Foundation Stage Medium Term Planning

Class Owen and Adams
 Summer 1 2019 Mrs Bavin & Mrs Roberts
	Personal, Social and Emotional
MR 40-60

Initiates conversations, attends to and takes account of what others say.

• Explains own knowledge and understanding, and asks appropriate questions of others.

• Takes steps to resolve conflicts with other children, e.g. finding a compromise.
Early Learning Goal

Children play co-operatively, taking turns with others. They take account of one another’s ideas about how to organise

their activity. They show sensitivity to others’ needs and feelings, and form positive relationships with adults and other children.

SCSA 40-60

Confident to speak to others about own needs, wants, interests and opinions.

• Can describe self in positive terms and talk about abilities.

Early Learning Goal

Children are confident to try new activities, and say why they like some activities more than others. They are

confident to speak in a familiar group, will talk about their ideas, and will choose the resources they need for

their chosen activities. They say when they do or don’t need help.
MFB 40-60

Understands that own actions affect other people, for example, becomes upset or tries to comfort another child

when they realise they have upset them.

• Aware of the boundaries set, and of behavioural expectations in the setting.

• Beginning to be able to negotiate and solve problems without aggression, e.g. when someone has taken their toy.

Early Learning Goal

Children talk about how they and others show feelings, talk about their own and others’ behaviour, and its

consequences, and know that some behaviour is unacceptable. They work as part of a group or class,

and understand and follow the rules. They adjust their behaviour to different situations, and take changes of routine in their stride.

	Communication, Language and Literacy
LA 40-60

Maintains attention, concentrates and sits quietly during appropriate activity.

• Two-channelled attention – can listen and do for short span.

Early Learning Goal

Children listen attentively in a range of situations. They

listen to stories, accurately anticipating key events and

respond to what they hear with relevant comments,

questions or actions. They give their attention to what

others say and respond appropriately, while engaged in own choice of activity.

U 30-50

Beginning to understand ‘why’ and ‘how’ questions.

U 40-60
Responds to instructions involving a two-part sequence.

Understands humour, e.g. nonsense rhymes, jokes.

• Able to follow a story without pictures or props.

• Listens and responds to ideas expressed by others in

conversation or discussion.

Early Learning Goal

Children follow instructions involving several ideas or

actions. They answer ‘how’ and ‘why’ questions about

their experiences and in response to stories or events.
S 30-50
Can retell a simple past event in correct order (e.g. went down

slide, hurt finger).

• Uses talk to connect ideas, explain what is happening and

anticipate what might happen next, recall and relive past experiences.

• Questions why things happen and gives explanations. Asks

e.g. who, what, when, how.

• Uses a range of tenses (e.g. play, playing, will play, played).
S 40-60
Extends vocabulary, especially by grouping and naming,

exploring the meaning and sounds of new words.

• Uses language to imagine and recreate roles and experiences

in play situations.

• Links statements and sticks to a main theme or intention.

• Uses talk to organise, sequence and clarify thinking, ideas,

feelings and events.

• Introduces a storyline or narrative into their play.

Early Learning Goal

Children express themselves effectively, showing

awareness of listeners’ needs. They use past, present

and future forms accurately when talking about events

that have happened or are to happen in the future.

They develop their own narratives and explanations by

connecting ideas or events.
R 30-50
• Beginning to be aware of the way stories are structured.

• Suggests how the story might end.

• Listens to stories with increasing attention and recall.

• Describes main story settings, events and principal characters.

• Recognises familiar words and signs such as own name and

advertising logos.

R 40-60
Hears and says the initial sound in words.

• Can segment the sounds in simple words and blend them

together and knows which letters represent some of them.

• Links sounds to letters, naming and sounding the letters of

the alphabet.

• Begins to read words and simple sentences.

• Uses vocabulary and forms of speech that are increasingly

influenced by their experiences of books.

• Enjoys an increasing range of books.

• Knows that information can be retrieved from books and computers.
Early Learning Goal

Children read and understand simple sentences. They

use phonic knowledge to decode regular words and read

them aloud accurately. They also read some common

irregular words.
W30-50
Ascribes meanings to marks that they see in different places.
W 40-60
Gives meaning to marks they make as they draw, write and

paint.

• Continues a rhyming string.

• Hears and says the initial sound in words.

• Can segment the sounds in simple words and blend them

together.

• Links sounds to letters, naming and sounding the letters of

the alphabet.

• Uses some clearly identifiable letters to communicate

meaning, representing some sounds correctly and in

sequence.

• Writes own name and other things such as labels,captions.

• Attempts to write short sentences in meaningful contexts.
W ELG
Children use their phonic knowledge to write words

in ways which match their spoken sounds. They also

write some irregular common words. They write simple

sentences which can be read by themselves and

others. Some words are spelt correctly and others are phonetically plausible.
	FOCUS

Keeping Healthy

and

Staying Safe

	Mathematical Development
N 30-50
Shows curiosity about numbers by offering comments or asking questions.

• Shows an interest in number problems.
N 40-60

• Counts actions or objects which cannot be moved.

• Counts objects to 10, and beginning to count beyond 10.

Selects the correct numeral to represent 1 to 5, then 1 to 10 objects.

• Counts an irregular arrangement of up to ten objects.

• Estimates how many objects they can see and checks by counting them.

• Uses the language of ‘more’ and ‘fewer’ to compare two sets of objects.

• Records, using marks that they can interpret and explain.

• Begins to identify own mathematical problems based on own interests and fascinations.

Early Learning Goal

Children count reliably with numbers from one to 20, place them in order and say which number is one more or one less than a given number.
Using quantities and objects, they add and subtract two single-digit numbers and count on or back to find the answer. They solve problems, including doubling, halving and sharing.
SSM 40-60

Beginning to use mathematical names for ‘solid’ 3D shapes and ‘flat’ 2D shapes, and mathematical terms to describe shapes..

• Can describe their relative position such as ‘behind’ or‘next to’.

• Orders two or three items by length or height.

• Orders two items by weight or capacity.

• Uses familiar objects and common shapes to create and recreate patterns and build models.

• Uses everyday language related to time.

• Beginning to use everyday language related to money.

• Orders and sequences familiar events.

• Measures short periods of time in simple ways.

Early Learning Goal

Children use everyday language to talk about size,

weight, capacity, position, distance, time and money to compare quantities and objects and to solve problems.

They recognise, create and describe patterns. They explore characteristics of everyday objects and shapes and use mathematical language to describe them.

	Knowledge and Understanding

PC 30-50
Shows interest in different occupations and ways of life.

PC 40-60

Enjoys joining in with family customs and routines.

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.

TW 30-50

Comments and asks questions about aspects of their familiar world such as the place where they live or the natural world.
• Talks about why things happen and how things work.
• Shows care and concern for living things and the environment.
TW 40-60
Looks closely at similarities, differences, patterns and change.

Early Learning Goal

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.

T 30-50

Knows how to operate simple equipment, e.g. turns on CD player and uses remote control.

T 40-60
Completes a simple program on a computer.

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

Early Learning Goal

Children recognise that a range of technology is used in places such as homes and schools. They select and use technology for particular purposes.
	Physical Development
MH 30-50
Can copy some letters, e.g. letters from their name.
MH 40-60

Experiments with different ways of moving.

• Jumps off an object and lands appropriately.

• Negotiates space successfully when playing racing and chasing games with other

children, adjusting speed or changing direction to avoid obstacles.

• Travels with confidence and skill around, under, over and through balancing and

climbing equipment.

• Shows increasing control over an object in pushing, patting, throwing, catching or

kicking it.

• Uses simple tools to effect changes to materials.

• Handles tools, objects, construction and malleable materials safely and with

increasing control.

• Shows a preference for a dominant hand.

• Begins to use anticlockwise movement and retrace vertical lines.

• Begins to form recognisable letters.

• Uses a pencil and holds it effectively to form recognisable letters, most of which

are correctly formed.

Early Learning Goal

Children show good control and co-ordination in large and small movements.

They move confidently in a range of ways, safely negotiating space. They handle equipment and tools effectively, including pencils for writing.
HSC 40-60
Eats a healthy range of foodstuffs and understands need for

variety in food.

• Usually dry and clean during the day.

• Shows some understanding that good practices with regard

to exercise, eating, sleeping and hygiene can contribute to

good health.

• Shows understanding of the need for safety when tackling

new challenges, and considers and manages some risks.

• Shows understanding of how to transport and store

equipment safely.

• Practices some appropriate safety measures without direct

supervision.

Early Learning Goal

Children know the importance for good health of physical

exercise, and a healthy diet, and talk about ways to keep

healthy and safe. They manage their own basic hygiene

and personal needs successfully, including dressing an going to the toilet independently.

	Creative Development
EMM 40-60m

Begins to build a repertoire of songs and dances.

• Explores the different sounds of instruments.

• Explores what happens when they mix colours.
• Experiments to create different textures.

• Understands that different media can be combined to create

new effects.

• Manipulates materials to achieve a planned effect.

• Constructs with a purpose in mind, using a variety of resources.

• Uses simple tools and techniques competently and appropriately.

• Selects appropriate resources and adapts work where necessary.

• Selects tools and techniques needed to shape, assemble and

join materials they are using.

BI 40-60
*Create simple representations of events, people and objects.

• Initiates new combinations of movement and gesture in order

to express and respond to feelings, ideas and experiences.

• Chooses particular colours to use for a purpose.

• Introduces a storyline or narrative into their play.

• Plays cooperatively as part of a group to develop and act out

a narrative.

Early Learning Goal

Children use what they have learnt about media and materials in original ways, thinking about uses and purposes. They represent their own ideas, thoughts and feelings through design and technology, art, music,dance, role play etc.

	Characteristics of Learning:

Playing & Exploring

Pretending objects are things from their experience

Representing their experiences in play

Taking on a role in their play

Acting out experiences with other people
Initiating activities

Seeking challenge

Showing a ‘can do’ attitude

Taking a risk, engaging in new experiences, and learning by trial & error.
	Characteristics of Learning:

Active Learning

Persisting with activity when challenges occur

Showing a belief that more effort or a different approach will pay off

Bouncing back after difficulties

Enjoying achieving what they set out to do

Showing satisfaction in meeting their own goals

Being proud of how they accomplished something – not just the end result
 Enjoying meeting challenges for their own sake rather than
	Characteristics of Learning:

Critical Thinking

Making links and noticing patterns in their experience

Making predictions

Testing their ideas

Choosing ways to do things

Planning, making decisions about how to approach a task,

solve a problem and reach a goal

Checking how well their activities are going

Changing strategy as needed

Reviewing how well the approach worked

	Area of Provision
	Enhancements – Additional Resources, Visits, Visitors, Displays.
	Resource Implications

	Library

	Stranger danger. Safety on the roads. My body books. Books linked to interest (Deadly 60, volcanoes, super heroes, princesses, fairies). Story sacks & Magazines.
Information books-life cycles. (Frog & butterfly)

People who help us books (non-fiction)
Visit to library.
	Books. Story sacks & magazines.
Book & life cycle toys.

Mini bus/risk assess

	Role-play

	Gym – outdoor & exercise cards
Lollipop sticks and zebra crossing-outdoors.
People who help us outfits.

Shop
Baby clinic/hospital or vet
Holiday home/cafe
Castle
	Benches, mats, blocks for steps, dumbbells, hoops.
Road signs & people who help us outfits.

Real boxes, till, money, basket etc.
Real boxes, money, till, price tags etc

Dolls, charts, scales, nappies etc

Brochures/case/holiday clothes.

Dress up outfits, Royal menus etc.

	Malleable

	Addition & subtraction dough mat cards.
Doubling mats.
Counting in two’s dough cards.

 11-20 dough cards.
Lego area

Small coloured sand, gloop, tweezers.

Recipe books and food magazines.

Recipe writing frames and pencils.
Finger gym activities.
	As stated.
Images of models, labelled baskets, books

As stated.

Resources/activities & games to develop fine motor skills.

	Writing corner

	Healthy eating menus. Lists of food they like and dislike.
Making books/magazines resources.
Magnetic letters & boards.
Writing frames (thick lines and picture box) and writing for different purposes.
Make football programmes. Posters/plans for teams.

LOL/Princess books. Super Heroes & dinosaur books.

Making red, green & alien words
	Menus.
Cut outs from magazines. For example, Super heroes, Information books, Barbie etc

As stated

Linked to interests/topic e.g.super heroes, fairies, growing, butterfly, caterpillar, policeman and shopping lists, party invitations, postcard, recipes etc
card.
As stated

	Workshop
	Add wheels and boxes to make vehicles / traffic lights, road signs.
Resources to make fairy & elf homes/super hero homes & princesses castles etc
Make football pitch/goals etc.

	Wheels, boxes, pictures.
Paper, paste, balloons, card, collage materials.
Twigs, leaves, branches, shells, straw etc

	Knowledge and understanding
	Continue with growth & investigations. For example, celery & food dye.

Materials
Forces-push/pull
Road signs-outdoors.

Floating and sinking activity in water tray.
Magnets.

Local environment interactive display.
Animals/habitats interactive display

Using age appropriate games-Ipad/IWB

Interactive display on the Royal family
	As stated.
Different textures/materials to sort & feel.
Variety of object to experiment with.
As above, plus magnets.

Variety of animals/habitat backgrounds, books etc

Books, artefacts

	Small world
	Add fairy & elf areas (Interests)
Pirates-boat/figures
Space area.

Minibeasts.

Castle

	As stated

	Maths

	Board games-some with numbers beyond 20.
Addition and subtraction cards.

Magnetic numbers and +/-/= symbols.

Addition and subtraction board games.
Doubling-Ladybird mats.
Bee bot & mats
Shop area-fruit & veg (Half/doubles)

Football pitch, players, footy cards, books, numbers etc.

Challenge box-problem solving.
	Board games

Counters, dice.
Ladybird mats. Counters, whiteboard pen & duster.
Till, basket, money, price tags

As stated

	Art
	Still life-flowers, fruit, artefacts, found items, objects of interest such as superheroes & fairies etc.

Artist pictures.
plasticine/clay
Resources to mix into paints/add textures.
	As stated.

Different mediums & medias.
Different collage materials.

	Visitors

	Ambulance
Police.

Lollypop person/postman etc
Healthy Eating-Nurse
Jamie C football club
	As stated

	Outdoors

	Gym equipment

Fairy land

Planting

Science lab

Football

Mini beast area
	As stated

Variety of resources to make homes for fairies. Book, toy fairies, little door

Plants, flowers, bulbs, seeds

Test tubes, food colouring, pipettes, glitter, pots etc.

	Area of Learning
	Focused Activities
	Resource Implications

	Communication, Language and Literacy

	*RWI linked to set.
* Alphabet games/jigsaws

*Alphabet soundtracks bingo – letter/sound link.

*Education city/Ipad games.

*Keyword games – bingo, fishing game, computer games.

*Big books – including non fiction, look at contents page, index, talk about labels and instructions.

*Names – practise writing both names on whiteboards and tracing paper.

*Reading – Literacy links, Songbirds, RWI and ORT, encourage children to use pictures cue to predict. Pointing left to right. Talk about setting, characters etc.
*Writing for different purposes. E.g, card, sign, caption.
*Model writing for different purposes e.g. shopping list, letter, party invitation, story book, recipe to encourage children to write simple sentences.

Drama- acting out stories using puppet theatre and masks/ puppets.

Story phones to listen with enjoyment to common and uncommon stories.
*Word trail.

* Share stories that reflect the diversity of children’s experiences.

*Speaking and listening games (circle games – swap places)

*Yes/No Question game (e.g. hide object and then children have to ask questions about it to work out what it is, adult can only say yes or no)
	See RWI plans
As stated

Keywords cards, fish game.

Alphabet soundtrack bingo.

Big book – Road Safety.
Name cards, whiteboards, pens, tracing paper.

Reading scheme books differentiated for group work.

As stated
Different writing frames and pictures related to children’s interests and wide variety of topics.

	Mathematical Development

	*Number game – bingo card, match numeral to number of objects on card.
*1 more/1 less – roll dice and say/show what is 1 more/less. Flash cards, teacher shows a card children show one more/less. Floor number tiles-jump on number that is 1 more/1 less etc.
*Counting circle games, beyond 20 forwards and backwards – Try 2’s, 5’s, 10’s when ready.

*Largest/smallest number – as above. Children given a selection of numbers and have to sort from smallest to largest.
*Looking at number patterns, sequences.

*Addition and subtraction board games.

* Bee-bot roamer.

* Subtraction – Hungry Caterpillar eating the food, how many left?

* Subtraction games on smartboard / laptops.

* Addition – Hungry Caterpillar, add together two lots of food to find the total that he ate.
* Dough cards-addition & subtraction.
* Symmetry – butterfly paintings, natural materials.
* Education city.

* Comparing weight, height, length etc. Practical activities. Non-standard then standard.
*Measuring short periods of time with sand timers & stop watch.

*Doubling games/activities.

*Halving games/activities.

* Make books about shape, time and measure: shapes found in the environment; long and short things; things of a specific length; and ones about patterns, or comparing things that are heavier or lighter.
	Bingo cards, picture cards.

Number fans, dice, flash cards.
Teddy/Fred to pass around.

Splat square on IWB, large hundred square, number flashcards, board games, number lines, dice and counters.

Bee-bot roamer, mats.

Caterpillar, pictures of food.
Laptops
Dough cards

Clip boards

Paint
Compare buckets of objects, ribbon to measure length

	Knowledge and Understanding of the World

	* Hungry Caterpillar – taste foods of Hungry Caterpillar and identify likes and dislikes using senses.
* Make a healthy fruit salad for the Hungry Caterpillar to prevent his tummy ache.

* Describe texture and shape of fruit – feely bag game.

* Discuss what makes up the body, e.g. skeleton, heart, lungs, brain, blood, skin etc. What happens to these after exercise? Carry out investigation – finding pulse, counting heart rate before and after.

* Make a class ‘My exercise chart’.
*Draw/paint – What I want to be when I grow up – display work –ch could do some writing to go with it.

* Visit from dentist regarding keeping teeth clean.
*Visit from fire-fighters
* Road Safety – people who help us cross the road.

* Road signs outdoors.

*Walk around local environment-look at likes & dislikes.
*Observe/discuss and record changes over time. Seeds, bulb, experiments, caterpillars.

*Operate c.d player/camera/Ipad.

* Invite children and families with experiences of living in other countries to bring in photographs and objects from their home cultures including those from family members living in different areas of the UK and abroad.
* Provide stimuli and resources for children to create simple maps and plans, paintings, drawings and models of observations of known and imaginary landscapes.

• Give opportunities to design practical, attractive environments, for example, taking care of the flowerbeds or organising equipment outdoors
Critical Thinking tasks
	Hungry Caterpillar Story and foods.

Fruit.

Feely bag and fruit.

Body parts from science resources.

Organise visits.
As stated

	Creative Development

	*Look at and discuss fruit, talk about shapes, colours, patterns. Draw fruit and use oil pastels or water colours.
* Look at artists work. Discuss likes/dislikes & try out techniques.

*Follow Cheranga scheme for music.
• Introduce children to a wide range of music, painting and sculpture.

• Encourage children to take time to think about painting or sculpture that is unfamiliar to them before they talk about it or express an opinion.

* Plan imaginative, active experiences, such as ‘Going on a bear hunt’. Help them remember the actions of the story .
* Offer a story stimulus by suggesting an imaginary event or set of circumstances, e.g., “This bear has arrived in the post. He has a letter pinned to his jacket. It says ‘Please look after this bear.’ We should look after him in our class. How can we do that?’
* Extend children’s experience and expand their imagination through the provision of pictures, paintings, poems, music, dance and story.
	Oil pastels/watercolours.
Variety of collage materials.

Cooking materials.
Artist artefacts/pictures etc

Music express bk, c.d & instruments.

	Physical Development
	* Provide activities that give children the opportunity and motivation to practise manipulative skills, e.g. cooking, painting, clay and playing instruments.

• Provide play resources including small world toys, construction sets, threading and posting toys, dolls’ clothes and material for

collage.

• Teach children skills of how to use tools and materials effectively and safely and give them opportunities to practise them.

• Provide a range of construction toys of different sizes, made of wood, rubber or plastic, that fix together in a variety of ways, e.g. by twisting, pushing, slotting or magnetism.

* Plan opportunities, particularly after exercise, for children to talk about how their bodies feel.

• Find ways to involve children so that they are all able to be active in ways that interest them and match their ability.
* Follow Real P.E.
*To travel and balance with control when holding stretched or curled shapes.
* To stop and start on a given signal and share space safely.

* To show an awareness of contrasts in level.

* To link two movements together.

* To bounce, hop, spring and jump using a variety of take offs and landings.

* To observe, recognise and copy different body shapes.

* To link together two or more actions with control and be able to repeat them.

*Practise throwing and catching skills with different resources and sized equipment.

* Outdoor gym.

* Finding your pulse and counting your breathing rate.
	Val Sabin gymnastics scheme:
D – Flight – Bouncing, Jumping, Landing.

Benches, mats, steps, hoops, dumbbells.

Beanbags, quoits, tennis balls, basket ball, footballs.

	P.S.E.D
	* R.E-Good news and friends - See Come and See plan
*R.E – Read bible stories.
* R.E-Love book-pick topics to cover.
* Stranger danger DVD.
* Underpants rule.
* Safety on the roads and railways through role play in small world.

* Dressing independently, putting shoes on correct feet, and fastening buttons and zips.

*SEAL-Going for goals! ac
* Board games-turn taking.

* Circle time

*Play circle games outside (Duck, duck goose, wake up giant etc)
* Circle time-MFB

	Come and See Scheme

DVD
Underpants book
Small world.

PE kit, coats.

See seal book

Games

