

# Reception

## Autumn 2

### Glitter, Stars and Sparkles

#### Vocabulary

**Oral Blending** - Being able to hear separate sounds and blend together to say the word

**Phoneme** - sound the letter makes

**Grapheme** - the shape of the letter

Respect, difference, diversity, celebrations, Winter, change, culture

#### Our Learning

- Solving and negotiating problems
- Woodland Walks
- Christmas performance songs
- Developing fine motor skills e.g. scissor and pencil grip and control
- Mark Making and Letter Formation
- Building confidence and resilience - "I can do it!"
- Explore addition and subtraction
- Pattern awareness
- Daily Phonics
- Daily Number Rumba - Number Blocks

#### Key dates

Friday 8th Nov Chit Chat (Dining Hall)

W/b 11th Nov- Anti-Bullying Week

Thursday 28th Nov - Mufti day (Christmas Fayre donations)

Friday 6th Dec - Christmas Fayre

Monday 9th Dec and Friday 13th Dec  
EYFS Christmas Performance

Friday 13th Dec - Christmas jumper day

Tuesday 17th Dec - Pantomime in school

Wednesday 18th Dec - Christmas lunch

Friday 20th Dec - Reception Christmas Party and finish for Christmas holidays **at 2pm**

**Early Years Chit Chat -**

**More Information will be coming soon!**


Well-being

Community

Wider Life Opportunities

Outdoor Learning

## Children's Interests


**We will be following the children's interests daily, so topics, stories and themes may change.**


## Whatever Next -

**Jill Murphy**

- Use our imagination to create a three part story
- Story Maps to help retell the story
- Speech Bubble writing
- What is in Space?


## CBeebies - Poppies

- Remembrance Day
- Thinking about respect and diversity
- What do the poppies represent?


## Aliens Love Underpants - Claire Freedman

- Developing our own story maps, our own adventures and aliens


## Owl Babies - Martin Waddell

- Who is in our families?
- Discussing our feelings; what it looks and feel like, Makaton signs and how we can solve problems.
- Nocturnal Animals and Habitats


## Goodnight Moon - Margaret Wise Brown

- Developing our observational and listening skills
- Exploring space, our moon, stars and sun.
- Routines (School, bedtime, mornings)


Well-being

Community

Wider Life Opportunities

Outdoor Learning