

Carisbrooke CE Primary.

Ourselves.

Spring 1.

Communication, Language and Literacy.

Texts being used:

Titch.

Owl Babies.

My history.

Dogger.

This is the bear.

Peepo.

Dear Zoo

Oscar got the blame.

Respond to stories etc.

Imagine and recreate roles.

Initial and final sounds

Sequence stories.

Write for a purpose.

Finish all phonic sounds and then concentrate on writing sounds using ‘Jolly phonics’ sheets. (Homework?)

Make growth zig-zag books. (link PSE)

Develop role play area into clinic/ hospital.

Make lift the flap zoo sentences.

Formation of letters using different media.

Personal, Social and Emotional Development

Re-visit school rules showing understanding of other peoples needs including the adults who work in the setting.

Look at personal history ‘how have you changed?’ photographic evidence (parental involvment)

Empathise with ‘Titch’ (literacy) when reading story and share own family experiences with class during circle time.

Try out new activities independently and select resources independently.

Show awareness of own and others needs.

Mathematical Development.

Recognise 1 to9.

Say and use number names to beyond ten in familiar contexts.

Compare quantities building appropriate mathematical vocabulary.

Solve number problems.

 Begin to use vocabulary related to +.

Separate (partition) a given number of objects into two groups and make an addition problem.

Name solid and flat shapes.

Talk about, recognise and recreate simple patterns.

Begin to use vocab of -.

Relate ‘-‘ to taking away and count how many are left.

Creative Development.

Explore 2d and 3d art.

Explore sounds and sing songs.

Move to music and sing songs.

Music Express ‘our senses’ topic.

Express ideas creatively.

Look at ‘Van Gogh’s’ self portrait and interpret style.

Make collages on plates of healthy/ non-healthy meals.

Observational drawings of eyes using magnifying glasses noting similarities and differences between colours.

Design and paint posters encouraging healthy lifestyles. E.g. hygiene, exercise, eating etc.

Knowledge and Understanding of the World.

Use all five senses to investigate area around them.

Look at the past and present in relation to ‘self’.

Ask why things happen and how they work.

Use ICT to support learning- create self –portrait using ‘my world’ program, learn to use digital camera and record friends for yellow books.

Taste new food.

Investigate ‘smelly pots’ and discuss what is in them (note- no nut based substances)

Talk about a hospital and jobs people do there. (Mrs. Rice)

Physical Development.

Move with control and co-ordination over, under, through various small apparatus.

Use small and large equipment.

Describe changes to body after being active.

Discuss how exercise can help keep us healthy.

Help fine motor control by making sewing cards of faces. (hole punched)

Do aerobics/yoga classes and explain changes to body (similarities and differences) Mrs Lee (PE)

Make pasta necklaces (FMC)

