Foundation Stage Medium Term Planner. Summer 1 (Minibeasts.)

Week

Week

1

Week

2

Spiders

Week

3

Week

4

Week

5

Week

6

Personal, Social and Emotional.

Communication, Language and Literacy.

Mathematics

Knowledge and understanding of the World.

Physical

Creative

Other

Discuss how we can care for minibeasts both inside and outside the classroom.

“Minibeast Encyclopedia”

Lift the flap writing ‘Who lives here?’ (Link CD- leaves and pots for lift the flaps-painted.)

Make a class graph showing number of legs for various minibeasts.

Find out about ‘Minibeasts’ by looking at information books and videos.

Draw pictures of minibeasts.

Minibeast dancing- thinking about how they move. Spider and fly paired dance.

Preparing recipe cards, making flowers for the garden centre/minibeast café.

Minibeast songs.

Prep. Area for early years team.

Order BF.

Talk about ‘The very busy spider’ why are spiders busy minibeasts?

Discuss why some people are frightened of spiders.

“The very busy spider” (Eric Carle) + Little Miss Muffet.

Compose own spiders rhymes to attach to web.

Sort sets of minibeasts- number of legs – more/less.

Spider maths- making 8.

Go on a ‘Spider Hunt’ in the local environment. (Wild area and around the school. Collect types of spiders and make ob. Drawings.

Make pipe cleaner spiders to sit in sewn webs.

Gym/dance – spider and fly.

Sew a spider web plate. Using black and silver thread.

Amazon world/iow zoo- Taratula??

Role play scenario- mistreating minibeasts – right/wrong?

Discuss consequences.

“The very hungry caterpillar” (Eric Carle) Sequence own version of the hungry caterpillar book.

Explore symmetry using mirrors.

Make symmetrical butterflies.

Count VHC. Fruit/food and show in a pictogram.

Observe lifecycle of caterpillar/butterfly (insect lore).

Cut, stick and label a lifecycle of caterpillar.

Make a collage of the hungry caterpillar and food.

Outside games (weather permitting)

Paint/print symmetrical butterflies.

Minibeast music.

Observe caterpillars turn into cocoons.

Empathise with the friendly ladybird. Discuss consequences of BT ladybirds behaviour (relate to own experiences)

“The bad tempered lady bird” (Eric Carle). The very busy ladybug.

Write a letter to the bad tempered ladybug about changing his ways.

Lady bird domino sets – one more/one less.

Lady bird game.

Explore and find out about different foods that minibeasts eat.

Make clay lady birds and decorate when dry.

(fridge magnets)

Print ladybird spots onto paintings.

Glue and glitter ladybirds.

Try and find ladybirds in garden.

Look at books and videos about minibeasts.

“snails walk” make a zigzag book of where snail went. (positional language)

Make spiral shapes and print patterns on shapes.

Use positional language of snail trail book.

Have a sail race predicting which snail will come first!!

List similarities and differences of various minibeasts.

Cut spiral mobiles inspired by snail shells and decorate.

Outside games.

Make own versions of Matisse’s snail using cut paper.

Collect snails from school garden.

Circle time to discuss fear of certain minibeasts. Recount- personal account of being afraid of a minibeasts or counteracting fear.

Compose party invites for the Ugly bug ball.

Make an information book about one minibeast.

Represent minibeast sets in Carroll diagram.

Measure length of different minibeasts.

Design and make a minibeast menu!

What are the favourite foods of each minibeast we have looked at.

Make info book on one minibeast (CLL)

Make junk model flying minibeasts.

Make minibeast gliders.

Make a collage minibeast to contribute to class frieze with lift the flap moving part.

Have an ‘ugly bug’ picnic (Mrs Burton Costumes)

