, k, l, m; 40-60g, h, i, j; ELGii)
Y1: Chn to plan models first and write a list of equipment needed.

	[image: image11.wmf]Creative Act:
	Can you create a beautiful dragonfly using the resources on the table?: See photo on laptop AIA: Model how to make a dragonfly body template – like a fat tadpole shape with big eyes drawn on the side of its head. Next, either let children draw around the template and cut bodies out or, give these out ready-made and show how to colour in the eyes. This craft is all about the decorating, so let children be as creative as they like, but it’s nice if you make a couple of examples to show how they can look when finished, also, make sure both sides of the bodies are decorated. Do make lots of spare bodies so speedy workers can keep busy and create a whole family of dragonflies. It’s a nice idea to make some little bodies too; then children can also make some babies. Once the bodies have been decorated, take a piece of cellophane, scrunch it up in the middle to make a pair of wings and tie in place with a piece of thread suitable for hanging. Tape or staple the wings to the bodies and hold up to the window for the full twinkly effect. Try taping the end of the hanging thread to something like a pencil or sturdy drinking straw so they can wave them around and watch them fly. (EMM30-50j, m; 40-60d, e, f, h, h, ii, j;ELGii; BII30-50f, j; 40-60a; ELGi, ii)
	EYFS: 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.
Y1: children could include written captions that highlight the insect’s key features, for example: bee – wings, six legs, yellow, black.

	ICT/ Book Act:

[image: image12.wmf]
	http://www.crickweb.co.uk/Early-Years.html Can you match the colour and pattern on the butterfly?

EYFS: Can you create a picture of your favourite part of the story using a simple paint program?
Y1: Can you create an animated sequence or a storyboard of the story events using purple mash?
	Can you control the Beebot to retell the story in the correct sequence?

	http://www.schooljotter.com/showpage.php?id=35529
http://www.purplemash.com
http://www.iboard.co.uk/
http://www.topmarks.co.uk/Search.aspx?Subject=37

	Sml World/ Tuff spot Act:
	EYFS: Set up a Minibeast Small World - See Example Photo: Encourage the chn to talk about the minibeasts they have found and observed on the walk. Model and encourage the use of prepositions as they recreate the walk by setting up a minibeast small world area. Key vocab: on the wall, under the stone, beneath the log, between the blades of grass. (S30-50a, f, h; 40-60a, d; ELGi; links with SS30-50c; 40-60c; ElGi) Encourage recognition of sounds by playing a game of ‘I Spy’ or ‘Minibeast Phoneme game’, referring to minibeasts seen on the walk e.g. I spied, with my little eye, a minibeast beginning with c or a minibeast ending with ‘er’ for chn working at phase 3 and beyond. (R40-60b, c, d)
Y1: Encourage chn to use magnifying glasses to look closely at the different minibeasts; create an observational drawing of a chosen minibeast and add appropriate labels and captions.
	Talk about the words ‘wiggly worm’. They both begin with the same sound. Can the chn identify the phoneme? Model other alliterative minibeast pairs e.g. slithering slugs, snoozing snails and colourful caterpillars. In each case ask chn to identify the initial phonemes being used. Invite chn to suggest their own alliterative examples for other minibeasts. Encourage them to write these onto variety of minibeast templates in the writing area. (R40-60b, c, d; W40-60d, e, f, g, h; ELGi)

	Home Corner/ Role Play
	Play alongside chn in the minibeast tree and investigation lab role play area. (BI30-50g, i, j; 40-60e, f; ELGii; EMM ELGii)
Play alongside chn in the Gruffalo Café. Invite the children to decorate the walls with pictures of trees, woodland animals, butterflies and birds. Make some picture menus together, including things that have been scrambled and roasted. Add a blackboard and chalk for writing up the dish of the day, and help the children to make a Gruffalo Cafe sign and open/closed signs. Include notepads and pencils for taking orders, old take-away menus, recipe books, and newspapers for customers to read while they wait.

	Outdoor Act:

	See Outdoor Play Plans: Week 4
· 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. (MH40-60g; ELGii links with W30-50b, d, e; 40-60a; ELGi, iii)
· Make a collection of numbered flowers. Encourage counting as chn choose and use a variety of minibeasts to order and count along the flowers. Chn use a set of 1 to 10 numeral cards and let chn in turn pick a card, identify the numeral and count out the corresponding number of bugs to match the numeral flower. Include cards with spots for chn to count as well as numerals. Extend the activity with numbers to twenty. Provide numbered plants pots or leaves for chn to use for counting activities e.g. Can you count out the corresponding number of ladybirds to match the leaf? Can you count out the correct number of magic beans to match the number on the plant pot? (N30-50a, b, c, d, e, f, h, j; 40-60e, g, h, I, j, k, n, o; ELGi, ii)

Key Chn – CT: KN, KB, SB, AT, HG, KS, MH, EM, NM, EH

 LS: LT, SK, JH, FH, CF, OF, AF, CB, KGS

 RA:SW, ZC, FGR, MMc, HP, LTAFFE, AS, AA, CMc

AT LEAST 1 TIMED OBSERVATIONAL ASSESSMENT OF EACH KEY CHILD PER SCHOOL TERM.

