[image: image1.png]

EYFS Our learning Challenges Spring 1
 Winter

1. Child initiated learning.
This week will build on children’s interests surrounding winter to enhance our learning environment.
2. What is ice?

This week children will be visiting the Chill Factore, where they will be able to play in the cold conditions and experience the how it effects their bodies.

Children will discuss their experiences with their class through big talk and focussed writing.
3. Do you want to build a snowman?

Following on from our exploration of ice, we will be learning all about snow. What snow is, what we need to wear and what we can do in the snow.

We will have snow for children to mould and create their own objects, animals or snowmen.
4. Who lives in the cold?
We will be learning about all the different animals that live in Polar Regions and watching some of them on a live web cam, observing their behaviour.
5. How do we keep warm when it’s cold?
We will be thinking about all the different ways we can keep warm in the cold, including clothing, food, exercise and drinks. We will also look at how animals keep warm.
6. How do animals feed themselves in the winter?
This week we will be thinking about the different food animals may eat in the cold weather, how they catch it and the way some animals become camouflaged to do this.
