

RECEPTION CURRICULUM MAP

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer - 1	Summer 2
Curriculum theme/	Super Me! (All about me	Lets Celebrate!	Once upon a time (Traditional tales)	Are we nearly there yet? (Journeys)	Down at the bottom of the garden (Growing & Lifecycles)	Ahoy captain! (Under the sea)
	superheroes)	(celebrations/light and dark)	(Traditional tales)	(Southeys)	(Growing & Emeryties)	(Original file sea)
Learning Challenge	What do I know about me? How have I changed since I was a baby? What am I super good at? What's my x-Factor? Do you want to be friends? Would you like to play with me? Why are there so many leaves on the floor?	How do different cultures celebrate? Why do we celebrate? What is the festival of light? How are we different and the same? Twinkle, twinkle little star, how I wonder what you are? Where does the day go at night? How does that torch work? How can we make a shadow puppet show? Why do we celebrate Christmas? Where did the soldiers go? Whats our favourite celebrations each year?	Who are the famous characters inside my books? Who lives in a castle today? Who are the fairy tale characters? Are they goodies or baddies? What is magic and fantasy? What is your favourite story? Who would you like to read you a story? Which voice would be the scariest/friendliest?	Where do we live? Which Country are we in? How could we travel to a country across the sea? Where have you been on holiday? How did you get there? What did you see? Could you buy food on the train/ferry/airplane? Did it have a toilet? Could you sleep on it?	Are all minbeasts scary? Where do flowers come from? What happened to Jack's beans? What could we grow in our vegetable garden? Can you name the vegetable / fruit by looking only at the inside of it? How many legs does a spider have?	What is under the sea? Where did the treasure chest come from? What did pirates eat? Why would you want to be beside the seaside? What happens to icecream when it's hot outside? Where do the fish go at night? Why do we wear different clothes during the year?
Key experiences /Significant event	Autumn Harvest Halloween Visit church Christening	Anti Bullying week Christmas Diwali Bonfire night Armistice Day	Pancake Day Chinese New Year	World book Day Stem Week	International week School trip Outdoor event	Sports Day
Magical Moments	Share special family photographs WOW: super hero day	Visit Santa's Grotto in his log cabin Play Christmas party games and enjoy party	Make pancakes and taste with different toppings Fairy Tale tea party	Visit the library Travel on a bus /train/tram in Beamish Museum Journey on	Go on a bug hunt Make wormery Bee Keeper visit. Minibeast hotel	Ice cream man visit Visit to the beach Picnic in the park

					F	ederation
	Invite guide dog into school Exciting role play Share summer bags	food / Watch cbeebies pantomime /Go on a night walk with torches, Remembrance Day	Bedtime story event in pj's Recipe of the week - cooking in school. FX Guru character in class	public transport (either bus to park or beamish)	Growing own vegetables etc Visit allotment to look at plants 'Giant' Visitor over the half term- foot prints, clues, feet dangling	Water play sessions in the garden Outdoor school event
Key texts	Hansel & Gretel Eliot midnight Nat fantastic/ Once there were Giants & A chair for baby bear. Charlie's superhero underpants Super Daisy Pumpkin Soup Winnie the witch Dog's don't do ballet The Tiger for tea Do you remember Charlie & Lola I will not ever never eat a tomato	Elves & the Shoemaker Day monkey/Night monkey How to catch a star. This is the star. Laura's star Foggy Foggy Forest Whatever Next Angel Mae (Shirley Hughes) The Silver Christmas Tree Suzy Orbit Astronaut Aliens Wear Underpants	Cinderella The Gruffalo's child The Jolly postman Where the Wild things are Mei ling's hiccups Clever sticks Stickman On the way home Penguin small (Children's own favourite books)	Sleeping Beauty The Smartest Giant in Town The hundred decker bus Oi get off my train Goodnight tractor Duck in a truck The train ride A Dragon in a wagon Mr Grumpy's outing Let's go by bus The Green Line Wheels wings and other things The Big Adventure (Elina Ellis) Snail and the Whale Little wings	Jack the Beanstalk Aaaaaargh Spider What the Ladybird heard Titch Percy the Park Keeper Snail Trail Yucky Worms Hey little Ant The sunflower that went flop Christopher's Caterpillars Handa's surprise	Archimedes Bath Pirate Piggy Wiggy The red bath Captain fish & the pirate dinosaurs Commotion in the Ocean Rainbow Fish The Fish who could wish Tiny Whale a fishy tale The Sea Saw Tom Percival
CLL	Speaking & Listening: Introduction and games to support 'rules' for developing speaking and listening skills Taking about ourselves and talking about our super powers/ what are we good at? Scribe for speech bubbles Discussing our family news and listening to one another.	Speaking & Listening: Talking about what they can see/hear during autumn walk Discussing where you could go by rocket and listening to others ideas Discuss the different celebrations occurring during this time of the year Talk about how to stay safe during bonfire night	Speaking & Listening: Discuss favourite books/stories during circle time. Talk about Similarities / differences between stories they like and stories a friend likes. Talk about how the characters feel in the story? Describe what they look like, can they guess which character you are describing?	Speaking & Listening: Play guessing game what's inside the box? Can they guess the different modes of transport, children draw their guesses/ideas on the outside of the box before opening it to reveal what's inside - were they correct? Car, train, bike, what else can you travel in? Make a mind map	Speaking & Listening: Discussing the differences between the growing seeds / mini-beasts Speaking with increased confidence and clarity Asking questions linked to the topic e.g. what happened to Jack's beans? Children listen to stories, asking questions or	Speaking & Listening: Performing plays Retelling own stories. Discussing ideas and previous knowledge, asking questions. Guess the sea creature – adult describes something from the sea, child guesses what it is. Children listen to stories, making

accurately. They also

accurately. They also

				F	ederation
			Where could you go by	talking about what they	predictions about key
Use story language to	Listening to instructions	Display images taken from	train, bus, airplane	have read	events and respond
retell a story from	for the Christmas Nativity	well known books to	submarine and what		to what they hear
memory		display on the board for	would you see?	Children follow	with relevant
	Performing own lines for	children entering to guess	Discuss why people use	instructions involving	comments, questions
'Show and tell' special	Christmas nativity in front	the story and describe	transport	several ideas or actions.	or actions.
items from home -	of an audience	what is happening.			
share 'all about me'			Talk about what	Children will be	Children use past,
bags with class during	Continuing to play	Make predictions about	transport children have	encouraged to follow a	present and future
circle time	listening games	what might happen next?	been on and where to,	set of instructions to	forms accurately
Children speak about	Daily group games and		and share their	plant seeds and care for	when talking about
and question each	discussions	Act out story maps and	experiences of being on	them as they grow.	events that have
other over items from		use story language	them. 'Show and tell'		happened or are to
home (special box),	Display image on board to	recounting particular	personal travel/holiday	Practice expressing their	happen in the future.
introduce 'how', 'why'	promote discussion and	scenes or repetitive recall	photographs. Mark off	feelings and thoughts	They develop their
and teacher model	thinking	from traditional tales.	on a world map	about new ideas	own narratives and
how to use them.			-		explanations by
	Loose parts in role play	Taste pancakes and	Children listen to stories,	Listen carefully to others	connecting ideas or
Send tiered 'fridge	resources to encourage	different toppings and in	asking questions or	and respond	events. Children will
words' home to help	speech, extending	small groups discuss	talking about what they	appropriately; discussing	be encouraged to talk
increase vocabulary in	vocabulary and	likes/dislikes	have read. Children use	likes and dislikes of mini-	about activities that
context:	imagination		language to make up	beasts and how they	they have completed.
		Listen to the Zodiac story	and act out roles and	make us feel?	We will make up our
Create a 'my life	Send tiered 'fridge words'	from the Chinese New	experiences in their play.	Daily story times for	own stories and retell
timeline' with photos	home to help increase	Year celebrations	Children might take part	enjoyment of stories,	them to each other.
from home and discuss	vocabulary in context:		in role play activities	familiarity with language	
the photos (history)		Can you remember what	pretending that boxes	and format of stories	Fridge words:
the day i was born, got	Curiosity cube to inspire	your friends favourite	are different methods of	and books	Curiosity cube to
a dog, learned to ride	questions and enquiry	story is?	transport		inspire questions and
a bike, now i am 5	beret, war letter, corned	Fridge words:	Fridge words:		enquiry, buried
Curiosity cube to	beef, poppy, dried ice-	Curiosity cube to inspire	Curiosity cube to inspire	Fridge words:	treasure, crab shell,
inspire questions and	cream	questions and enquiry	questions and enquiry	Curiosity cube to inspire	seahorse etc
enquiry - old toy		castle keys, jewels, etc		questions and enquiry	
Reading:	Reading:	Reading:	Reading:	Reading:	Reading:
Identify/ hear initial	Listen and identify first,	Can segment the sounds in	Read and understand	Children read and	Children read and
sounds in words –	middle and last sounds in	simple words and blend	words and simple	understand simple	understand simple
Begin to segment and	words.	them together and knows	sentences.	sentences. They use	sentences. They use
blend	Segment and blend simple	which letters represent	Read some common	phonic knowledge to	phonic knowledge to
Recognise the sounds	words	some of them.	irregular words	decode regular words	decode regular words
which match some	Recognise final sound in	Read and understand	Look out for and	and read them aloud	and read them aloud
lattors	words	cimple centences	identify common	accurately. They also	accurately. They also

identify common

simple sentences

words.

letters

				F	ederation
Continues a rhyming string Children recognise their name each day for self registration. Children begin to use the letters and sounds they are learning in phonics to read write simple words. Individual readers to introduce books at the children's level to identify known sounds and keywords. Children recognise high frequency words in shared reading activities. Children retell the texts using actions. Perform on stage. Children use puppets to re-enact the stories. Remember and recount a story. Play games e.g. 'I spy something beginning with' Make silly soup with objects starting with the same sound.	Begin to read words and simple sentences Highlighting rhyming words Spot high frequency words in the books they are reading Enjoy an increasing range of books Uses vocabulary and forms of speech that are increasingly influenced by their experiences of books. Knows that information can be retrieved from books and computers. Find information in a nonfiction text Book language: front cover, pages, back, etc. What happens next? Find missing letters Individual readers Make 'silly soup' with rhyming objects Focus on rhyming words and the rhythm of spoken words Shows awareness of rhyme and alliteration Recognises rhythm in spoken words e.g. clapping the syllables of their name.	Use phonic knowledge to decode words Begins to read some common irregular words Demonstrate a knowledge of what they have read Sequencing the story. Retelling the story using key words and vocabulary (create actions to help with the re-telling). Retrieving information from books Matching labels Repeating key phrases Describing words Individual readers	irregular words in books children are reading. Reciting rhymes together. Continue predicting stories and tracking text. Journey books available in continuous provision for children to look freely at. Questioning children about the pictures in the books or stories they have read to develop understanding and comprehension skills Individual readers Matching pictures to words	read some common irregular words. They demonstrate understanding when talking with others about what they have read. Read fiction and nonfiction books relating to growing and mini-beasts. Encourage children to read common irregular words during shared reading sessions Individual readers Identifying initial and final sounds in insect words. Matching pictures to sentences Looking at true and false statements Perform growing / minibeasts songs to Nursery children	read some common irregular words. They demonstrate understanding when talking with others about what they have read. Children demonstrate understanding when talking with others about what they have read. Discuss stories and children to talk about the book that they have read and retell the main events. Individual readers In my bucket I have collections of interest. Children reading and sharing stories with nursery.
Writing: Children write their names with a variety of tools (chalk, pencils,	Writing: Writing hearing and saying initial sounds of words, identifying the	Writing: Use phonic knowledge to write words Write some irregular words	Writing: Attempts to write short sentences by sounding out.	Writing: Children use their phonic knowledge to write words in ways which match their spoken	Writing: Use phonic knowledge to write words

pens, magnets, letter cards).

Painting along squiggly and zig zag lines
Give meaning to marks they make; drawing family members
Recognise and begin to write letters (large scale/sensory experiences first e.g. in sand, with paint, chalk and water)
Children begin to use the letters and sounds they are learning in phonics to write simple

words.
Begins to break the flow of speech into words
Letter/sound forming and recognition games
Create sensory writing trays based on children's interests - see activity sheet

letter and remembering how to write it. Links sounds and letters representing some sounds correctly in sequence. Begin to form recognisable letters Writes own name, labels and captions

Attempts short sentences

Label items e.g. things we would take to the moon, what we do during day/night pictures and rocket models. Moon sand in trays – copying words from book Writing Christmas cards Write instructions for making a rocket/Christmas decoration Create Christmas sensory writing trays e.g. gingerbread man with scents to explore while forming letters also based on children's interests - see activity sheet

Write simple sentences which can be read by themselves and others Some words spelt correctly and others phonetically plausible

We will be using writing

for lots of different purposes, such as, labeling items in a shop, writing receipts, letters and shopping lists Write letters to fairy tale characters Write our own books about our favourite characters Write captions or speech for pictures from favourite books Drawing pictures next to words Create sensory writing trays based on children's interests - see activity sheet Write some common irregular words Independent writing Write speech bubbles Introduction of colourful semantics display and word boards to encourage independent sentence writing.

Adding captions to illustrations / personal photographs of where we have been on holiday Writing sentences about: our favourite form of transport. How we travel to school and where we have been on holiday. Label transport Using an aeroplane, children draw their family on the plane and write where they are going

Write words for role play area, bus tickets etc

Write the common irregular words from memory or write a sentence using one of the words, e.g. keywords: the, is, sentence: the car is big.

Write a story about a magic balloon ride (up)

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. Colourful semantics

Children will write sentences explaining what is happening to plants or seeds as they grow.
Collect topic words during a carpet session

Collect topic words during a carpet session, display for children to use in their independent writing about a minibeast adventure. Make information books, e.g. in the shape of plants – how to grow a flower. Or the shape of a mini-beast, how to look after a caterpillar. Choose a mini-beast and write a fact sheet or description and draw a picture to make a class encyclopedia about mini-beasts - 'Mad about Mini-beasts' to share with Nursery children. Design a seed packet, if you could grow anything, what would you grow?

Write some irregular words
Write simple sentences which can be read by themselves and others
Some words spelt correctly and others phonetically plausible Colourful semantics

Children will make their own books retelling familiar stories. They will also make information books about their favourite sea life creature.

Create fact sheets about the seaside/water.

Writing wanted posters for pirates

Writing postcards from the beach

Writing a message in a bottle

Creating treasure

					F	ederation
Phonics See RWI EYFS Framework document	Focus Group - Set 1 sounds & word Time 1,2,3 Steady Group - Set 1 sounds & Word Time 1,2,3,45 Speedy Group - Set 1 Word Time 6,7 ditties/green books		Focus Group - Word Time 1,2,3,45 Steady Group - Set 1 Word Time 6,7 ditties Speedy Group -Set 2 green/purple books		Focus Group – set 1 blending, ditties Steady Group - Set 2 green/purple books Speedy Group -Set 2 pink/orange books	
Maths	Baseline Numbers to 5 One, two, three Four Five Recognise numerals and count objects 1-5 matching quantity Sorting into groups Comparing quantities of identical and non-identical objects Measure the length of our bodies and make string bows ready to compare in summer. Display on class height chart. Subitize Paying for snack	Changes within 5 one more & one less Subitize Spatial awareness 2D Shapes Using everyday language related to money (toy shop) Size - comparing different footprints for shoe printing. Measuring shoe sizes Order 2 or 3 items by length or height. Reinforcing the Cardinal Principle: The final number that is said indicates the number of items in the set. Children begin to realise that the answer to 'How many?' is the final number that they have said when counting aloud.	Number to 5, number bonds to 5 Numbers to 10 Counting to 6,7,8 Counting to 9 and 10 Comparing groups up to 10 Recognize numerals and count objects 1-10 Subitize 3D shapes Use the language of time – my day Know the days of the week	Within 10 – one more & one less Addition to 10 Combining two groups to find the whole. Subitize Number bonds to 10 – ten frame & part whole model. Directional language and position. Bee Bots Sorting vehicles. Make a class chart about how we travel to school. Predicting heavier/lighter vehicles. Order 2 items by weight or capacity. Class pictogram of favourite way to travel.	Count on & back - Addition robot machine Adding by counting on Taking away by counting back Numbers to 20 Counting to 20 Subitize Exploring patterns - Symmetrical patterns and pictures. make simple patterns, explore more complex patterns Make tally's of minibeasts found	Numerical patterns Doubling Halving & sharing Odds and evens Subitize Describe position — behind & next to Compare how much we have grown over the year in Reception Making measurements by compare weight and capacity Keeping score for games Using everyday language related to money (ice-cream shop) blu-tac coins to Numicon

SEAL	New beginnings	Getting on and falling out (Anti-bullying week)	Going for goals	Good to be me	Relationships	Changes
Personal, Social & Emotional Developme nt	Making Relationships: Initiates conversations, attends to and takes account of what others say. Takes steps to resolve conflicts with other children, e.g. finding a compromise. Getting to know one another Establishing key worker groups Organising our own things, tidying up after ourselves. Bring in family/baby photos and discuss home and community. Making cards for our friends who are unsettled or inviting them to play Recognising differences between individuals and appreciate each others' interests and talents. Children have the opportunity to have conversation during continuous provision	Making Relationships: 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. Belongings that are special to us/others Things to help us feel safe in the dark Guiding our blindfolded partner around the 'nighttime' obstacle course Taking care of those that are scared Sharing photos and experiences of special occasions and celebrations and being respectful of friends choices and beliefs (Christmas, school play, Eid, Diwali, fireworks) To work as part of a group/class, To work together to act out a Nativity Book focus on trying new things and friendship (Elmer in the snow) becoming aware of others cultures	Making Relationships: Initiates conversations, attends to and takes account of what others say. Takes steps to resolve conflicts with other children, e.g. finding a compromise. They show sensitivity to others' needs and feelings, and form positive relationships with adults and other children. Discuss friendships and how to be a good friend during carpet sessions. Discuss the characters in the stories and what kind of friends they would make Act out friendship scenarios with favourite puppets from stories e.g. Cinderella is very lonely because she has been locked away, have a party for her so she can make lots of new friends Whole class/group collaborative games Negotiating and sharing ideas to develop fairy tale narratives How can we help each other	Making Relationships: 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. Discussing family holidays and travelling. The similarities and differences between what we like and dislike to use when playing. They think about each other's ideas about how to organise their activity. Children might work in small groups to make vehicles out of boxes. They show sensitivity to others' needs and feelings, and form positive relationships with adults and other children. We will discuss friendships and how to be a good friend during carpet sessions. Valentines, who we love and why	Making Relationships: •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. Having a tea party for the mini-beasts, setting the table for them: care/providing How to respect and care for others and their things Discussing our Mam's and being helpful. Making mother's day cards and writing lists of what we will do to help Being respectful of other's feelings towards insects and helping them overcome their fears. Appreciating and understanding other ways of life and cultures during international schools week. Bean diaries — talk about sequence Telling stories	Relationships: •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. Children might make up games to play outside with their friends and work together to think about the rules. Brainstorming ideas with the children. Discuss ideas or questions that children would like to find the answers to. Investigating changes to ourselves Respecting other's likes and dislikes.

Self-confidence and Self-awareness:

• Confident to speak to others about own needs, wants, interests and opinions. • Can describe self in positive terms and talk about abilities.

Be happy settled and confident in their new environment. What can children see and do in their new classroom? Selecting resources, playing together. Be able to express their own preferences and talk with confidence about them. Read 'Dogs don't do ballet' and looking at how all children have rights, no matter whether they are a boy or girl. Be respectful of children's food likes and dislikes Read Charlie and Lola book to highlight this issue Welcome book children make a class welcome book explaining what they like to do at school. Circle time based on what makes me a superhero

Self-confidence and Selfawareness:

 Confident to speak to others about own needs, wants, interests and opinions.
 Can describe self in positive terms and talk about abilities.

Being confident to try new activities. Being confident to speak in a familiar group, Choosing resources independently Children are encouraged to share their ideas. Time at the end of each day to showcase fabulous work /play /paintings / models / acts of kindness produced by children When they are 'star of the day' they will share a book or tov from home with their class. Circle time games to enable children to feel safe to talk in their class group and with adults. Children wear cultural/favourite/special clothes on Dress up day. Circle time to explain why their clothes are their favourite or special. Discuss keeping safe / firefighters sing the fire safety song and perform to Nursery. Feelings associated with

the darkness and the light

Self-confidence and Self-awareness:

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

Children are confident to speak in a familiar group and will talk about their ideas of their favourite stories. We will have group discussions about the different food we eat. describing them with sentences such as "like because." Creating word banks together for the topic sharing ideas and listening to each other. Talking about the different types of food they have at home during celebrations. Re-telling experiences from pancake day Who helps us? How to ask for help Talking about the different characters in books, hot seating the characters and having confidence to ask the 'character' questions During circle time and listening to stories having the confidence to make predictions about what

will happen next.

Self-confidence and Self-awareness:

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

Making their own travel box 'all about me and where I've been'. What will they put in their box? Home project. Discuss each box during circle time and mark on class world map Create class journey book and give each child a page/place to talk about (somewhere they have been or somewhere they want to go - help find pictures /objects to add Giving opinions on what makes us sad and what makes us happy Selecting own activities & organising themselves. Reaction to fear/surprise Being with an adult/playing alone and dangers Do you know your birthday?

Self-confidence and Self-awareness:

•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.

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

others. Praise children for playing in different areas and add them to the recognition board Children might try new activities such as planting seeds or exploring the mud kitchen. Discuss favourite insects Share activities from home e.g. going on a mini-beast hunt Discuss how changes make us feel What have you done that is kind? How do you think the other insects felt? Being kind to living creatures, looking after others providing homes and food/drink to keep them safe. Try new activities such as planting

Self-confidence and Self-awareness:

•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.

Visiting and experiencing our new classroom, playing in the quad and meeting our new teaching staff Think about what vou want to be when you are older, does it differ from what you said at the end of Nursery? Think about occupations Review what we have learnt and enjoyed in Reception Prepare for transition for year one Have a board where children can share photos, descriptions and stories about things relating to under the sea, beach holidays, beach visits, sea creatures, etc from home or from school, photos and comments.

Share achievements/ certificates from outside of school. seeds or exploring the mud kitchen.

Managing feelings & behaviour:

• Understands that own actions affect other people • Aware of the boundaries set, and of behavioural expectations in the setting. • Beginning to be able to negotiate and solve problems without aggression

Modelling and setting classroom expectations for all zones: lining up, working, playing. Taking turns. Encouraging children to comfort others if they have upset them or seek a grown up to help Add children to recognition board if they have not retaliated when something has happened to them Focus on turn taking and sharing resources in circle time activities. Children wait and share the silly sally and climbing frame in the playground. Paper plate – children paint a face on their

plate to express how

Managing feelings & behaviour:

• 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.

How to keep healthy – the importance of sleeping and having a 'good night sleep' and listening to grown-ups when they say its bedtime.

During circle time activities, we will use puppets and stories to talk about rules and sharing of resources. Children will be encouraged to explain what they could do if someone is not sharing resources.

Use breathing activities from the mindfulness cards to help give strategies to use when we feel cross
Sharing school dressing up clothes – taking turns, using a timer.
Book focus on breaking the rules (Williams Winter

Wish)

Managing feelings & behaviour:

• 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.

Children play cooperatively, taking turns with others.

Play circle time games that involve children taking turns.

Managing basic hygiene needs, washing hands before cooking etc.
Respecting others views Did the step mother in Cinderella show thumbs up or thumbs down behaviour?
Writing an apology to Cinderella from her ugly sisters.
Being aware of consequences of own words and actions

Managing feelings & behaviour:

 Understands that own actions affect other people, for example, becomes upset or tries to comfort another child when they realise they have upset them

Library behaviour. looking after books. Which books are for Children/ teacher. Being quiet and calm. Changing others expressions by actions Identifying and naming expressions Road safety and good manners on trips and with visitors Focus on sharing children to think about what it means to share their vehicle space encouraging others to take a 'trip' with them and how this kindness will make others feel.

Managing feelings & behaviour:

•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.

Discuss telling lies and telling the truth: The importance of telling the truth. Did Jack tell his mam the truth about the magic beans?
Discussing the dangers around us when out and about and how to stay safe.

Discuss feelings towards animals and mini-beasts Discuss looking after animals/insects and to treat them with care To understand how people can spoil the natural world (remove rubbish from wildlife area and forest school to protect habitats) Managing behaviours whilst playing on main field during lunch time Do we always make the right choices?

Managing feelings & behaviour:

•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.

Role play fights and arguments and overcoming them Feeling water and discussing safety with hot water, pond water, sea water etc. Children play cooperatively, taking turns with each other. They take account of one another's ideas about how to organise their activity. Discuss how changes make us feel? Is it good to always stay

the same?

					F	ederation
	they feel and discuss why. Discuss behaviour when visiting church	Discussing fear and how to overcome it Feelings associated with celebrations / festivals			circle time focus on the lazy/greedy insect – was he good or bad?	cactation
Dev (PE)	Daily wake up shake up activity - sticky kids Weekly PE sessions Move with Max cards 'up in space' -Aliens love underpants *Every Shape & Size - move in diff ways with confidence, negotiating space and avoid obstacles, holding balances (straight, star, tucked, pike, straddle) performing diff rolls (log,pencil,dish &egg) climb using alternate feet, travel on/off climbing apparatus *Two Naughty Aliens: move in diff ways with confidence, negotiate space / avoid obstacles, move safely, travel whilst carrying equipment, pick up/put down objects with control and accuracy. *Spaceships - move in diff ways with confidence, negotiate space / avoid obstacles, move safely, able to copy actions, respond	Daily wake up shake up activity - Cosmic yoga Weekly PE sessions Move with Max cards 'up in space' -Aliens love underpants *Granny's Spotted Bloomers - moving in diff ways with confidence, negotiating space and avoiding other players, moving safely, travel fast, quickly, slowly, change *Able to maintain balances (5 basic gymnastic shapes), good control of body in large and / or small scale movements, displays confidence in physical movements. *Underpants Races - moving in diff ways with confidence, negotiating space and avoiding obstacles, moving safely, able to play racing/chasing games, able to change speed and direction *Zinging through the air - Able to run and jump negotiating space and avoiding obstacles, can	Daily wake up shake up activity - sticky kids Weekly PE sessions Move with Max cards 'in the woods' - The Gruffalo's child *Woodland Hunt: Travelling -moving in diff ways with confidence, negotiating space and avoiding obstacles, moving safely, climb obstacles using alternate feet, following positional language. *Underground House: moving in a variety of ways; confidence in physical movement, moving safely, negotiating space and avoiding obstacles, including other players, holding balances - straight, star, tucked, straddle, pike (with tension and extension where required). *Treetop house - moving in a variety of ways, confidence in physical movement, moving safely, negotiating space and avoiding obstacles, including other players, performing different rolls (log, pencil, dish, side	Daily wake up shake up activity -Cosmic yoga Weekly PE sessions Move with Max cards 'in the woods' - The Gruffalo's child *Gruffalo Crumble: moving in a variety of ways, confidence in physical movement, moving safely, move whilst picking up, controlling and releasing an object, throwing objects towards a target, team, time limit. *The Mouse Found a Nut: moving in a variety of ways, confidence in physical movement, moving safely, move whilst picking up, controlling and releasing an object accurately, holding a balance, closest, nearest. *Up, Up and Away: , confidence in physical movement, moving safely, move whilst picking up, controlling and releasing an object, catching a large ball/balloon sent into air independently, catching a large ball/balloon sent	Daiy wake up shake up activity - sticky kids Weekly PE sessions Move with Max cards 'Under the Sea' - Tiny Whale A Fishy Tale. *Circuits under the sea: moving in different ways with confidence, negotiating space and avoiding obstacles, good control over body in large scale and small scale movements, able to pick up, carry and release objects accurately, moving safely. *Anemone: moving in different ways with confidence, negotiating space and avoiding obstacles, changing speed and direction with control, good control over body in large scale and small scale movements, move safe, skip, gallop, slither, tag *Save Gerald: moving in different ways with confidence, negotiating space and avoiding obstacles, throwing beanbags / balls at targets, kicking & rolling	Daily wake up shake up activity - yoga Weekly PE sessions Move with Max cards 'Under the Sea' - Tiny Whale A Fishy Tale. *Jump the ship: displaying confidence in physical movements, performing a different jump, sequencing movements , jumping on and off apparatus, ability to land safely, measure score points *Hit the Anemone: displaying confidence in physical movements, rolling a ball towards a target, kicking a ball and intercepting a ball. *Gerald's Ball: displaying confidence in physical movements, rolling a ball towards a target, kicking a ball and intercepting a ball. *Gerald's Ball: displaying confidence in physical movements, rolling a ball towards a target, kicking a ball and intercepting a ball, send, receive, goal. *Pass the Rock: displaying confidence in physical

to stimulus with movement.

*Fuel up: move in variety of ways, confidence in physical movement, move safely, move whilst picking up, controlling and releasing an object, controlling objects using a bat /racket

*Radar - throw objects

towards a target, confidence in physical movements, able to control objects of various shapes and sizes, do children have a dominant hand to throw with?

Using large equipment & moving safely in the EYFS garden. Playing class and team games.

Health & Care keeping our bodies healthy through exercise, palms flat on floor when using hands as a point of contact. Regular reference, reminders discussion about looking after self; toileting, washing hands, eating healthily (snack times), exercise

jump and land safely, travelling on/off apparatus confidence in physical movement, throwing objects towards intended target.

*Neighbour's Naughty Dog 1 - moving in diff ways with confidence, negotiating space and avoiding obstacles, good control over body in large /small scale movements, able to pick up, carry and release objects accurately, move safely.

Health & Care - Handle equipment safely
Learn what happens to our body when we exercise, be aware of objects being thrown, emphasise children don't push when tagging each other. Warm downs, resting, discussing and feeling heartbeats. What do I like to eat?
Healthy foods
My likes and dislikes
Fine motor

Manipulating clay, using small tools. Daily finger gym activities, writing name activities. scissor skil activities. Hole punch and staplers.

tucked). obstacle course. commando crawl. *The Gruffalo says: moving in a variety of ways, confidence in physical movement, moving safely, negotiating space and avoiding obstacles, including other players, holding balances. *Follow the Leader: Travelling, moving in a variety of ways, confidence in physical movement, moving safely, negotiating space and avoiding obstacles, including other players, different body parts Health & Care - make children aware of boundary lines e.g. cones/walls. Identify and remove obstructions to prevent injury. limit number of children using equipment at a time explaining reasons why. Importance of moving with care not to bump into one another Wearing warm clothes Fine Motor Manipulating play dough. Daily finger gym activities, writing. Daily outdoors to, run, climb, balance,

construction, throw/catch,

sweep, dig, chalk drawings

Bikes

by a friend, throwing ball/balloon towards a target, kicking ball/ balloon towards a target, power, accuracy. Gruffalo Roll: moving safely whilst picking up, controlling and releasing an object, rolling, throwing and kicking a ball towards a target, controlling balls of various sizes, receiving a ball sent by someone. Hit the Pine Cone: moving safely whilst carrying striking implements, dribbling balls of various sizes with striking implements, controlling a ball sent by someone else with your bat, racket or stick. Health and self care: remind children of safety when bending down to collect objects from central hoop. Emphasise on looking in the direction you are travelling and not what is in your hand. When throwing something into the air, check above first. car/traffic/road safety

Fine motor

Daily finger gym

activities, writing.

Moving through tubes,

tunnels, tweezers. Make

a ball, hitting a ball with striking implements, underarm, attack, defend, swap, target. *Orange Reef, Blue Reef: moving in different ways with confidence, negotiating space and avoiding obstacles, controlling and maneuvering objects, kicking and rolling a ball, hitting a ball with striking implements. *Tiny Whale, can I cross your ocean? moving in different ways with confidence, negotiating space and avoiding obstacles, controlling and maneuvering objects, rolling a ball, displaying confidence in physical movements, avoid, dodge, zone Health and Care: Beware of others travelling in the same area, safety when using climbing equipment. Washing hands after touching animals, safety near the pond. Fine Motor Manipulating clay, using

small tools. Daily finger gym activities, writing activities. Daily outdoors

Trim Trail

movements. travelling in a range of diff ways, rolling a ball towards a target, kicking a ball, bouncing a ball and intercepting a ball. *Gerald's Dance: displaying confidence in physical movements. travelling in a range of diff ways, showing control in large and small scale movements, ability to negotiate space and alter movements, start/stop, beginning, middle, end, dance, repeat.

Health & Care:

discuss bending knees to absorb force, using arms for balance. beware of balls rolling into other games. Discuss using soft balls so they don't hurt others. handling equipment safely and effectively. Sun safety/ water safety.

Fine Motor

Daily finger gym activities, writing activities. Daily outdoors.

					F	ederation
	Encouraging	Daily outdoor		junk models securing		Trim Trail
	independence	opportunity, run, climb,		using scissors, tape, glue.		
	Fine motor	balance, construction				
	Manipulating play	activities, throwing/		Bikes		
	dough. Daily finger	catching games in garden				
	gym activities. Daily					
	outdoor opportunity,	Climbing Frame				
	run, climb, balance,					
	dig, sweep. CF					
Understand	My family- who is in	What kind of shoes would	Winter - Explore changes	Spring - Explore changes	Identify different types	What can we find
	my family, who lives in	you make for the	to nature during winter.	to nature during Spring.	of minibeasts. Where do	living in the ocean?
ing of the	my house?	shoemaker?	Freezing/melting	Identifying different	minibeast live?	Identify sea creatures
World	Discuss different family	Look at different types of	Ice/snow in the water tray	spring flowers when	Match minibeasts to	Look at real crabs/fish
(Science,	structures.	shoes & shoes worn in the	with polar animals, talk	going out on a journey.	their habitats. Go on a	Talk about what we
· ·	Identify children's	past. Discuss how they are	about what ice is, what	Where do you live?	minibeast hunt. Make	might see on an
History &	surname as the family	different to modern shoes	happens when it gets hot.	What journeys do you	class wormery.	underwater journey –
Geography)	name.	such as no Velcro,	Freeze objects in the ice,	go on?	Minibeasts lifecycles. The	fish, mermaids,
Geography	Discuss and share	different kinds of	what's inside? How do we	How do you travel?	butterfly and caterpillar	sharks, octopus,
	routines, activities,	fastenings and different	get the object out?	Looking at maps/Google	life-cycle. Order the	shipwrecks, buried
	traditions and special	materials.	Go sledging, making	Earth etc.	events of the life cycle.	treasure etc.
	occasions that are	Discuss the different kinds	snowballs, snowmen/ &	Making a map of getting	Investigating bees and	Investigating bubbles.
	important to children's	of materials used for	igloos in the snow.	to school.	honey (taste) - invite bee	blowing bubbles. Can
	families. (weddings,	making shoes.	What type of clothing do	Instructions and	keeper into school.	we see different
	christenings, Christmas,	Light and Dark- Identify	we need to wear in the	directions.	The Frog life-cycle.	colours in the
	Easter & birthdays)	things that produce light.	snow?	Long and short journeys.	Chickens and chicks.	bubbles? Can we
	Looking at ourselves:	Using torches in the dark.	Discuss features of the	Discuss different types of	Hatching chicks.	make bubbles of
	our hair colour, eye	Reflective materials	north pole.	transport that go on	Follow instructions to	different sizes?
	colour, clothes etc.	Investigate how to make	Exploring the habitats of	land, air and sea.	plant sunflowers/cress	Make rafts from lolly
	What are the different	shadows by blocking light.	different animals	Wheels - Different types	/grass.	sticks held together
	parts of our body	What shapes can hands	(Gruffulo's Child)	of vehicles (2, 3, 4	Life Cycle of a bean.	with elastic bands.
	called?	make?	Dressing up as different	wheeled)	Food from under the	Investigate how well
	Exploring the senses.	Creating dark spaces -	animals.	History of transport	ground – roots	they float. How
	Invite guide dogs into	Discuss Nocturnal animals.	What animals live in the	(bicycles, trains, buses,	Name parts of plant	many 2 pence coins
	school, learn simple	People that are	forest?	planes, horse and cart,	Identify similarities and	can the balance
	signing (sign to sing)	awake/work during the	Talk about forest	cars etc). Label parts of a	differences of different	before they sink?
	Go on a senses walk	night.	animals/compare them to	vehicle. Looking at the	plants. They talk about	Pirates & pirate ships.
	around the local area.	Sleep – healthy lifestyles	other animals (jungle/farm	materials vehicles are	the changes of plants as	What might we
	What can I see, touch	Space - Look at space	animals).	made from.	they grow.	discover on the
	and hear?	pictures. Discuss colours,	Chinese New Year	Exploring floating and		beach?
		stars, planets and rockets.	traditions. Discuss the	sinking		

Exploring our sense of smell and taste. What do I like to eat? School dinners Discussing our pets at home & toys we like to play with. People Who Help Us Emergency services Logging on to a computer network. Developing mouse and keyboard skills Use historical terms such as when I was a baby, long ago, last week, today, yesterday to help discuss personal experiences Look at photos of parents/grandparents favourite toys compared to your favourite toys? How do they differ? Create a 'my life timeline' read the story 'do you remember' by Helen Docherty and then create own timelines, day born, moved house etc. Read Once there were giants and A chair for baby bear (see history MTP for activities).

Telescopes. Discuss journeys into space/and astronauts e.g. Neil Armstrong Look at features of a rocket. What does it feel like to be in space? No air, no water, no gravity. What does an astronaut do? Explore clothing and function of astronaut's clothing. Explore materials used for clothes, helmets, the space shuttle Discuss how the moon is made of rocks & dust.

Autumn

Explore changes to nature during Autumn and hunt for natural objects on an Autumn hunt. What has happened to the leaves on the trees? Look at the concept of Harvest and Autumn fruits and vegetables- making things using those ingredients. Explore carving pumpkins for Halloween, making pumpkin soup. Remembrance Day poppy crafts / Bonfire night. Reenactment of the war. Firework safety. Talking about firemen, what do they do if there is a fire?

different Chinese New Year animals. Shrove Tuesday making pancakes. What is your favourite topping? Discuss features of environments in stories (forest, village, castle, weather etc..) Discuss features of castles. Interactive fairy-tale audio stories on the computer. Use Ipads to make snowy Christmas scenes. Look at artefacts from a castle or crown and ask questions who does it belong to? Ask questions, wonder why things happened? Ask what? where? who? begin to answer or find out answers to questions. Compare artefacts/ clothes from Cinderella story to now, sweeping brush to vacuum cleaner, bed pan to toilet, coach and horses to mini-bus etc. Use the

language of time and

development to compare.

Playing with and creating road maps and floor maps: Complete a traffic survey Road safety Tasting Hot Cross buns Drawing our favourite form of transport on Paint. Use a word processor to make name labels and number plates for each model Compare old cars to new cars, no seat belts, no windows - which would you prefer to sit in if it rains?

Identity different types of tropical fruit. (Handa's Surprise) How might the plants look / grow if the sun doesn't shine?

Rock pools, pebbles, sand, rocks and the sea. Sort a collection of different types and sizes of shells. What is sand? Where does it come from? Compare the differences between wet and dry sand. What type of sand is best for making sandcastles/ moulds? Plants and animals that live on the seashore. Keeping ourselves safe at the beach. Lighthouses Look at weather charts, what would be best to wear on each day? What would happen if we left the ice lollies outside? Consider what you want to do in the future, does it differ from what you said last year? Handling pirate / under the sea artifacts. and questioning who might it have belonged to? etc

Expressive Art and Design

Exploring & using media & materials

representations of

people and events.

Children make their

Create simple

own drawing/painting of 'My Family' 'my pet' Paint self portraits Looking at other artists' self-portraits. Paint using parts of the body. (finger painting, hand & feet prints) Measure how tall I am and display, ready to compare in summer Make collage faces Make model binoculars out of cardboard tubes. Cut out pairs of glasses frames from card and let chn use sequins and a variety of shiny, bright materials to decorate them. Create super hero masks for imaginative play Friendship recipe salt dough, make hearts to decorate and hang. Arts week Drawing around our bodies with chalk and making large scale chalk drawings, can you add eyes, fingernails etc.

Exploring & using media & materials

Combining media to create new effects. Looking at joining materials and suggesting what they might be used for. Use shoe patterns for printing. Design & make own shoes in construction Day / night pictures Light and Dark- Drawing around shadows (dinosaurs) with chalk. Cut own silhouettes from black card. Make shadow puppets and kitchen roll tube silhouettes. Vincent Van Gogh's Starry Night. Make a rocket and alien junk modelling. Making 3D planets paper Mache. Chalk planets and stars on the playground. **Autumn** - Printing using leaves and conkers. Painting with Autumn colours and mixing to make them. Making bats/ spiders. Make different poppy creations, 3D poppies using junk modelling. Make fireworks and rockets from tubes and add crepe streamers. Use fluorescent paint on black paper to recreate fireworks patterns Deep space – paint swirls Christmas crafts Making Christmas cards

Exploring & using media & materials

Construct with a purpose in mind and uses simple tools and techniques. Making snowmen using junk modelling. Cutting out snowflakes. Making sledges out of junk material. Make stick men, can you make some clothes for your stick men? Make masks of characters from stories. Painting pictures of characters from stories. Making Gruffalo claws Painting the Gruffalo's child. Making props for castle role play – tiaras, crowns, swords, shields, armour. wands Making puppets for retelling stories. Making mother's cards Making 3D Chinese dragons

Exploring & using media & materials

Making lighter tones by

adding white. Making secondary colours by mixing primary colours. Observational drawings of transports. Make 3D models of cars, bikes, carts etc. Using dowel as an axle to have moving wheels. Making mini Hot Air balloons with paper mache. Tyre printing. Make paper aeroplanes. Painting transport. Collages – Making spring scene using spring colours Making Easter Nests, Simnel cakes Decorating Easter eggs Designing an Easter card

Exploring & using media & materials

Make salt dough models of minibeasts. Make a pebble ladybird. Make minibeast masks for the Ugly Bug Ball/role play area. Make bees with pom poms Make paper flowers Print with fruits Making spider web patterns. Making webs, out of sticks and wool Using pins to make frog puppets. Using hexagons to make a bee hive. Make a class bug hotel. Make model snails from pasta shells with cut out paper bodies. Make a stick insect with pipe cleaners Paint and cut out giant leaves to make a beanstalk. Paint characters from Jack and the beanstalk. Observational drawings of plants using chalk. Making collage pictures using seeds and leaves. Use beebots

Exploring & using media & materials

Observational drawings of coral with charcoal. Pirates: making treasure maps and outdoor pirate ships. Bubble prints. Provide chn with a range of materials e.g. plastic lids, polystyrene trays, wood pieces etc for them to make boats, surfboards and rafts. Water colour paintings of the sea. Investigating shades and tones of blue through creating magazine collages. Create sea pictures by collaging with sand, shells and small stones. Making a paper chain octopus, jellyfish made of cups/bowls, paper plate crabs. Make pictures of fish using marbling techniques. CD hanging fish mobiles Shell rubbings Handprint mermaids Making lolly pops Making clay fish

				Г	ederation
Nail technician - painting nails activity,	Making decorations for Xmas trees				Use cardboard tubes and junk modeling
what pattern will you	Decorating Christmas				materials to make
draw?	biscuits.				models of
Hairdressers role play,	Making calendar for new				lighthouses.
can you cut the hair on	year				Design and make
the model	,				sunglasses
					546.43565
Being imaginative	Being imaginative	Being imaginative	Being imaginative	Being imaginative	Being imaginative
Charanga 'Me': Listen	Christmas Performance:	Charanga 'Everyone':	Charanga 'Our World':	Charanga 'Big Bear	Charanga 'Reflect,
Styles of music Sing	Songs Dances Sing Perform	Nursery Rhymes Action	Improvise Styles of	Funk': Pulse Rhythm	Rewind and Replay':
Nursery Rhymes Action	Space music – the Planets	Songs Songs Dances	Music Share Perform	Pitch. Use of different	Pulse Rhythm Pitch –
songs- creating own	Suite by Holst	Sing There was a princess	Listening and	percussion instruments.	playing an instrument
music. Remembering	Hey, diddle, diddle.	long ago' & The Gruffalo	appreciating	Create own sequence of	Create sound effects
and naming	'Twinkle, twinkle little	child's action song.	Respond through	movements / sounds	to illustrate stories
instruments from	star'	Perform a Chinese dragon	movement to different	based on the mini-beast	Listening to storm
Nursery. Learning and	5 little spacemen	dance.	sounds/music	you are pretending to be	music
singing new routine	5 little men in a flying	Use masks from favourite	Transport songs and	Sing minibeast songs and	Encourage the chn to
songs, e.g. tidy up,	saucer	stories to develop a	rhymes.	rhymes. There's a Worm	create their own
lining up, lunch and	Learn Christmas Songs and	narrative with friends.	Singing 'The wheels on	at the Bottom of the	calypso music shakers
going home songs.	rhymes.	What props will you need	the bus' & 'Hot Cross	Garden', Incey wincey	and castanets to use
Singing number &	Take part in the Nativity	to help you act out the	Buns	spider, Little Miss	at the beach party.
Superhero Songs and	Production Dance	story?	Design own boarding	Muffet,	Listen to some
Rhymes Head,	workshop	Can you create	passes, bus tickets	Moving like an insect,	watery music such as
shoulders, knees and	Space - Design and	representations from your	Observational drawings	dancing like a bug	'La Mer' by Debussy,
toes. Explore sounds	construct a big rocket for	favourite story? Can you	of different types of	Observational drawings	'Orinoco Flow' by
using various body	use in role play area.	draw a character or make	transport	of mini-beast life cycles	Enya or 'Under the
parts. Chn could clap,	Encourage friends to join	a wanted poster?	Create models/pictures	and changes. Keep a	Sea' from The Little
tap, click fingers, sniff,	you on your space mission	Model castle / imaginative	to represent things we	growing diary with	Mermaid.
whistle, stamp, slap	and play co-operatively	play with costumes.	have seen on our visits	drawings of the changes.	Pirate songs
things, tap knees etc.	together developing a	Giant's footsteps. Wands	Roleplay-	Design and make a clay	Summer songs
Encourage chn to	narrative together.	and wishes.	Ticket office	mini-beast.	We all live in a
explore how sounds	Making props for roleplay	Painting characters from	Airport	Symmetrical patterns	yellow submarine
can be made louder,	area- control board, jet	fairytales	Garage outdoors.	and pictures	D 1 D1
quieter, faster and	pack.	Making puppets for re-	Travel agents	Roleplay-	Role Play
slower. Sing 'If you're		telling stories.	Car wash	Garden Centre	Seaside shop

	happy and you know it clap your hands, what type of things make us happy? Listen to different styles of music and talk about how it makes us feel. Make up stories with words and recreate them with pictures or models. Paint recognisable pictures looking carefully at correct colours and shapes Role Play Home-corner with pretend school. Superhero Den. People who help us role play, police station, fire station etc Opticians, hairdresser, nail technician (all play set-ups to develop cooperative play with a friend. Toy museum	Playdough – mould, design and name your alien. Design and make telescopes, moon buggies, moon boots, food, Learn correct use of tools for modeling with junk or play dough. Use the correct colour for purpose (red for the poppy, green for the stem) Make clay aliens Remembrance Day Poppy crafts, take part in the war re-enactment (sign up, fight, life in the trenches, writing letters home, food, minute silence at the poppy field) Roleplay- Dark Den. Space station Santa's Workshop, wrapping presents Stable: language related to the Christmas story	Make models/pictures out of different materials Roleplay- Winter wonderland Fairy tale castle Chinese Restaurant Role play stories with story book props and masks, develop narrative with friends and use story language in play. Castles and knights role play		Giants Castle Set up a Mini-beast café with play dough so children can create play dough food for their guests. Set up a farmers market to sell produce from your garden	Beach ice cream shop Fish shop/under the sea Pirate ship Punch and Judy show
Parents involved	Parents reading stay & play session	Pupil report & parents evening. Christmas performance	Reading meeting Sharing a bedtime story event	Pupil report & parents evening. Stay and Play	Forest schools story event - fire pit and stories coming to life	Pupil report Sports Day event Outdoor event