

Foundation Stage Curriculum Map

*Following Covid 19 National Lockdown: Identify gaps and support needs to accelerate progress

Areas of
Learning

Autumn (Term 1) Spring (Term 2) Summer (Term 3)

P
ri

m
e

 A
re

as
*

P
e

rs
o

n
al

, S
o

ci
al

 &
 E

m
o

ti
o

n
al

D

e
ve

lo
p

m
e

n
t

Establish Timetable/Routines
Introduce Class Promises / Values lanyards/display
Introduce Silent Reflection
Introduce Job Rota and responsibilities
Share information (parents and children)
Video examples of PSE problem solving (share with groups)
Introduce ‘Pairs of Pants’ (collective positive behaviour)
Introduce Jar of Gems for independent problem solving

Project Focus: ‘All About Me’ books – introduce, share & discuss

Build on relationships (observations and interactions)
Develop silent reflection times – Dan Seigel brain hand model
Focus on self regulation (model) link to mindfulness/wellbeing
Increase responsibilities and foster greater independence (scaffold
strategies for conflict resolution in context)
End ‘show and share’ sessions and put away ‘All about me’ books to
reflect back on in summer term.
Promote ‘Wow moments’ reinforce values and celebrate
achievements.
Promote respect for nature and showing care and concern for all
living things (wild area – habitats)

Project Focus: Life-cycles (egg incubation/frogs/planting vegetables)

Reinforce values and celebrate achievements (link with Values
Assemblies)
End adult-led plenary sessions with children coming up to relay
learning opportunities
Attend assemblies and become more involved in wider school issues
Promote respect for nature and showing care and concern for all
living things (wild area – habitats)
Introduce Jigsaw characters and lead circle time sessions to
familiarise more formal PSHE sessions (transition to Yr1)
Discuss Transition to Y1 and make ongoing references to changes
(cross over links and shared spaces)

Project Focus: Look at what we can do now!

P
h

ys
ic

al
 D

e
ve

lo
p

m
en

t

Establish Areas of Learning and indoor/outdoor environment
Introduce resources fine/gross motor (how to safely manage risks)
Wild Area – small groups (focus on child-led risk/benefit
assessments)
Bikes/scooters equipment – introduce expectations
‘Loose Parts Play’ resources – introduce/model creativity and
imaginative role-play
Playdough area – daily fine motor manipulation resources
Discuss healthy eating habits at snack time and lunchtimes (link to
hydration)

Project Focus: Den building, construction role play, bike shop etc

Explain features of climbing wall, rolling hill, pulley systems – model
safe us and encourage resilience when facing challenge.
Introduce wood working area – focus on safety and key skills when
constructing and using tools.
Provide more varied construction resources – developing use of
materials and supporting physical development through use (fine
motor and gross motor coordination)
Provide opportunities for gardening, digging and planting in wild area
Introduce focus skills linked to children’s interests in sports (e.g.
tennis, cricket, football etc)

Project Focus: Digging/Planting seeds in wild area

PE focus – using field and practising skills for Sports Day
Den Building activities in Forest School area
Camping Day – practise setting up tents, collecting wood etc
Continue digging, planting and exploring wild area and trim-trail
activities
Develop wood working skills
Wild area sculptures from natural materials
Summer Dance (Thame Festival of Dance)

Project Focus: Dance routine (Sharon?)

C
o

m
m

u
n

ic
at

io
n

 &
 L

an
gu

ag
e

Introduce ‘Wow words’ – reference interactive display
Model problem solving/ethical vocabulary liked to VbE (introduce
gems)
Focus on key words/vocabulary (spoken language) – modelling
conversations, storytelling and through role play
Initiate ‘Show and Share” groupings – focus on listening and
vocabulary
Establish climate for open discussion (‘thumbs up’ listening/waiting)
Introduce expectations for speaking and listening
Announcements – whole class public speaking opportunities
Initiate ‘Indoor Role-play Area’ – children’s input (link with key
vocabulary)
Model imaginative/expressive language with outdoor role play areas

Project Focus: - Nativity – Narrating play script

Develop opportunities for whole class discussions linked to interests,
celebrations, collective rewards/treats.
Values Recount – Stand up in front of class and talk about the value
they showed that day (linked to VbE lanyard)
Encourage more opportunities for public speaking (whole class)
linked to recent learning outcomes and sharing experiences (using
photos and videos)
Video blogs and interviews – Take turns to video/record interviews
with each other about various interests and activities.
Focus on retelling stories, rhymes and singing songs (link with;
interests, Jolly Phonics, number chants, Values songs etc)

Project Focus: Interview techniques - videography

Continue opportunities for public speaking (whole class) linked to
learning outcomes and sharing experiences (using photos and videos)
Story Telling – whole class opportunities to share favourite stories
and retell in own words (or read).
Develop language for problem solving (focussing on speaking and
listening)
Lead whole group discussions about school/national topics
Invite groups of children to present /mini projects’ to class –
encourage talk about challenges faced and strategies used.

Project Focus: Children’s own mini projects

Foundation Stage Curriculum Map

Areas of
Learning

Autumn (Term 1) Spring (Term 2) Summer (Term 3)

Sp
e

ci
fi

c
A

re
as

Li
te

ra
cy

Introduce daily phonic sessions – Sets 1-6 (Jolly Phonics)
Introduce writing area (inc. phonic cards)
Establish climate for reading writing – frequently modelling reading
and writing (e.g. listing children’s ideas and interests on w/board)
Focus on self talk and model composition of sentences
Focus on story language and comprehension
Initiate children’s choice of story books – ‘Story Box’
Quiet reading times – daily 1:1 model reading and story sharing
Daily writing (mark-making) resources linked to interests
Labelling signs and captions for models and independent work
Role play area labels and writing resources

Project Focus: - Nativity – script writing adult scribing)

Initiate split groups for phonics (formation and consolidation group
and alternate sounds/dictation).
Focus on Tricky words and verbal sentence construction.
Promote new vocabulary (Wow words) to use in own writing
Introduce guided reading sessions and send home blending word
banks and Tricky word books.
Provide phonic-based books for independent reading (daily quiet
reading times)
Develop script writing and storyboards (stop-frame animation).
Encourage bookmaking – story-telling using props ‘ingredients’ from
a list of suggestions.
Project Focus: - Chicken life-cycle. Make non-fiction books about
Chicken life-cycle (linked to observations/studies) focus on key words

Book reviews – Encourage children to write own book review
(bringing in favourite books from home).
Focus on individual and group writing tasks linked to interests and
project focus (encourage independent writing skills).
Enter literacy competition (Young Writers) – promote being an
author.
Develop discussion time in guided reading sessions focussing on
children’s shared support with decoding skills and group input linked
to comprehension of text/introduction of new vocabulary.

Project Focus: - ‘Pen pals’ write to Yr6
buddies/grandparents/members of the community

M
at

h
em

at
ic

s

Establish numbers in environment (reference indoor/outdoor
number lines)
Introduce rote counting (English/French) at transition times – link
finger counting with cardinal numbers
Model mathematical language through daily routines (e.g. checking
capacity with drink bottles, prepositional language when lining up)
Model mathematical recording/mark making through tally’s, lists,
daily routines
Daily Routines Calendar, counting at lining up times, counting pairs
of pants on washing line.
Project Focus: - Create displays such as birthday calendar and
significant numbers

Introduce mathematical mark making (tally charts/tick sheets etc.)
Introduce mathematical concepts in reference to number system
such as; modelling cardinal counting, subitising, number bonds to 10
etc.
Introduce mathematical shape language/properties.
Focus on patterns and relationships (making connections) and
establish safe environment for mathematical problem solving
(making mistakes by trial and error)
Play games that develop mathematical concepts (introduce Maths
City 1&2 on Purple Mash using IWB).

Project Focus: - Making own board games (linked to interests)

Invite Oxford University/Thame partnership maths lead to teach
Maths Mastery concrete to abstract sessions (numicon).
Introduce group-based maths activities (chn working towards
exceeding)
Generate charts/tables of findings
Introduce/rehearse number bonds
Create mathematical displays
Develop 2D/3D shape knowledge through games

Project Focus: - Measuring quantity/capacity linked to Science
Project

U
n

d
er

st
an

d
in

g
th

e
 W

o
rl

d
 Introduce Wild Area – exploring/respecting nature

Regular discussions about family/community roles and
responsibilities
Role play area linked to children’s interests (real life) e.g.
restaurants, shops, home, school, construction etc.

Project Focus: - Nativity – link to Christianity/past present/family
customs/traditions

Introduce maps of our school (link to FS area)
Create maps and looking for signs of nature in wild area.
Chinese New Year – Learn about different customs and contrast with
own experiences (link back to Christianity – Nativity story)
Look for opportunities to invite parents of different faiths/cultures to
come in and talk about their lives.
Expand timetable to provide day sessions in wild area (focussing on
new life – habitats and life-cycles).
Project Focus: - Chicken life-cycle (Raise chicks from eggs in
incubator) – create non-fiction books

Refer to my world-wide travelling (share my photography) introduce
concept of diversity. Make books that show similarities and
differences (cultures and ethnic groups)
Look back at seasonal changes (wild area)
Harvest food grown and cook/eat (camping)
‘Camp Out’ – invite parents in for day camping in Forest School area
Introduce STEM and link to science in nature

Project Focus: Science experiments – linked to children’s ideas and
suggestions

Ex
p

re
ss

iv
e

 A
rt

s
&

 D
e

si
gn

 Introduce ‘creative areas’ – encourage independent use of resources
Daily resources/materials provided for self-expression and
exploration e.g. paints, pastels, playdough, clay, craft modelling,
mark-making
Model ‘small world play’ encouraging imagination using construction
resources and natural materials
Introduce musical instruments/dressing up resources and
performing on the outdoor area ‘stage’
Project Focus: - Nativity – Acting out character role and singing
songs in Christmas production.

Develop Role-play Areas – linked to children’s interests. Generate
resources, props and storyboards to enable children to follow
storyline.
Introduce stop-frame animation and build model sets (linked to
interests).
Look at different mediums of art (replicate famous artists work and
techniques).
Create an art gallery for parents to visit – exhibit children’s work
(common theme)
Project Focus: - Stop Frame animation/art exhibition

Give children an insight into new musical worlds. Introduce them to
different kinds of music from across the globe, including traditional
and folk music from Britain.
Encourage children to replicate choreographed dances, such as pop
songs and traditional dances from around the world.

Project Focus: - Thame Festival of Dance/Internal dance performance

