


Keep me healthy

- Share feelings during the school day
- Personal hygiene—how to keep our bodies healthy
- Develop independence—cooking, toiletng
- Relationship circles—IDP

Welsh

Incidental during circle time activities.

Songs about ourselves e.g. Mr Hapus, Pen, ysgwyddau..

I'm Special I'm Me

- What I like about me
- Poems about ourselves
- People we know and people we don't know—discuss and sort on Clicker 7.
- Parts of the body—chalk outlines on the yard.
- Pictograms and charts—hair and eye colour

'You Choose' Story

- Comprehension—find/describe items on the pages
- Create own book 'I choose' paper and book creator
- Select and discuss our choices e.g. clothing, transport
- Design our outfit/dress up
- Small world play linked

Me, my family and my friends

The 4 core purposes

- Ambitious, capable learners
- Healthy confident individuals
- Enterprising, creative contributors

My World and the World around me

- My class and school area
- My favourite places
- My house—Google maps, compare
- My local area—visit supermarket
- Likes and dislikes- compare and con-

