	Topic
	Experiences and Outcomes
	Activities
	Success Criteria
	Assessment

	1. Greetings, Personal Language

(Name, how are you),

Basic Classroom Instructions
	Listening and Talking

I explore simple songs and rhymes and I enjoy learning with others as we talk and listen together MLAN 2-05a

Listening for Information

I explore the patterns and sounds of language through songs and rhymes and show understanding and enjoyment by listening, joining in and responding.

MLAN 2-01a

Listening for Information

I can listen to and show understanding of familiar instructions and language from familiar voices and sources.

MLAN 2-01c

Listening and Talking

I take an active part in daily routines, responding to instructions which are accompanied by gesture and expression.

MLAN 2-01b

	Deux petits oiseaux rhyme
Greetings – chorus with mimes

Beat the Teacher game – only repeat if correct

Trains game – go round class whispering a greeting – join in a train to anyone saying same greeting

Teach ‘je m’appelle’ ’ Throw ball round class and say name or give card with picture of famous person.
Send one pupil out, hide cuddly toy with French name, e.g. Pierre. Pupil comes back in and asks ‘Comment tu t’appelles?’ and pupils answer ‘je m’appelle’ and own name, unless hiding toy in which case they say ‘Je m’appelle Pierre’. Winner is whoever finds Pierre in least number of goes.

Mexican wave in groups

 to practise question ‘Comment t’appelles-tu?’ Break into 3 parts – comment, t’appelles and tu – each group has one word – shows that there are 3 ways of making question.

List of French names – children listen and put in order.

Each pupil chooses name and goes round asking question ‘Comment t’appelles-tu?’ and ticking which names they hear.

Class register – greetings – How are you? – whole class/with a partner – check in

Ça va? Très bien, Fantastique, Pas mal, comme ci comme ça, pas bien.
Introduce with mimes, play ‘répétez si c’est correct’ – only repeat if correct
Have phrases on card – go over, then play game – first to slap or stand on flashcard gets point for group.

Follow instructions – classroom commands –

Mimes and Simon Says (Jacques a dit) to practice
	I can sing a song

I can say my name

I can take part in daily routines using German phrases

I can follow instructions correctly

	Observation of the children during singing activities
Are they interacting, joining in, responding to one another?

Lolly sticks to pick children at random

A,B,C,D cards

Traffic lights from children for understanding.

Exit card
Phonic Focus

‘u’ in ‘tu’. Practise sound – say ee and oo together - look in mirror.
Highlight sound in homework jotter.

Make own phonic fans – add sound

‘j’ sound in je

	Topic
	Experiences and Outcomes
	Activities
	Success Criteria
	Assessment

	2. Personal Language: Countries, where you live and come from.

	Listening & Talking

I explore the patterns and sounds of language through songs and rhymes and show understanding and enjoyment by listening, joining in and responding.

MLAN 2-01a

When listening and talking with others, I am developing an awareness of when to listen and when to talk. I am learning new words which I use to share information about myself and others MLAN 2-03a

	Introduce Q & A Où habites-tu? J’habite à + town.

Throw ball to practise

Listening – list of French towns – read in different order and pupils number.

Pupils choose town – do survey

Countries – flashcards – loud, soft, whisper, lip-read, sing-song
Put flashcard above head – teacher guesses – pupils say ‘oui/non’ or True /False cards

Give pupil option – France ou Allemagne?
Hide flashcard – pupil has to find – class chorus and get louder as pupil gets near to card

Corner Game

J’habite en + country except masculine and plural countries –
Au Portugal, au Royaume Uni, au Maroc, au Canada, au Pays de Galles

Aux Pays Bas, aux Etats-Unis

Cards with names and countries

Do as inside/outside circle

Throw ball round class asking ‘Où habites- tu?’ Pupils make up answer. Second round they get extra points if they can remember what other pupils said – to train memory and listening skills

Turn taking established
paired activities
using prompt cards to find out information about others

	I can say where I live

I can ask where someone lives

I can say where I come from

I can ask where someone else comes from
	True/False cards to check they know countries

Listening sheet – teacher can see if they are recognising the towns that you read out.

Phonic Focus

‘au’ sound in ‘au Maroc’ etc.

‘ui’ sound

Found in ‘Suisse’

Highlight in homework jotters

Also highlight ‘r’
‘bonjour, France, Grande Bretagne, Irlande, Portugal

Practise saying ‘r’ at the back of the throat, exaggeratedly sounding French

	Topic
	Experiences and Outcomes
	Activities
	Success Criteria
	Assessment

	3. Numbers 1 – 20

Numbers 12 – 20

Age

	Listening & Talking

I can participate in familiar collaborative activities including games, paired speaking an short role plays MLAN 2-05b

I can make comparisons and explore connections between spelling patterns in English and the language I am learning

MLAN 2-11b

I work on my own and with others to understand text using appropriate resources, demonstrating my understanding by matching written words to pictures and by reconstructing the text in a logical sequence, for example. MLAN 2-08a

	Introduce 1-12 with mimes first.

Draw number on partner’s back

Stand in huddles of the number

Musical numbers – stand in shape of number when music stops

Play ‘12’ – say one,two or three numbers in sequence –sit down on 12

Can pupils see pattern in 13 – 19 – work some out by themselves?

Number tennis to practise

Lotto – like noughts and crosses

Inverse lotto

Group lotto

Number songs

Reading Sheets

Sums

Number envelopes – put in order

Teach ‘Quel âge as-tu?’ and ‘J’ai……….….ans.’ Practise Q as Mexican wave

Throw ball to practise

Cue cards with names and ages - survey

Loop cards

Inside/outside circle
	I can count to 12

I can count to 20

I can read the numbers

I say my age

I can ask someone else’s age
	Whiteboards – call out number, they write and show you

Pupils put numbers in order – words on card
Teacher listening to inside/outside circle

Lolly sticks to pick children at random

A,B,C,D cards

Traffic lights from children for understanding.
Phonic Focus

‘eu’
Deux, neuf

Revise ‘ui’ from last time ‘huit’

Display numbers in classroom – always refer children to numbers when the same sounds come up.

	Topic
	Experiences and Outcomes
	Activities
	Success Criteria
	Assessment

	4. Pencil Case objects

Gender – masc/fem/neut - introduce words in phrase: ich habe einen/eine/ein

Plurals

	I can listen to and show understanding of familiar instructions and language from familiar voices and sources.

MLAN 2-01c

I can participate in familiar collaborative activities including games, paired speaking an short role plays MLAN 2-05b

I can make comparisons and explore connections between spelling patterns in English and the language I am learning

MLAN 2-11b

	Introduce with flashcards/objects. Repeat loud/soft/mouth words.

Get 5 pupils to come out to front – give flashcard which they hide; if audience guesses they get to come out.

Grid with pictures – call out object, pupils say number (link with previous unit), then say number and pupil says word.

They can do this as partner work, or do x and os.

Partnerwork – close eyes, hand partner item and they guess what it is.

Play ‘donnez-moi’ as whole class or in groups using cards with French and English. First to give object gets the card. Can incorporate plurals too.

Introduce plurals with actual classroom objects – chorus, then ask ‘combien de crayons..? etc.

Hide objects and play Kim’s game.

Can pupils notice that the plural sounds the same as the singular in French?
Introduce ‘j’ai….’.

Can pupils hear the difference. Introduce them to concept of gender for inanimate objects.

Label walls with ‘un’, ‘une’ and ‘des’. Pupils point to wall as you say object. Then play corner game to consolidate. Choose corner, randomly pick object, the corresponding gender corner goes out.

	I can name objects found in school bag in French.

I know that there are 3 kinds of words in French – masculine, feminine and neuter.

I can ask what people have in their schoolbag. (Qu’est-ce que tu as dans ton sac?)
	Pupils hold up object as you call it out.

Pupils point to correct wall according to gender.

Pupils colour in words according to correct gender

Pupils hold up correct number of items as you call them out.

Observation of children during partnerwork activities

Phonic Focus

‘ou’ sound in ‘trousse’ and ‘bonjour’ and ‘où’

Colour in focus sounds on homework sheet.

	Topic
	Experiences and Outcomes
	Activities
	Success Criteria
	Assessment

	5. Alphabet

Asking For Help
	I can ask for help confidently using learned phrases and familiar language MLAN 2-04a

I explore simple songs and rhymes and I enjoy learning with others as we talk and listen together MLAN 2-05a

I can participate in familiar collaborative activities including games, paired speaking an short role plays MLAN 2-05b

I explore comparisons and connections between sound patterns in different languages through play, discussion and experimentation.

MLAN 2-07a

	Introduce alphabet in French. Chorus letters. Elicit from children which letters have same name in English, and which completely different. Which will be most confusing? Link letter names to sounds they make – how do they differ from English?

Learn Alphabet Song

Draw letter on partner’s back; they guess.

Make shape of letter with body as you call it out – musical statues?

Whiteboards to practise

Hangman – whole class or in groups.

Variations of Lotto as with numbers.

Spelling sparkle – can make it difficult with French words, or use names of people in class, but have to say letters in French.

Teacher spells out name of person in class, or famous person – pupils guess who. Then get pupils to do it.

Teach ‘Comment?’ (Pardon) and Pouvez-vous repeater? (Can you repeat?) Encourage pupils to use while playing games.

Alphabet Brain Gym
	I can sing the Alphabet song in French.

I can write down names as they are spelled out in French
I can spell out some words using French letters

If I don’t understand I can ask someone to repeat what they said.
	Whiteboards

Observation of pupils while singing and doing paired activities.

Teacher spells out word in French’ - pupil writes it down

Phonic Focus

E

Point out that ‘e’ is often like ‘euh’ and very short – e.g.’ melon’ and ‘le’ unless it has an accent on it.
Eg. Allemagne. – first ‘e’
And ‘e’ at end – hardly sounded but there – in ‘France, Allemagne, Espagne. Irlande.’

Play phonic bingo – have boards with all sounds covered so far. When you call word they can cross off if that sound is in the word.

	Topic
	Experiences and Outcomes
	Activities
	Success Criteria
	Assessment

	6. Days of Week, Months of Year, Seasons, Numbers to 100, Birthdays
	Listening and Talking

I explore simple songs and rhymes and I enjoy learning with others as we talk and listen together MLAN 2-05a

I can use my knowledge about language and pronunciation to ensure that others can understand me when I read aloud or say familiar words, phrases and short texts

MLAN 2-07b
I can make comparisons and explore connections between spelling patterns in English and the language I am learning

MLAN 2-11b

	Introduce days and months with flashcards – usual activities to practise – loud/soft/silly voices. Hide card above teacher’s head and teacher guesses – pupils say ‘oui’ or ‘non’.

Pupils come out to front and hide card – audience guesses then swaps.

Pass the Bomb – say months etc in Sequence – whoever holding bomb when it goes off is out or winner.

PPT – Different action for each day of week. Play Simon Says to practise (Jacques a dit)
Chorus months or sing months song– stand up when it’s your birthday.
Put months/days/ numbers in order in groups

Teach 10s up to 100 using mimes as in 1 – 12.

Whiteboards to practise.

Do all numbers from 1 – 100, again using mimes to practise and making them aware of the fact that after 60 you have to be able to count up to 20 again - discuss strategies to cope with this.

Round the world with numbers to practise.

Number tennis – Teacher says ‘un’ pupils hit back make-believe ball and say ‘deux’ – see how far they can get.

Fizz, buzz.

Draw number on partner’s back.

Line up in order of months of birthdays using only French, then line up in order of dates of birthday – 1 – 31.

Survey on birthdays – use spies

Pupils write down birthday on paper – teacher reads out and they guess who it is.

	I can say the days of the week in French
I can say the months of the year in French
I can count in 10s up to 100

I can recognise birthdays said in German

I can understand numbers from 20 – 100 if they are said slowly

I can tell someone when my birthday is.

I can ask someone else when their birthday is.

I can sing a song and do actions.

I can ask someone to repeat if they are speaking too slowly (from previous unit)

I can spot which months are the same as in English and which are slightly different.
	Whiteboards

Putting days/ months / numbers in correct order

Lotto – understanding numbers called

Observation of the children during singing activities

Are they interacting, joining in, responding to one another

Listening to the responses made by the children

Observing the children’s responses to commands/reaction to songs, games, DVDs

Phonic Focus

‘é’ sound in ‘février’ ‘répétez’

‘ai’ sound – in mai, and j’ai
Highlight in Homework and play phonic bingo

	Topic
	Experiences and Outcomes
	Activities
	Success Criteria
	Assessment

	7.Weather

Time
	I can deliver a brief presentation on a familiar topic using familiar language and phrases MLAN 2-06a

I can read and demonstrate understanding of words, signs, phrases and simple texts containing mainly familiar language

MLAN 2-08b

I can use my knowledge about language and pronunciation to ensure that others can understand me when I read aloud or say familiar words, phrases and short texts

MLAN 2-07b

I use the support of others and access appropriate reference materials of my choice to help me plan my writing in ways that engage my reader, using ICT when appropriate. MLAN 2-12a

I have opportunities to express myself in writing, exploring and experimenting with words and phrases using resources, to ensure my writing makes sense.

MLAN 2-13a

	Flashcards or PPT to introduce weather phrases. Can pupils spot which weather start ‘il fait……’ and which start ‘il ………………..’ Explain why – first it is + adj, second it + verb in French.

Clap out rhythm with weather phrases – this helps children diffentiate between phrases with’ il fait’‘ and just ‘il’. Teacher then claps rhythm – which phrases could it be –often more than one.

Weather grid – Teacher says phrase – pupil says number, then teacher says number, pupil says phrase.

Os and Xs with grid.

Swamp game – pupils have to cross classroom in groups stepping on flashcards – if correct they are safe, if wrong eaten by crocodile.

To practise question – have in groups and say one part each and do Mexican wave. Clearest group gets point – rotate round.

Or do in voice as prescribed by teacher – whole question.

Pictionary or Charades in groups – have English and French on cards, if pupil gets right they keep the card.

Languagesonline Australia – online weather games.

Teacher calls weather phrase – pupil has to find prop – could be done in groups.

PPT – weather forecast. Practise reading out towns in France using knowledge of phonics so far.

French rhyming towns and weather – Sunderland resources PPT and accompanying worksheets

Pupils work in groups to make own weather forecast – film on flip cameras, then watch.
Read postcards about weather in different countries – link with prior learning. Write own postcard saying where you are and what weather is like.

Clock with movable hands to introduce time – o’clock – possibly quarter past and to – at teacher’s discretion

Pupils have mini clocks to show time teacher calls out.

Human clock – numbers in circle on floor – call out a time and pairs of pupils make the time – could be done in two groups.

Show time with arms

Quelle heure est-il?, Monsieur Loup?

Il est l’heure du diner!’ - play outside or in gym hall.

	I can say what the weather is each day

I can sing a song in French with actions

I can ask what the weather is like

I can read a postcard in French
I can write a short postcard in French
I can ask what is the time.

I can understand some times – o’clock and possibly quarter to and past
	Listen to children clapping out rhythm

Observation of children playing games in groups

Hold up flashcards – can pupils say words back?

Postcards

Video of weather forecast that children have produced – pupils give feedback – two stars and a wish.

Pupils show times on clocks

Lolly sticks to pick children at random
A,B,C,D cards

Traffic lights from children for understanding.

Exit card

Phonic Focus

‘oi’ as in ‘froid’ and ‘trois’

‘ch’ sound as in ‘chaud’ ‘Dimanche’

	Topic
	Experiences and Outcomes
	Activities
	Success Criteria
	Assessment

	Colours
	I can participate in familiar collaborative activities including games, paired speaking an short role plays MLAN 2-05b

Listening and Talking

I explore simple songs and rhymes and I enjoy learning with others as we talk and listen together MLAN 2-05a

I can ask for help confidently using learned phrases and familiar language MLAN 2-04
	Introduce colours using felts and usual activities for repetition. Display all colours on board or shelf. Get pupils to close eyes, take one away, and say ‘Qu’est-ce qui manque?’ Give pupils cards with colours – if they are all mixed up pupils have to go round class and ask in German for colour that is missing – e.g. ‘bleu, s’il te plaît’. They can say ‘voilà’ as they hand over colour.

Play ‘Apportez-moi!’ First pupil to bring sth of colour you call out gets point.

Pupils sit in circle – Pass colour to pupil next to teacher and say ‘Voici rouge’ – Pupil says ‘Comment?’ and you repeat ‘rouge’ –then they pass on to next pupil, but the ‘comment has to get passed pack to teacher who says ‘rouge’ then passes to next, who passes to next pupil. When they get the hang of it you can introduce a second colour coming the other way.

Play colour listening game. Teacher calls out series of colours – pupils put coloured card in same order – could link up with flags too and name of countries.

Poisoned apple game

Stroop – brain training powerpoint – say colour of ink, not word written.

Smarties game – if guess smartie, they get to eat it.

Encourage pupils to learn to spell colours. Play stepping stones game. On board draw stepping stones and river with sharks. Pupil who goes first has to spell colour suggested by other pupil. If spells correctly proceeds to next stone, if not out and eaten by shark. Second pupil can take over where first left off – so gets easier.

Chorus ‘Quelle est ta couleur préférée’ – play games in groups to practise question.

Survey – then do pie chart with results

Play ‘follow my leader’ with list of colours – pupils chorus and move on to next colour when see secret signal. Pupil who has gone outside has to guess who is leader.

	I can name ……… colours in French
I can say what my favourite colour is

I can ask someone what their favourite colour is.

I can spell out some of the colours in French
I can work in a group

I can listen to instructions in French
I can remember a short sequence of French words

	Observation of children laying down correct cards in sequence

Observation of children holding up correct colour cards
Mini Whiteboards

Phonic Focus

‘an’ in ‘blanc’ and ‘ans’ and ‘France’
Revise eu in bleu, oi in noir,

	Topic
	Experiences and Outcomes
	Activities
	Success Criteria
	Assessment

	Family

Family members,

I have + brothers, sisters

Description of family members.
	I work on my own and with others to understand text using appropriate resources, demonstrating my understanding by matching written words to pictures and by reconstructing the text in a logical sequence, for example. MLAN 2-08a

I can read and demonstrate understanding of words, signs, phrases and simple texts containing mainly familiar language

MLAN 2-08b

I use the support of others and access appropriate reference materials of my choice to help me plan my writing in ways that engage my reader, using ICT when appropriate. MLAN 2-12a

	Introduce family members with flashcards – Simpsons flashcards or any other famous family. Give out flashcards, say word and pupils point to correct person before person stands up.

Hide flashcard behind keyhole – pupils guess.

Different amount of points on back of flashcards. Class divided in two – take it in turns to name family member, then they get points on back.

Fantasy family tree on board – Teacher reads out information and pupils identify member – e.g. ‘Je suis la mère’ or ‘J’ai dix-neuf ans’
Pupils make up own fantasy family tree.

Teach pupils ‘il s’appelle, elle s’appelle, ils s’appellent’ – go round class saying ‘il s’appelle Max’ etc and get pupils to chorus.

Famous people ppt – ask ‘comment s’appelle-t-il?’

Also ‘er/sie ist….. Jahre alt/ sie sind…………..Jahre alt

In pairs using template if necessary ask about partner’s family tree.

PPT to introduce talking about brothers and sisters.

Song – Est-ce que tu as une grande famille? to tune of Happy and you Know it.

Survey about brothers and sisters – do as two interlocking circles?

Bits of paper – pupils write down name and brothers and sisters and their names. Teacher reads them out and pupils guess who.

Description – revise colours first, then power point for hair and eyes.

Guess who game on Smartboard – or in pairs/groups

Adjectives for describing personality – mignon, intelligent, bavard, méchant’ etc – use PPT with smiley faces or Mr Men to introduce.

Sort into positive and negative, spot the cognates, think up ways

to remember words which are not similar.

Family role play – first do as reading. Chorus – one half of class one role, other does the other.

Pass mobile phone round – when music stops you read out one line, whoever has phone reads reply.

Adapt role play to make own version. Film with flip camera.

Write about own family or fantasy family with support. Present to class as solo talk – make up powerpoint to accompany.

Email penfriend about self and family

	I know the names of family members in French
I can ask if people have brothers and sisters

I know how to take turns in paired activities by using eye contact.

I can say what brothers and sisters I have

I can take part in a short role play about family

I am learning new words about myself and others
	Observation of children during chorusing, whole class games.

Questions with big ball round class

Lolly sticks to pick name at random to check for understanding

Entrance card

Exit card

A, B, C, D cards

Feedback from writing about family – two stars and wish

	Topic
	Experiences and Outcomes
	Activities
	Success Criteria
	Assessment

	Pets
	I can deliver a brief presentation on a familiar topic using familiar language and phrases MLAN 2-06a

I explore comparisons and connections between sound patterns in different languages through play, discussion and experimentation.

MLAN 2-07a

I can use my knowledge about language and pronunciation to ensure that others can understand me when I read aloud or say familiar words, phrases and short texts

MLAN 2-07b

	Introduce pets with flashcards/powerpoint/cuddly toys. Chorus in loud, soft, lip-read, robot, silly voices. Beat the teacher – only repeat if correct. Hold up flashcard and guess – if correct children shout ‘ja’ if wrong they shout ‘nein’.
Think of mimes to link word with meaning to aid kinesthaetic learners.
Hide flashcard from pupils. In groups they guess – they get 10 points if they get it right first time, 9 points if second time etc.
Practise question in groups – Hast du ein Haustier – do in different voices – high/low/loud/soft etc. Point for best group.

Pets grid – as whole class or in pairs. Say pet, pupils say number, then say number and pupils say pet. Play xs and 0s.

Introduce ich habe and einen/eine/ ein. Have einen/eine/ein on different wall. Point or walk to correct wall as you say word. Play corner game to practise. Practise with gender colouring in sheet.
Speaking – do survey of pets.

Listening – pupils write pets and names and ages on paper.

You read out information and other pupils guess who the owner is.

Revise how to describe pet using colours and ‘es ist’ which used in family. Revise ‘er/sie heisst’ Pupils write description of own or ideal pet and then present to class as speaking. Video.

Pictionary or charades.

Unjumble sentences of pets then join with connectives.

Role-play – practise in parts then adapt to make own version. Read aloud – pass mobile phone around class, when music stops person reads reply to question in role play.

	I can understand the words for pets
I can say the words for pets

I can tell someone about my pet

I can take part in a short role play about pets

I can read a short text about pets – I can work out how to pronounce words I don’t know from thinking about how other words I know well are spelled.

I can understand when other children talk about their pets

I can unjumble sentences and put them in the correct order

I can join sentences together with connectives
	Observation of children during chorusing, whole class games.
Questions with big ball round class

Lolly sticks to pick name at random to check for understanding

Entrance card

Exit card

	Topic
	Experiences and Outcomes
	Activities
	Success Criteria
	Assessment

	Food and Drink

Cafe

	I work on my own and with others to understand text using appropriate resources, demonstrating my understanding by matching written words to pictures and by reconstructing the text in a logical sequence, for example. MLAN 2-08a

I can read and demonstrate understanding of words, signs, phrases and simple texts containing mainly familiar language

MLAN 2-08b

I have worked with others, using a variety of media including ICT where appropriate, and can contribute successfully to a presentation in English, supported by use of the language I am learning, on an aspect of life in a country where the language I am learning is spoken.

MLAN 2-06b

I can use my knowledge about language and pronunciation to ensure that others can understand me when I read aloud or say familiar words, phrases and short texts

MLAN 2-07b

	Introduce drinks first using flashcards or realia. Chorus, sing-song voice, say a few drinks then pause, then class says them back in same order. Only repeat word if correct – beat the teacher. Show class drink and teacher guesses – they say ‘ja’ or ‘nein’. Give out flashcards – say drink and pupils have to point to pupil with flashcard before they stand up.

Introduce phrase ‘ich trinke gern/ ich trinke nicht gern’ – chorus with drinks. Pupils stand up if they agree.

Throw ball round class – pupil says ‘ich trinke gern + drink’ – after you have asked about 8, then ask ‘Qu’est-ce que Sean a dit?’ If pupils can remember and say exact phrase that Sean said, they get two points.

Listening practice – from Auf die Plätze.

Reading sheet (from ‘Specials!’ – match drink pictures with words. You can also use this to practise gender. Allocate one wall for ‘einen’ one for ‘eine’ and one for ‘ein’. As you say the word, get pupil to stand at correct wall. Next time pupils all sitting and point to correct wall as you say it. Then corner game to practise. Finally, colour words on sheet according to gender and put key on sheet.

Writing: Pupils divide page into two – write ‘ich trinke gern’ at top, and ‘ich trinke nicht gern’ at bottom, then draw and label drinks that they like.

Food – introduce in same way as drinks.
‘Ich gehe zum Markt und ich kaufe’ – I go to the market and I buy – do list round class getting bigger by one each time – easier if there are visuals on board, or if pupils do mime as they say their food.

Reading Text – available from pen drive, about Simpsons and likes and dislikes. Get class to practise reading aloud first, possibly in different ‘mood’, then class guesses.

Food tasting – bring in German foods for pupils to try –they fill in German questionnaire about how much they liked them.

Paired dictation

German whispers – teacher whispers phrase into ear of pupil from each team, they run back to team and the phrase gets passed down – winning team are whichever team’s last person shouts out phrase correctly.
Pupils could do investigation into German foods, report to class and make up powerpoint, even compare with Scottish food.

Café role-play – first do as reading. Chorus together with one half of class being one part, and other doing second. Then pass round mobile phone, when you say ‘Stop!’ pupil holding phone has to respond to teacher’s question from role-play.

In groups or pairs, unjumble role-play.

Work in groups to make up own role-play – using basic template with blanks if needed. Practise, then film or perform to class.

	I can understand some foods and drinks in German
I can say what I like to drink and eat in German

I can listen to a list of drinks in German and identify which image they are referring to.

I can remember the gender of some foods and drinks.

I understand that there are three different genders in German

I can read aloud in German, usually making myself understood.
I can make up a powerpoint presentation about foods in Germany

I can put a role-play into the correct order when it has been jumbled.

I can take part in a café role-play in German.
	Observation of children during whole class activities.
Check for understanding – thumbs up/ down.

Any phrases they are having trouble with – isolate and drill more thoroughly using ‘hot/cold flashcard’ game.
Checking writing – get partner to check spelling

Two stars and a wish for pupils role plays – from teacher and peers.

	Topic
	Experiences and Outcomes
	Activities
	Success Criteria
	Assessment

	Body
	
	Introduce using powerpoint . Say part of body and pupils point to it. Repeat if correct.

How many cognates can children recognise?

Play ‘Simon sagt’ to practise. ‘Simon sagt, berührt den Arm’ etc.

Teach ‘Head, Shoulders, Knees and Toes in German.
Beetle drive – use with outline of person instead of beetle.

Label skeleton in German

Make up fantasy alien and describe to partner, who then draws

	
	

	Topic
	Experiences and Outcomes
	Activities
	
	Assessment

	Clothes
	
	
	
	

	Topic
	Experiences and Outcomes
	Activities
	
	Assessment

	Hobbies
	I can understand how a bilingual dictionary works and use it with support

MLAN 2-11a

I experiment with new language, working out the meaning of words and phrases using vocabulary I have learned so far.

MLAN 2-11c

I can recognise and comment on other features of my own language which help to make sense of words in the language I am learning

MLAN 2-11d

	Hobbies reading sheet with more difficult language. Use dictionary or helpsheet to help understand.

Go over dictionary entries on smartboard. Give list of words, get pupils to find out plurals and genders.
	I can use a bilingual dictionary

I can find out if a word is masculine, feminine or neuter using the dictionary

I can find out how to make a word plural by using the dictionary

	Dictionary task cards (monitor/support children)

	Topic
	Experiences and Outcomes
	Activities
	Success Criteria
	Assessment

	Revision: All about me

Writing a letter

	I use the support of others and access appropriate reference materials of my choice to help me plan my writing in ways that engage my reader, using ICT when appropriate. MLAN 2-12a

I have opportunities to express myself in writing, exploring and experimenting with words and phrases using resources, to ensure my writing makes sense.

MLAN 2-13a

I can use familiar language to describe myself and to exchange straightforward information.

MLAN 2-13a

	Writing short scripts in a pair/trio using dictionaries and wordbanks/ computer- internet

Simpsons family

‘All about Me’ paragraph or ‘My family’ – wordbanks with banks of feelings

Word games – match beginning, middle and ends of sentences

· Use German checklists

Partner checks – copying vocabulary

fill out information
	I can use resources to plan interesting writing and I can use ICT to help me

I can express myself in writing and use resources to ensure my writing makes sense

I can complete information booklets filling in missing information

I can describe myself using familiar German phrases

I can use resources to plan interesting writing and I can use ICT to help me.
	The written content of children’s work in jotters

Writing in jotters/worksheets
Two stars and a wish – from teacher or peers

checking understanding

Personal solo talk assessment checklist

	Topic
	Experiences and Outcomes
	Activities
	Success Criteria
	Assessment

	Culture: German Speaking Country
	I have worked with others, using a variety of media including ICT where appropriate, and can contribute successfully to a presentation in English, supported by use of the language I am learning, on an aspect of life in a country where the language I am learning is spoken.

MLAN 2-06b
I work on my own and with others to read and discuss simple texts in the language I am learning. I can share simple facts about features of life in some of the countries where the language I am learning is spoken MLAN 2-09a

I can choose and can read, on my own and with others, a variety of straightforward texts of different types, including non-fiction, short imaginative accounts, prose and poetry, which may have been adapted MLAN 2-10a

	Fast fact challenge – find out about various aspects of German life

German fact file

Make up powerpoint about aspect of life in German – pupils choose which aspect in groups or individually.

Children exploring a variety of styles of writing in German – borrow Lesekiste from Goethe Institut. Write a book review in English about choice.

Choose from a variety of leaflets from tourist attractions and choose favourite
	I can read and understand simple texts

I understand basic aspects of life in Germany
	

	Topic
	Experiences and Outcomes
	Activities
	
	Assessment

	Festivals: Easter, Christmas etc.
	
	
	
	

	

