MY WEEK IN RAINBOW CLASS w/c 4.9.17
Theme: ‘I am a Rainbow’

 Next week: ‘I am a Rainbow
A very big welcome to all the children and their families. I am looking forward to getting to know you all and working with you to make your child’s first year at school happy and successful. We have been very busy and the children are tired now, especially as most won’t have gone to nursery for five full days. So they are ready for their weekend break.
This week I have been
· Developing my listening skills through games
· Singing Nursery Rhymes and ‘Down in the Jungle’

· Singing counting songs and looking for numbers in the classroom and around the school

· Exploring the school and the field

· Finger painting (most of us)

· Talking about class rules and learning about the ‘Learning Ladder’ (I go up the ladder if I demonstrate good learning behaviours, kindness and helpfulness. If I am at the top at home time I will get a certificate)
· Singing with Mrs Killick on a Friday afternoon while Mrs Garlinge has her PPA time
· Listening to books – ‘Elmer’, ‘Elephant Diary’, The Three Little Pigs’
In practise time I have been able to choose
· Class Library
· IWB - poissonrouge
· Creative table
· Role play – house inside, shop and mud kitchen outside
· Outdoor play - balancing and jumping
· Maths - jigsaw
· Clever fingers activities - pegboards
· Mark making table
· Book corner
· Discovery table – collection of spoons and a stainless steel bowl
· Construction area
· Small world toys
· Music area
You can help me by
· Encouraging me to balance on 1 leg while we count as high as we can. Now try the other leg
· Inviting me to draw a picture of my family in my Busy Book. Don’t forget to bring it to school for Mrs Garlinge to see

· Taking me on a listening walk. What did you hear? Was it a loud sound or a quiet sound? Can you copy the sound with your voice?
