

St Therese of Lisieux Primary School

Medium term plan - Reception - REC1 Cycle A


Will you read me a story?

Literacy


Why do squirrels hide their nuts?

Understanding the world


What happens when I fall asleep?

Understanding the world


Do cows drink milk?

Understanding the world


Why do ladybirds have spots?

Understanding the world


Are we there yet?

Understanding the world

Suggested text

1 Starting School by Allan Ahlberg & Starting School (First Experiences with Biff, Chip & Kipper) by Roderick Hunt. 2,3&4 Traditional Fairy tales (Selection) by Ladybird. 5 Jack and the Jellybean Stalk by Rachael Mortimer. 6 Goldilocks and Just the One Bear

1 After the Storm by Nick Butterworth & Leaf Man by Lois Ehlert. 2 Bear Snores On by Karma Wilson 3 Pumpkin Soup by Helen Cooper. 4 The Squirrels who Squabbled by Rachel Bright & The Nutty Nut Chase by Kathryn White 5 The Very Helpful Hedgehog

1 Peace at Last by Jill Murphy 2 Emily Brown & the Thing by Cressida Cowell & Billy Monster's Daymare by Alan Durant 3 The Owl Who was Afraid of the Dark by Jill Tomlinson 4 Papa, Please get the Moon for Me by Eric Carle 5 How to Catch a Star by Oliver Jeffers 6 Night Monkey,

1 A Squash and a Squeeze by Julia Donaldson 2 Farmyard Hullabaloo by Giles Andreae. 3 Farmer Duck by Martin Waddell . 4 What the Ladybird Heard Next by Julia Donaldson. 5 Non Fiction - Making Bread. 6 The Cow who Laid an Egg by Andy Cutbill.

1 Insect Detective by Steve Voake. 2 The Bad Tempered Ladybird by Eric Carle 3 Mad about Minibeasts by Giles Andreae & Non Fiction Insect books 4 Diary of a Spider by Doreen Cronin & Aaarrgghh Spider! by Lydia Monks 5 Caterpillar butterfly by Vivian French, The

1 The Snail and the Whale by Julia Donaldson & Amazing Machines:Transport books by Tony Mitton. 2 Mr Grumpy's Outing by John Burningham 3 Emma Jane's Aeroplane by Katie Haworth & The Journey by Neil Griffiths 4 The Runaway Train by


Will you read me a story?

Literacy


Why do squirrels hide their nuts?

Understanding the world


What happens when I fall asleep?

Understanding the world


Do cows drink milk?

Understanding the world


Why do ladybirds have spots?

Understanding the world


Are we there yet?

Understanding the world

by Leigh Hodgkinson 7 The Great Fairy Tale Disaster by David Conway & The Three Little Wolves and the Big Bad Pig by Eugene Trivizas

by Rosie Wellesley 6 The Jolly Christmas Postman by Allan Ahlberg. 7 The Christmas Story

Day Monkey by Julia Donaldson 7 Selection of Night time Poems/ lullaby.

Hungry Caterpillar by Eric Carle & A Seed in Need by Sam Godwin 6 Matisse's Magical Trail by Tim Hopgood & Norman the Slug with a Silly Shell by Sue Hendra

Benedict Blathwayt 5 The Hundred Decker Bus by Mike Smith 6 Journey by Aaron Becker

Memorable experience

Fairy tales Theatre Trip

Woodland/Park visit Outdoor Learning

Wonders of the Universe

Farm visit

Minibeast safari Ugly Bug Ball

Journeys Seaside Trip (Saltburn - bus, mini train & cliff lift)

Innovate challenge

Jelly bean beanstalks

Squirrel's winter muffins

Constellation creators

The farm shop

Butterfly garden

Incredible vehicles

Communication and language

Listening and attention;

Listening and attention;

Listening and attention;

Listening and attention;

Listening and attention;

Listening and attention;


Will you read me a story?

Literacy


Why do squirrels hide their nuts?

Understanding the world


What happens when I fall asleep?

Understanding the world


Do cows drink milk?

Understanding the world


Why do ladybirds have spots?

Understanding the world


Are we there yet?

Understanding the world

development

Understanding; Speaking

Understanding; Speaking

Understanding; Speaking

Understanding; Speaking

Understanding; Speaking

Understanding; Speaking Show & Tell - A Holiday Journey.

English

Reading; Writing 1 All about me, classroom routines and rules. 2 Fairy Tale Formula lesson - Good and bad character lists. 3 T4W story mapping & Story maps lesson - Labels and captions. 4 Again, again lesson - T4W imitate. 5 Fairy tale twist lesson (alternative endings) - simple

Reading; Writing 1 Simple sentences - Autumn senses. 2 T4W story map. Labels and Captions. 3 T4W imitate. 4 Lists 5 Story sequencing. 6 Letters 7 T4W map & Imitate.

Reading; Writing 1 T4W story map. Holiday News. 2 T4W imitate. Lists or Simple sentences. 3 Story sequencing. 4 Non Fiction Facts 5 T4W story map. 6 T4W imitate 7 Acrostic poems/ Alliteration

Reading; Writing 1. Writing lists 2. Riddles, descriptive sentences 3. T4W story mapping, sequencing stories. 4. T4W imitate story 5. Instructions, T4W mapping. 6. T4W imitate instructions

Reading; Writing 1 Writing questions - I wonder? 2 T4W story mapping, sequential vocabulary. 3 T4W imitate story. Non Fiction facts. 4 Diary entries 5 T4W mapping (life cycles) 6 T4W imitate.

Reading; Writing 1 Holiday News, Labelling routes/ maps 2 T4W story map. Speech bubbles. 3 T4W Imitate. Rhyming. 4 Recount (journey/trip) 5 Explanation - My Vehicle. 6 Imaginary Journey -story writing.


Will you read me a story?

Literacy


Why do squirrels hide their nuts?

Understanding the world


What happens when I fall asleep?

Understanding the world


Do cows drink milk?

Understanding the world


Why do ladybirds have spots?

Understanding the world


Are we there yet?

Understanding the world

sentences. 6
Character Descriptions. 7
Invitations.

Physical development

Moving and handling

Moving and handling; Health and self-care

Moving and handling; Health and self-care

Moving and handling PE - Dance

Moving and handling

Moving and handling; Health and self-care

Personal, social and emotional development

Managing feelings and behaviour; Making relationships

Managing feelings and behaviour; Making relationships

Self-confidence and self-awareness; Managing feelings and behaviour; Making relationships

Self-confidence and self-awareness; Managing feelings and behaviour; Making relationships

Self-confidence and self-awareness; Managing feelings and behaviour; Making relationships

Self-confidence and self-awareness; Managing feelings and behaviour; Making relationships

Mathematics

Numbers; Shape, space and measures

Numbers; Shape, space and measures

Numbers; Shape, space and measures

Numbers; Shape, space and measures

Numbers; Shape, space and measures

Numbers; Shape, space and measures


Will you read me a story?

Literacy


Why do squirrels hide their nuts?

Understanding the world


What happens when I fall asleep?

Understanding the world


Do cows drink milk?

Understanding the world


Why do ladybirds have spots?

Understanding the world


Are we there yet?

Understanding the world

Music

Charanga - Me!

Charanga - My Stories

Charanga - Everyone!

Charanga - Our World

Charanga - Big Bear Funk

Charanga - Reflect, Rewind and Replay.

Understanding the world

The world

The world; Technology

People and communities; The world; Technology

The world; Technology

The world; Technology

The world; Technology

Personal, social and health education

Jigsaw - Being Me in My World

Jigsaw - Celebrating Differences

Jigsaw - Dreams & Goals

Jigsaw - Healthy Me!

Jigsaw - Relationships

Jigsaw - Changing Me

Expressive arts and design

Exploring and using media and materials; Being imaginative

Exploring and using media and materials; Being imaginative

Exploring and using media and materials; Being imaginative Focus Artist - Vincent Van Gogh 'The Night Sky'

Exploring and using media and materials; Being imaginative

Exploring and using media and materials; Being imaginative Focus Artist - Matisse 'The Snail'

Exploring and using media and materials; Being imaginative


Will you read me a story?

Literacy


Why do squirrels hide their nuts?

Understanding the world


What happens when I fall asleep?

Understanding the world


Do cows drink milk?

Understanding the world


Why do ladybirds have spots?

Understanding the world


Are we there yet?

Understanding the world

Physical education

Space & Movement

Space & Movement Yoga

Gymnastics

Dance

Games

Games Athletics

Linked investigations (LTI)