Glazebury Church of England Primary School

Foundation Stage

Autumn Term Theme - Me, Other	s and the World Around Me		
I am special	Harvest	Special People (Values)	Christmas
We are unique children of God	Giving thanks for food and God's	People who love us and help us	Theme: Births and Birthdays
God as loving Father	many gifts to us	People we trust	Nativity Story
Feelings and Emotions	Story of Creation and exploring	Significant role models	
My gifts and talents	the wonders of our amazing world	Exploring Christian values through	Festivals of Light - Inc. Non-
		the actions of others	Christian Faith
Spring Term Theme - Jesus			
Stories Jesus Heard	Stories Jesus Told	Easter	
The Bible	Parables	Theme: Love	
Key Old Testament Stories	Inc. The Sower, The Lost Sheep,	Palm Sunday	
Inc. Daniel, Jonah, Joseph, Moses	The Good Samaritan, The Great	Good Friday	
	Feast, The Wise and Foolish	Easter Sunday	
	Builders	Emotions	
Summer Term Theme - Special p	places, times and objects		
Friendship	Special places	Prayer	Special Times
Qualities of friendship	My special places	What is prayer?	Baptism
Jesus is our friend	The Church including a visit	How do we pray?	Weddings
Friends of Jesus	Christian Artefacts	Why do people pray?	Family celebrations
	Non-Christian Faith places of	Prayer in other faiths	Links with Non-Christian Faith
	Worship		celebrations