YEAR 8 SCHEME OF WORK

An Overview of the Year
Aims / Key Concepts

We aim to develop linguistic competence by:
· Developing the skills of listening, speaking, reading and writing in a range of situations and contexts.

· Applying linguistic knowledge and skills to understand and communicate effectively in the target language.

· Perfecting correct pronunciation.

· Acquiring language learning skills.

We aim to develop knowledge about language by:
· Understanding how a language works and how to manipulate it.

· Recognising that languages differ but may share common grammatical features.

We aim to develop creativity by:
· Using familiar language for new purposes and in new contexts.

· Using imagination to express thoughts, ideas, experiences and feelings.

· Developing assessment for learning strategies.

We aim to develop intercultural understanding by:

· Appreciating the richness and diversity of other cultures.

· Recognising there are different ways of seeing the world, and developing an international outlook.
· Gaining knowledge of cultural Spain.
Key Processes

Developing Language-learning strategies

We aim to ensure that pupils develop language-learning strategies so that they can:

· Identify pronunciation, spelling, word order and sentence structure patterns in the target language.

· Continue to develop techniques for memorising words, phrases and spellings.

· Use their knowledge of English or another language when learning the target language.

· Use previous knowledge, context and other clues (e.g. tone of voice, intonation, facial expressions, similarities to English etc) to work out the meaning of what they hear or read.

· Use reference material such as dictionaries appropriately and effectively.

Developing language skills

In MFL lessons, pupils undertake various activities so that they can develop language skills and are able to:

· Listen for gist and detail.

· Skim and scan written texts for the main points or details.

· Respond appropriately to spoken and written language.

· Use correct pronunciation and intonation.

· Ask and answer questions.

· Initiate and sustain conversations.

· Write clearly and coherently, including an appropriate level of detail.

· Redraft their writing to improve accuracy and quality.

· Reuse language that they have heard or read in their own speaking and writing.

· Adapt language they already know in new contexts and different purposes.

· Deal with unfamiliar language, unexpected responses and unpredictable situations e.g. asking for repetition or clarification, looking for key words, using the context to make sense of what is heard/read etc.

· Develop creative expression.
Teaching and Learning Activities

A selection of the following activities would be used in each module:

· Presentation by various means e.g. Power point presentations, software packages, flashcards, listening extracts, worksheets etc.

· Practice of structures introduced: language games; drills; activities on worksheets.

· Listening activities: short extracts requiring non-verbal responses or responses in the target language.

· Reading activities – texts of varying lengths requiring various types of response e.g. true/false; answers in TL; multiple choice answers; completing sentences etc.

· Writing: activities of various types e.g. labelling / captions for illustrations; lists; gap filling; filling in forms; notes; paragraphs of description; friendly letters.
· Speaking activities: pair work – dialogues with cues or creation of dialogues; information gap activities; questions and answers; short presentations.

The shared resource drive and the MFL Good Practice Guide offer guidance and ideas on effective teaching and learning strategies.

Methods of Assessment

· On-going informal / formal assessment including assessment of NC levels in 4 skills.

· Routine marking of class work / homework

· Routine vocabulary tests for each topic.

· Peer and self assessment activities.

· End of unit tests.

· Differentiated Key Assessments which test the 4 attainment targets.

· End of year examination.
Evaluation

· Tracking and monitoring of pupil performance through Key Assessments against minimum target grades on the MFL database.

· Completion of end of unit reviews and progress record cards.

· Analysis of End of Unit Tests and End of Year exams.

· Possible movement between sets at Christmas and in the summer.

· Progression through N.C. levels in four skills.
Cross Curricular Links

· Geography – home town / local area & finding the way / holidays / weather

· Numeracy: buying food / clothes (measures, prices, sizes); numbers up to 10, 000;

· Enterprise : Various projects / presentations.

· ICT: Various projcts / presentations

· Literacy: knowledge and understanding of grammar and sentence construction; using context and clues in texts to distinguish meaning; dictionary skills; independent reading; analysis of text structure; modelling good practice; accurate transcription of words and short sentences; translation of written text; reading of literary texts in the language.

· Citizenship: the multilingual society; knowledge of other countries and cultures.

· RE: multicultural work; celebration of customs.

Music: rhymes, end of unit songs
ICT Opportunities
· School uniform display

· Daily routine description

· Description of activities to do next weekend
· Write a recipe in French
· Design a leaflet on healthy eating / menu for café

· Survey of how pocket money is spent in the class.

· Imaginative French – a disastrous or brilliant day / a day in the life of…

· Samlearning.com
· Creative French – description of plans for next weekend.

· Be an interior designer.
Differentiation

· By task: creating activities that are stepped by level of difficulty and reinforcement / extension activities in course materials
· By resource: breaking the task down into structured parts.

· By outcome: open –ended speaking / writing tasks, which allow pupil response at different levels.

· By support: teacher intervention and availability of reference materials.
Assessment for Learning Opportunities

· Design a town or city on a budget.
· School uniform display.
· Daily routine description.
· Description of activities to do next weekend.
· Design a leaflet on healthy eating / menu for café.
· Imaginative French – a disastrous or brilliant day / a day in the life of…

· Creative French – description of plans for next weekend.
· Be an interior designer.
Enterprise Opportunities

· Design a town or city on a budget
· Be an interior designer
Special Educational Needs Provision

S.E.N pupils follow the same curriculum as those in other groups but concentrate on the core learning objectives as shown in the SOL. The vocabulary covered is more limited and grammar input is kept at a very simple level. Inevitably, progress through the syllabus is slower. Pupils are assessed according to NC levels and end of year exams are tailored to their ability. Pupils are generally placed in smaller teaching groups of approximately 12 pupils with a teaching assistant to support the learning in the classroom.

SEN Resources

· Year 8 – Studio 2 Vert and Studio 2 Rouge
· Teacher produced worksheets
· Follow guidance from SENDCO
Resources

· Studio 2 Vert :

· Pupil’s book
· Teacher’s Book
· R&A file
· CDs
· Studio 2 Rouge :

· Pupil’s book
· Teacher’s Book
· R&A file
· CDs
· Teacher produced worksheets

· Boardworks

Possible Levels
· AT1 – 4 / 5 / 6
· AT2 – 4 / 5 / 6
· AT3 – 4 / 5 / 6
· AT4 – 4 / 5 / 6
Module 1: Où habites-tu?
Present tense – regular verbs; types of dwellings; rooms of house (in and out); description of own house and opinions; names of rooms; describing bedroom. Prepositions– saying where things are. Domestic chores – done by self and others. Daily routine – reflexive verbs – of self and others; talking about daily routine – a.m. and p.m.
Learning Objectives

· To exchange information about different houses

· To describe rooms – particularly the bedroom.

· To learn the present tense for regular verbs.

· To describe where things are in the house.

· To exchange information about daily routine.

· To exchange information about household chores.

· To exchange information about plans for the weekend.

· To exchange information about pocket money.

· To ask and say where things are.

Communicative Objectives

To understand:

· Others talking about items in the house – particularly the bedroom.

· The use of the present tense.

· Prepositions.

· Opinions.

· Activities of daily routine.

· Domestic chores.

· Numbers.

To communicate:

· Information about different houses

· Description of rooms – particularly the bedroom.

· To learn the present tense for regular verbs.

· Ask and say where things are.

· Describe and ask others about daily routine – normal / good / bad day.

· Talk about who does what chores.

· Say how much pocket money they receive and how it is spent – ask others about this.

P.O.S.

1 a, b, c.

2 a, b, c, d, f, j.

3 a.

4 b, c.

5 a, c, f, i.

Skills:
· 2.1b memorising

· 2.2d pronunciation and intonation

· 2.2e ask and answer questions

· 2.2g write clearly and coherently

· 3a spoken and written language
· 3b sounds and writing

· 3c apply grammar

· 4b communicate in pairs etc.

· 4c use more complex language
Possible Levels:

· AT1 – 5

· AT2 – 4 / 5 / 6

· AT3 – 5 / 6

· AT4 – 5

Linguistic Objectives:

Structures:

· Où habites-tu? – J’habite à …
· C’est situé où? – C’est situé …
· C’est comment? – C’est
· La maison a …

· Il y a combien de pièces? – Il y a …

· Qu’est-ce qu’il y a dans…?– Il y a un / une / Il n’y a pas de …

· C’est de quelle couleur ? – les murs sont blancs…

· As-tu ? – Oui j’ai / Non je n’ai pas de …

· A quelle heure + verb ?
· J’aide + person + à + verb

· Present Tense revision – regular and irregular

· Qu’est-ce que tu voudrais faire?
· Je voudrais …
· Tu reçois de l’argent de poche? – Mes parents me donnent …

· Qu’est-ce que tu fais avec l’argent ? – Avec mon argent je …

· Je fais des économies pour …
· J’achète…

· C’est près de/ loin de/ en face de …
Vocabulary

Les toilettes
La chambre de …

La cuisine
Le garage

Le jardin

Le bureau
L’entrée
Ma chambre
La salle de bains
Le sous-sol
Au rez-de-chaussée
La salle à manger
Le salon
Au premier étage
Le patio
Le fauteuil
La baignoire
La casserole
La cheminée
Le dentifrice
Le lavabo
Le lave-vaisselle
L’evier
Le robinet
Le réfrigératuer
Le frigo
Le lit
L’armoire
L’ordinateur
La brosse à dents
Le canapé
Le gel douche
Le four micro-ondes
Le radiateur à gaz
Le savon
La lampe
La moquette
Les serviettes
Le lecteur DVD
La commode
La table
Le bureau
Les murs
A côté de
En face de
Derrière de
Près de
Loin de
Il y a
Dans
Entre

Sous
Sur
J’ai

un immeuble
une maison jumelée
una maison individuelle
un chalet

une maison de deux étages…

Il y a une cave/ un grenier
Où est …?
C’est situé
au centre ville…

dans la banlieue …

dans le nord-est de …

sur la côte
à la campagne, etc.

C’est comment?
C’est grand
petit
joli
moche
moderne
vieux etc.

La maison a …

beaucoup de caractère
un jardin
un patio où nous avons des barbecues

un garaje où nous guardons la voiture
Il y a … pièces.

C’est peint de …
Armoire
Placard
Lit
Commode
Réveil
Étagères
Bibliothèque
Livres
Table de chevet
Posters

Nounours
Lecteur CD
Calendrier
DVDs
Cahiers
CDs
Miroir
Lampe
Table
Ordinateur
Horloge
Télévision
se réveiller
se léver
faire le lit
se doucher
se laver
se coucher
manger
se brosser
se maquiller
se préparer
s’habiller
quitter la maison
s’amuser
commencer
rencontrer
se sentir

retourner
Les tâches ménagères
Ranger la chambre
Tondre la pelouse
Balayer
Donner à manger aux animaux
Nettoyer
Faire le lit
Faire des courses
Arroser le jardin/ les fleurs
Passer l’aspirateur
Promener le chien
Faire le repassage
Faire la lessive
Mettre la vaisselle dans le lave-vaisselle
Mettre la table
Ranger la table
Préparer les repas
Faire la cuisine
Sortir la poubelle
Aider …

Faire du babysitting
Se mettre en grève
Concert de rock

Marquer un but
parc aquatique
la lotterie
faire du patinage
parc d’attractions
faire des économies
économiser
acheter
argent de poche

magasin
prix
les vêtements
le maquillage
les jeux vidéos
les bijoux

la semaine
le mois
reçevoir
à la fin de

à droite

à gauche

au coin
les toilettes
un abonnement
banque
bureau des objets trouvés
billetterie
jour férié
bateau à vapeur
une carte

un plan de la ville
ici
tournez

continuez tout droit
traversez la rue/ la place/ le pont

prenez la première rue

prenez la deuxième rue
New language content:
· reflexive verbs
· numbers above 100

· ordinal numbers

· prepositions

New contexts:
· daily routine

· simple descriptions of homes

Linguistic Awareness

· Opinions

· J’aime + infinitive.

· Use prepositions.

· Question words.

· Reflexive verbs.

· Je voudrais + infinitive.

· Present continuous.

Cultural Awareness

· Difference in typical English/ English houses

· English teenagers and their interests.

· Difference in household chores

Other Teaching & Learning Objectives

· Role play in French.

· Pair / group work.

· I.C.T opportunity – imaginative French: Be an interior designer.

· Economic awareness – use of pocket money.

· I.C.T opportunity –survey of how pocket money is spent in the class.

· I.C.T opportunity – imaginative French – a disastrous or brilliant day / a day in the life of…

· I.C.T opportunity – samlearning.com

· Language games / puzzles / songs…

Core Objectives

Pupils will learn how to:

· Recognise main items in the bedroom.

· Give simple description of their room.

· Understand the position of various items.

· Say where something is.

· Understand others talking about daily routine.

· Describe their own routine.

· Understand what others do to help.

· Say what they do.

· Understand others when they talk re: their plans for the weekend.

· Say what they would like to do.

· Say how much pocket money they get.

· Say what they spend it on.

Reinforcement Objectives

Pupils will learn how to:

· Ask questions of others re: their houses.

· Describe houses of others.

· Give / ask for whereabouts of other items in other contexts e.g. in school.

· Ask / understand where things are in other contexts e.g. in school.

· Request information on household chores of other members of the family (3rd person).

· Say what the members of their family do.

Extension Objectives

More able pupils will learn to:

· Remember more obscure items of vocabulary for house.

· Talk / write about their favourite room.

· Design a bedroom for a celebrity in great detail, using more complex French.

· Describe other rooms in house according to pattern used for bedroom.

· Talk / write about their ideal room and what it would be like.

· Say what they would do if they had an ideal amount of pocket money.

· Speak / write about the imaginary daily routine of celebrities.

Resources

· Studio 2 Vert
· Studio 2 Rouge
· Teacher made resources
Suggested Possible Teaching and Learning Activities:

· Present a timeline describing someone's daily routine, e.g. je me lève, je me lave, je mange mon petit déjeuner … Ask pupils to infer how to say what 'I do' and 'you do' and how to ask questions based on the pictures.

· Using the example of s’appeller look at the way in which reflexive verbs are presented in the dictionary. Then ask pupils to work out all persons of the verb using their knowledge from year 7 work.
· Prepare a simple cartoon story. Pupils complete the text by matching simple sentences or words or by filling in gaps.

· Ask pupils to work out different times in a different context
· Provide texts and pictures that describe routine actions. Write out questions or sentences with gaps. Pupils note details in the third person.

· Introduce the verb habiter and add it to the list of regular verbs.

· Show pictures of different types of houses and flats and ask questions using the connective ou, eg Tu habites dans une maison ou dans un apparetment?. Build up from single adjectives and phrases to make longer descriptions and sentences.

· Extend the dialogue or question-and-answer session from using first and second persons to using third person singular and plural to describe where other people live. La petite maison est à Paris. La famille Lihrmann habite ici. La grande maison est à Toulouse. Samuel et Elodie habitent ici.
· Revise numbers.
· Introduce the French way of writing an address, with simple examples. See if pupils can deduce how this works, before offering an explanation. They could have a go at matching abbreviations to the written form. Teach the ordinal numbers and match these to their equivalent cardinal numbers.

· Using a plan of a house place furniture in rooms to teach vocabulary and revise il y a, using the memory game.
· Show the relationship between indefinite and definite articles to enable pupils to understand when to use which, eg Il y a une table dans la salle à manger? Où est la table?
· Explain the contraction of de + le [image: image1.png]

du, using a variety of prepositions.

· Pupils draw a picture of a house and then describe how it is furnished. Some pupils might need support from a word bank or might label a drawing and complete sentences with gaps, using appropriate prepositions. They could then practise giving an oral description using their completed text and record it on audio.

· Encourage pupils to use adjectives in their descriptions, eg Dans le salon il y a un canapé bleu et derrière il y a une jolie commode.
· Pupils brainstorm actions already introduced and extend by saying where they happen, eg Je mange mon petit déjeuner dans la salle à manger, or by making absurd statements that their partner corrects, eg Je ma lave dans la cuisine.
· Extend by asking open-ended questions, eg Qu’est-ce qu’il y a dans la salle de bains?
· Reinforce expressions of time with appropriate questions, eg Tut e couches à quelle heure normalement?
· Introduce vocabulary for simple chores by matching icons or visuals to sentences, then extend to use with adverbs of frequency, eg Quelque fois je sors la poubelle.
· Extend by introducing je dois + infinitive.

· Pupils produce an oral or written account of the routines and lifestyle of someone in a French-speaking country. Written accounts could be word-processed, which facilitates drafting and redrafting to improve accuracy. Oral accounts could be in the form of a computer-based visual presentation with oral commentary, using scanned pictures or pictures downloaded from the internet.

· Always introduce the third person first so that pupils can work out the first and second persons themselves.

· For pupils needing more support, prepare verb learning cards, so they get used to putting reflexive pronouns with the correct verb ending.

· Pupils could practise looking up words in a dictionary against the clock, either for the longest list or the fastest time.

· Discussion of cultural information

· Translation races

· Correct the sentences (to understand how to construct sentences and avoid common errors)

· Dice activities – use dice to create a variety of sentences in French.

· Whiteboard activities to practice transcription – teacher says a sentence and the pupils write it.

· Transcription races – teacher says a sentence and the pupils write it down and bring it to the teacher.

· Back to back – pupil says a sentence in French, the other pupil writes it down

· ‘Kagan’ writing activities eg writing round robin using whole sentences

· Listening tracks on Studio – after hearing a sentence, pupils write the sentence accurately.

· Memory game – teacher says a long sentence of items, pupils must write the sentence accurately.

· Correct the sentences (to understand how to construct sentences and avoid common errors)
· Study the extract from Charlie and the Chocolate Factory then describe either your dream or nightmare house.
Points to note:

· Encourage pupils to be adventurous and imaginative in this context as new language is being introduced at a higher level.

· With suitable materials, introduce a spiritual dimension to the unit by encouraging pupils to reflect on how other people live.

· Encourage pupils to speak and write using persons other than first person singular.

· The use of the definite and indefinite article with il y a may confuse some pupils. They could describe where to put articles using mettez- mettez la table dans la cuisine.
Module 2: Ma ville
Places in centre; points of compass; saying where you’re going; finding way – directions; saying where things are; describing town and local area; talking about the weather and seasons.
Learning Objectives

· To find their way around.
· To understand directions given in French.

· To describe a town or city.

· To describe the weather during various seasons.

Communicative Objectives

To understand:

· Places in a city.

· Location of various places.

· Points of a compass.

· Immediate future tense.

· Directions given in French.

· Others describing their home town.

To communicate:

· The location of various places in a city or town.

· Opinions on various places in a city or town.
· Inviting others to stay and suggesting activities to do.
· Accepting / refusing invitations.

· Asking for and giving others directions to places in city.

· Exchange information about a hometown or city.

P.O.S.

1 a, b, c.

2 a, b, c, d, e, f, h.
3 c,

4 a, b, c.

5 a, c, i.

Skills:

· 2.1b memorising

· 2.1e use reference materials

· 2.2a listen for gist/detail

· 2.2b skim and scan

· 2.2c respond appropriately

· 2.2d pronunciation and intonation

· 2.2e ask and answer questions

· 2.2g write clearly and coherently

· 3a spoken and written language
· 4b communicate in pairs etc.

· 4c use more complex language
· 4f language for interest/enjoyment
· 4g use TL in engaging topics
Possible Levels
· AT1 – 5
· AT2 – 5 / 6
· AT3 – 5
· AT4 – 5 / 6
Linguistic Objectives:

Structures:

· La ville a …
· Il y a …

· …où on peut…

· …une grande gamme de…
· C’est où?
· C’est comment? C’est
· Qu’est-ce qu’il y a pour les jeunes/ les touristes?
· Qu’est-ce qu’on peut y faire? - On peut
· Il y a des inconvenients?
· Tu aimes…?
· Comment pourrait-on améliorer la ville?
· la chose la plus importante est que …
· La ville serait
· La ville aurait
· La ville a besoin de
· Aujourd’hui- c’est, il/elle a, il y a
· Avant- c’était, il y avait
· A l’avenir – sera, aura
Vocabulary

Un centre sportif
Un centre de loisirs

Un cinéma
Un théâtre
Un musée
Un marché
Un hôtel

Une gare
Une église
Une piscine
Un parc
Un jardin public

L’hôtel de ville
Des magasins
Unvillage
La banlieue
La ville
C’est situé où ?
C’est situé…
à la campagne

au bord de la mer
sur la côte
près de
C’est trouvé
à la montagne

loin de

sur la côte du nord
à …km de … au nord
C’est comment?
C’est…

grande/petite
tranquille/bruyante
propre/sale
moderne/historique
agréable/ désagréable, etc.

zone pietonne
zone industrielle
un centre commercial
occasions éducatives
les environs sales/ propres
Qu’est-ce qu’il y a d’intérêt ?
Qu’est-ce qu’on peut faire?
Il y a
des monuments historiques
On peut
faire une grande gamme de sports
jouer au foot, etc.

regarder un film, etc.

faire les magasins
promener le chien
s’amuser bien
Est-ce qu’il y a des problèmes ?
Il y a
beaucoup de chômage
les drogues
la délinquance
les voleurs de voitures
les attaques
la violence
le vandalisme
les bagarres
les familles monoparentales
les déchets au centre ville
la circulation
les embouteillages
la pollution
C’est
résidentiel, pratique
Il y a
beaucoup de distractions par exemple des magasins, un cinema …
le logement confortable
les centres de loisirs
les activités récréatives
les caméras de surveillance
Tu aimes la ville?
à mon avis…
je crois que …
je pense que …
le meilleur de Sunderland c’est …
le pire de Sunderland c’est …
parce que
mais
cependant
sauf
Comment pourrait-on améliorer … ?
On pourrait

Ça serait important/ idéal d’avoir …
On devrait …
La ville idéale aurait / serait
On pourrait…
…faire le recyclage
…aller à pied

 …utiliser les transports en commun

New Language Content:

· the irregular verb aller
· positive imperative form of regular verbs, second and third persons singular

New Contexts:

· places in town

· points of the compass and maps

· following and giving directions

· seasons

· weather

Linguistic Awareness

· Immediate future.

· Conditional.

· Revision of question words.

· Comparitives – revision.

· Directions.

Cultural Awareness

· Geography - Insight into typical French city and awareness of weather around the world.
Other Teaching & Learning Objectives:

· Role play in French.
· Pair / group work.
· I.C.T / Enterprise and AfL opportunity –design a city on a budget.
Core Objectives

Pupils will learn how to:

· To find their way around.

· To understand directions given in French.

· To describe a town or city.

· To describe the weather during various seasons.

· Points of a compass.

· Immediate future tense.

Reinforcement Objectives

Pupils will learn how to:

· To find their way around and to understand directions given in French in other contexts.
· Immediate future tense in other contexts – future aspirations / weather forecasts.
Extension Objectives
More able pupils will:

· Apply different tenses to written work.

· Write a description of their hometown including opinions and more complex French – connectives, subordinate clauses etc.

· Exchange information about a hometown or city using more complex French.
Resources
· Studio 2 Vert
· Studio 2 Rouge
· Teacher produced resources
Suggested Possible Teaching and Learning Activities:

· Give pupils vocabulary cards with words for places in a town and ask them to put words that are similar to English to one side, eg banque, in order to concentrate on learning the more unusual words.

· Show an aerial view of a town to illustrate streets in the centre. Alternatively, use a simplified grid, or give street names or numbers to aisles between desks, and place pictures of places on the desks. Pupils listen to recordings of various people saying where they are going, using parts of the verb aller. They note down the name of the place first on a grid and then the exact location. Introduce the question Où vas-tu? Using the information from the grid, pupils respond in the third person. Then pupils ask each other questions, and respond using Où vas-tu? Je vais Explain the contraction a + le [image: image2.png]

au.

· Revise known prepositions and introduce new ones. Ask pupils to say where places are on the plan and then in their own town. Encourage them to do this from memory when possible.

· Practise the question Pour aller à la/ au… ? with the response Prenez la première/ deuxième rue à la droite/ gauche or Continuez tout droit in order to establish the use of ordinals and vocabulary of directions first. Then introduce je dois + infinitive to revise and emphasise the infinitives of essential verbs such as tourner, traverser.
· Set problem-solving activities, eg show a town plan and tell pupils that there is a roadblock, but they have to find out where. Ask them to propose different routes to get from one place on the plan to another. Ensure that only one is possible, then ask the class to work out where the road is blocked.

· Revise language for giving classroom instructions. Then give pupils the same set of directions but this time using the regular forms of the second person singular imperative of the verbs.

· Pupils could also practise giving instructions to each other about how to go to the library in school, then practise giving the same instructions to an adult, eg the headteacher.

· Show pictures of people with speech bubbles and build up a conversation between a stranger trying to find his or her way and different native speakers.

· Add a means of transport with the question Comment vas-tu au château? to elicit an answer such as Je vais en voiture.

· Practise asking and giving directions using slide, then give out pictures of mazes or maps. Pupils write down how to get to the centre or to a specified location. Partners check answers.

· Encourage pupils to devise more imaginative situations, eg a treasure trail or instructions to get le Petit Chaperon Rouge to her grandmother's house.

· Show a map of the world with French-speaking countries clearly marked. Thought shower how many nationalities pupils can remember. Revise these and teach other nationalities from Europe and the rest of the world.

· Teach the points of the compass by playing guessing games in which pupils have to name a mystery country.

· Let pupils hear, or see, a series of sentences describing a country, including locations using the points of a compass. Deduct one point for each extra piece of information given before the country is identified. Encourage pupils who make an early correct guess to continue the description themselves.

· Teach basic weather expressions and seasons, then ask pupils to use newspapers or the internet to find out what the weather is like in different French-speaking countries. Differentiate by the amount of detail required.

· Give pupils cards with symbolic representations of the weather in different places. Pupils e-mail each other on the computer network to find out about the weather in the different places.

· Pupils could look up in a dictionary additional words relating to weather.
· Present weather charts for various places of interest around the world. Give further practice in using higher numbers by asking pupils to convert temperatures from Celsius to Fahrenheit.

· Pupils read authentic materials or watch recorded weather forecasts and reports, then present their own example orally, using visuals.

· Pupils research and then write a brief illustrated commentary about a country of their choice, to include basic information about size, population, main cities, main industries or products, location, languages spoken, and other information of interest. A writing frame will help pupils to organise the information. For pupils needing more support, limit the format for presentation to simple headings.

· Discussion of cultural information

· Translation races

· Correct the sentences (to understand how to construct sentences and avoid common errors)

· Dice activities – use dice to create a variety of sentences in French.

· Whiteboard activities to practice transcription – teacher says a sentence and the pupils write it.

· Transcription races – teacher says a sentence and the pupils write it down and bring it to the teacher.

· Back to back – pupil says a sentence in French, the other pupil writes it down

· ‘Kagan’ writing activities eg writing round robin using whole sentences

· Listening tracks on Studio 2 – after hearing a sentence, pupils write the sentence accurately.

· Memory game – teacher says a long sentence of items, pupils must write the sentence accurately.

· Correct the sentences (to understand how to construct sentences and avoid common errors)

Points to note:
· Emphasise correct pronunciation, particularly where words are similar to English.

· Asking pupils to think about where places are without recourse to visual stimuli will help them to develop their ability to think in the language.

· Songs and rhymes can help pupils to remember directions and places.

· Use nationalities of pupils in the class as a starting point.

· Authentic weather forecasts could be downloaded from the internet
Module 3: A l’office de tourisme
Asking for help; asking for various items; revision of finding the way – directions; question words and asking questions.

Learning Objectives

· To exchange information in the tourist office:

· Finding the way.

· Asking for directions.

· Asking for help.

· Asking for various items – e.g. maps.

· Asking questions.

P.O.S.

1 a, b, c.

2 a, b, c, d, f, j.

3 b, c.

4 b, d.

5 a, c, d, i.

Skills:

· 2.1a identify patterns
· 2.1b memorising

· 2.1e use reference materials

· 2.2a listen for gist/detail

· 2.2b skim and scan

· 2.2c respond appropriately

· 2.2e ask and answer questions

· 3a spoken and written language
· 3c apply grammar

· 3e different countries/cultures

· 3f compare experiences

· 4b communicate in pairs etc.

· 4g use TL in engaging topics
Possible Levels:

· AT1 – 6

· AT2 – 6

· AT3 – 6

· AT4 – 6

Linguistic Objectives:

Structures:

· Dis-moi
· J’ai besoin de
· Je voudrais
· Vous pouvez m’aider
· J’aimerais savoir
· Madame/ Mademoiselle/ Monsieur
· Merci beaucoup
· Question words

· Où est…?
Vocabulary

Une liste de restaurants

Une carte de France
Une brochure au sujet de …
Une liste de campings

Les horaires de bus
Une lista de pharmacies

Les horaires de train
Un plan de l’église
Une liste d’hôtels
Avez-vous…?

Je voudrais…

Une guide pour a cathédrale
C’est où?
C’est ouvert à quelle heure ?
C’est fermé à quelle heure ?
C’est ouvert à … heures
C’est fermé à … heures

L’hôtel de ville
La gare
La cathédrale
La plage
Le pont
Le château
Est-ce qu’il y a une excursion à… ?
Une boîte à lettres
Un timbre
La poste
La salle de concerts
L’office de tourisme
Le théâtre
Le parking
Le zoo

Le centre sportif
Le musée
Le cinéma
Les magasins
Le jardin public/ parc
La bibliothèque
New language content:
· all forms of the perfect tense of regular –er, -ir and -reverbs, eg finir, jouer, vendre and irregular verbs aller, faire.

· imperfect tense using il y avait/ c’était
New contexts:
· entertainment

· concerts, cinema, theatre, sport

· ordering and buying tickets

· recounting a past event or an outing

Linguistic Awareness

· Question words.

· Je voudrais + infin.

· Je vais + infin.

Cultural Awareness

· Tourist industry – awareness of importance to France.

· Knowledge of some of France’s attractions – brochures; French life / climate.

Other Teaching & Learning Objectives

· Role play in French.

· Pair / group work.

Resources

· Studio 2 Vert
· Studio 2 Rouge
· Teacher produced worksheets.

Core Objectives

Pupils will learn how to:

· Exchange information at the tourist office.

· Understand and give information.

· Express simple opinions.

Reinforcement Objectives

Pupils will learn how to:

· Talk about past and future in other contexts e.g. a shopping trip / excursion to country / activities at the weekend.

· Give / seek information about other activities in the past and future e.g. last weekend / yesterday’s routine / tomorrow’s plans.

Extension Objectives

More able pupils will learn to:

· Ask / give information about others’ holidays, using other persons of past and future tense.

· Develop a detailed dialogue in the tourist office.

· Describe people they met using imperfect.

Suggested Possible Teaching and Learning Activities:

· Revise places of interest on a town map, then present language to do with going out. Pupils practise answering the question Où voudrais-tu aller? with reference to places such as le stade, le théâtre, le cinéma. Use the present tense at this stage. Ensure progression by including other items of information as soon as possible, eg times, location, transport, so that pupils take part in a simple dialogue before the end of the lesson.

· Extend the dialogue to include offering alternatives.

· Introduce vocabulary for arranging to meet: On se rencontre où? Pupils agree on an activity, a time and a meeting place.

To reserve and buy tickets

· Introduce key language for buying tickets. Pupils perform role plays in pairs to purchase tickets, asking the price and the time of the show. Provide prompts or cue cards where required.

· Pupils role play a lengthier discussion of preferences. Include transport or choice of clothes and use both present and immediate future tenses.

To use authentic and other sources to understand written or spoken information about public events

· Use authentic resources to carry out reading tasks, eg research leisure opportunities in a French town via the internet. Pupils go through a programme to find specific items of information.

· Pupils listen to a recording of people describing a visit to the cinema (or elsewhere) in the present tense. Pupils fill in a grid requiring different items of information, eg time of film, title of film, screen number, cost of ticket. Differentiate by the amount of information to be included on the grid; some pupils may need to have more of the grid completed for them and may only be able to recognise details such as screen number and price.

· Use a poster for an event to prompt pupils to ask for a ticket for a particular performance or starting time.
To adapt previously learnt language to a new context

· Use material accumulated in the above activities to produce an account, in the first person singular of the present tense, of a trip to an event. Emphasise the use of verbs as the building blocks of the account. Reinforce the use of verb endings as appropriate, eg by editing infinitives in a word-processed file. Mindmap activities with pupils to obtain a range of –er, -re and -ir verbs, plus some familiar irregular verbs.

· Present a model account, with colour coding to highlight verbs and identify the major activities. Pupils modify the account. Some pupils may need to work from text with words missing for them to fill in.
To use the perfect tense to recount actions in the past and to apply their knowledge of the new tense in an increasing number of contexts

· Introduce the perfect tense using a visual stimulus for familiar language to describe activities. Replace verbs in sentences so that pupils can see the change. Most pupils should be able to recognise and identify the regular -er verb endings such as mangé and verbs which take être e.g. aller- je suis allée.
· Present a diary for the week, with personal activities represented as illustrations. Say the activities in the perfect. Pupils repeat and practise orally then ask each other questions. Revise all persons of the verb être and avoir to revise the auxiliary verb. After appropriate reinforcement, move on to pair work, with pupils practising the limited range of expressions involved in the diary. Keep this simple, using questions such as Tu es allée à quelle heure? Qu’est-ce que tu as fait/ mangé/ regardé ? Tu es allée avec qui ? According to their level of ability, pupils may need to see the verbs written down.

· For the writing task, pupils should either be given a wider range of regular verbs to choose from, or be allowed to experiment by selecting their own verbs. They will need to work out the perfect forms, either by applying the rules or by using reference materials such as verb tables.

· Pupils listen to an account of activities that use language not yet encountered in the perfect, but with known verbs which should be recognisable from the past participle. They use their knowledge of this to work out the meaning.

· Introduce the open-ended question Qu’est-ce que tu as fait? Expect pupils to respond in the correct tense and person only if they are sufficiently confident.
General

· Discussion of cultural information

· Translation races

· Correct the sentences (to understand how to construct sentences and avoid common errors)

· Dice activities – use dice to create a variety of sentences in French.

· Whiteboard activities to practice transcription – teacher says a sentence and the pupils write it.

· Transcription races – teacher says a sentence and the pupils write it down and bring it to the teacher.

· Back to back – pupil says a sentence in French, the other pupil writes it down

· ‘Kagan’ writing activities eg writing round robin using whole sentences

· Listening tracks on Studio – after hearing a sentence, pupils write the sentence accurately.

· Memory game – teacher says a long sentence of items, pupils must write the sentence accurately.

· Correct the sentences (to understand how to construct sentences and avoid common errors)

Points to note:

· The school calendar, or that of a link school, can be used both as a reading resource and as an opportunity to identify events or places to visit and related vocabulary.

· The key language could be extended to include pour les jeunes/ touristes.
· When using the internet, pupils could use a search engine in order to find key information about a town, eg cheap restaurants, swimming pools, opportunities to play tennis.

·
Pupils may need to be reminded of effective search and read techniques, and how to save, record or select relevant information when they find it.

· This may be the first opportunity to deal with issues relating to creating a narrative text. Most extended writing so far will have been descriptive or limited to a sequence such as daily routine. Consider in this unit the use of grammar, including verb tenses and time phrases, to create either a factual or fictional account and to introduce some atmosphere.

· Pupils should be aware of the role of verbs in sentences and have some understanding of different types of writing from their work in English.

· Encourage pupils to improve the quality of their language by redrafting work.

· The second activity could be adapted as a listening activity, with pupils identifying the activities undertaken by people they hear on a recording; or as a writing task in which they write their own version of the diary.

Module 4: Mon temps libre
Sports; saying what sports you and others do / don’t do; other free time activities – use of regular and some irregular verbs; T.V. programmes and types of films; types of music; arranging to meet; saying what you are going to do; household chores; future and je vais + infinitive.
Learning Objectives

· To understand others speak about their hobbies and describe their free time activities in both speaking and writing activities.
· To invite others to do an activity with them.

· To arrange to meet.

· To say what they want to do and are going to do.

· To say what they enjoy doing and why.

Communicative Objectives

To understand:

· Others saying the free time activities they like / dislike…

· Invitations out.

· Talk about the immediate future.
To communicate:

· Request and exchange information about free time activities.

· Invite others to do something.

· Explain what free time activities they like / dislike.

· Describe the sports they enjoy / dislike.
P.O.S.

1 a, b, c.

2 a, b, c, d, I, j.

3 c,

4 a, b, c.

5 a, c, e, i.

Skills:

· 2.1a identify patterns
· 2.1b memorising

· 2.2c respond appropriately

· 2.2d pronunciation and intonation

· 2.2e ask and answer questions

· 3a spoken and written language
· 3c apply grammar

· 3e different countries/cultures

· 3f compare experiences

· 4b communicate in pairs etc.

· 4d make links with English

Possible Levels:

· AT1 – 4 / 5

· AT2 – 4 / 5 / 6

· AT3 – 4/ 5
· AT4 – 4 / 5 / 6
Linguistic Objectives:

Structures:

· J’aime etc
· Je dois + infinitive
· Je vais + infinitive

· Question words

· Times

· Days of week

· Prepositions

· Quels sports fais-tu?
· Present tense verbs
· Conjunctions

· Future tense and conditional

· Negatives

· A quelle heure…?
· Où…?

· Negative responses – Je ne peux pas

· Quel dommage!
· Person + dit que…

· Qu’est-ce qu’on va faire…?

· Quel est ton groupe préféré?
Vocabulary

J’aime
Je m’intéresse
Je déteste

Je n’aime pas
Je préfere
Je veux
aller
sortir
faire
voir
jouer
dormir
rester
essayer
tout le temps
toujours

ne… jamais
quelque fois
souvent
de temps en temps
Excusez-moi
Je veux parler avec…

Dis-moi
Je suis désolé(e)
intéressant
divertissant
passionnant
dangereux
ennuyeux
l’après-midi
le matin
le soir
la nuit
à … heure
foot
hockey

tennis

basket
volley
rugby

badminton

golf

cricket
netball
la voile
la natation
l’équitation
la gymnastique
le cyclisme
l’athlétisme
le patinage
jouer à la guitare
jouer avec les jeux-vidéos
jouer avec mon Playstation
jouer aux cartes
ranger ma chambre
écouter la musique
danser
chanter
surfer sur Internet
parler au téléphone
faire de la cuisine
faire du vélo/ skate
faire du cyclisme

lire
regarder la télé
regarder un vidéo

faire du ski
sortir avec mes amis
faire du jogging
faire du shopping
faire de la gymnastique
faire du patinage
faire du canoë
jouer au cricket
aller à la pêche
faire de la planche à voile
aller au cinéma
aller au collège
aller à la piste de ski
aller à la piscine
aller au centre sportid
aller au stade de foot

aller au supermarché
aller au centre commercial
aller au parc d’attractions
aller à la cathèdrale
aller au magasin de souvenirs
aller à la gare routière
aller à l’office de tourisme
aller à la plage
faire du sport
faire mes devoirs
Verseau
Cancer

Poisson
Lion
Bélier
Vierge
Taureau
Balance
Gémeaux
Scorpion
Capricorne
Sagittaire
La musique/chanson a beaucoup de rythme
c’est fort
c’est amusant
c’est romantique
c’est enfantin
c’est dramatique
c’est fantastique
Il/elle joue très bien
Il/elle danse très bien
les publicités
la météo
un dessin animé

un documentaire
les infos
un concours
un match (de foot)

un film d’amour
une comédie
un film de science-fiction
un film d’action
un film d’horreur/ d’épouvante
un film dramatique
une séries policière
un jeu télévisé
une émission de sport
une émission de musique
un feuilleton
un western

chanter
jouer de la batterie
jouer de la clarinette
jouer de la flûte
jouer de la guitarre
jouer de la trompette
jouer du piano
jouer du saxophone
jouer du triangle
jouer du violon
jouer du violoncelle
New Language Content:

· amier + infinitive

· modal verbs pouvoir, vouloir
· interjections

· je vais + infinitive (immediate future)

New Contexts:

· leisure, hobbies, sport, music

· family activities

Cultural Awareness

· Activities of typical French teenagers in comparison to free time activities in England.

Other Teaching & Learning Objectives
· Role play in French
· Pair / group work

· I.C.T opportunity – creative French – description of plans for next weekend.
Core Objectives
Pupils will learn how to:

· To understand others speak about their hobbies and describe their free time activities in both speaking and writing activities.

· To invite others to do an activity with them.

· To arrange to meet.

· To say what they want to do and are going to do – future tense.

· To say what they enjoy doing and why.
Reinforcement Objectives
Pupils will:

· Understand simple phrases about leisure activities and future plans.

· Practise speaking and writing about what they like / dislike doing.

· Practise saying what they are going to do using future tense.

· Practise how to express opinions using aimer + noun.

· Practise telling the time / days of the week.

· Practise agreement of adjectives.

Extension Objectives

More able pupils will:

· Understand longer passages and conversations.

· Deduce the meaning a certain new words.

· Write about their free time activities in detail, using complex French, including likes / dislikes, prepositions, conjunctions and paragraphs.

· Be able to include language from other contexts in their writing.

· Research France’s national sports –football / boules.

· Research music in France (and radio stations).
Resources

· Studio 2 Vert
· Studio 2 Rouge
· Teacher produced worksheets.

Suggested Possible Teaching and Learning Activities:

· Introduce new vocabulary within a context, taking into account pupils' level of attainment, eg pictures of sports and hobbies with smiling and frowning faces or hearts, or icons and matching half-sentences. As far as possible, revise the concept of verb + noun, eg J’aime la natation, then introduce the concept of verb + infinitive, eg J’aime faire de la natation.
· Introduce further examples to emphasise the difference between je joue + sport and je joue + musical instrument, eg je joue au foot, je joue du piano.
· Introduce Pourquoi? and parce que followed by new responses, eg parce que c’est passionnant.

· Pupils listen to recordings of people talking about sports, hobbies and leisure activities in which expressions of time are used, eg Normalement je joue au tennis à six heures. They note details. They respond to questions in the third person. Then they ask each other questions, taking on the role of the people in the recorded conversation. Extend the question and answer activity to include food, drink and mealtimes, daily routine and household chores to prepare pupils for a multiple-choice quiz.
· Pupils use the model to make up a similar quiz of their own.

· Pretend that a caller can't get into a house; no-one can hear him, because they are all busy doing other things. Pupils say or write what different people are doing, referring to visuals or making their own suggestions, eg Ma mère écoute la radio. Pupils needing support can simply fill in the endings of verbs using a picture for clues, then progress to matching sentences to pictures or a gap-fill exercise to describe actions in the present tense.

· Introduce vouloir for arranging an activity, eg Tu veux aller à la piscine? Teach pupils how to respond to a suggested activity using je voudrais, eg Oui merci, je voudrais bien. Then teach pupils to respond to suggestions by refusing and giving a reason, eg Non, je ne veux pas aller à la piscine parce que je n’aime pas faire de la natation.
· Similarly, teach pouvoir and ask pupils to make feeble excuses in response to suggestions, eg Je ne peux pas jouer au tennis parce que je n’ai pas de raquette. Keep it simple so that pupils concentrate on the construction.

· Give pupils a leaflet with pictures of activities and text describing them. Pupils sort the vocabulary into familiar and unfamiliar words and look for words that are similar to English. They match text to pictures using a dictionary or glossary. Ask where each activity takes place.

· Ask the class to decide which activities described in the leaflet they would like to do. They already know several words to describe activities; now introduce others such as dangereux. Remind them of je pense que and parce que.

· Give pupils cards with an itinerary for the week. Pupils work in pairs. One pupil has a card with information on it. By asking questions, the partner must jot down who is going with whom on a given day. The time could also be revised in this way.

· Use cue cards with information about fictitious young people, to include name, age, nationality, brothers and sisters, sports, hobbies and leisure activities. Pupils work in pairs to check this information against a datafile, on which, apart from the surname, one or more items of information are incorrect. Pupils correct the records and save the datafile under a new name. The class can subsequently add their own records to the database.

· Pupils print out the record of a person with whom they would like to correspond and convert the data into text to present a description of the person to the class.

· Pupils read handwritten letters or passages, answer questions and/or respond as appropriate.

· Present symbolic or pictorial representations of relevant language learnt to date. Practise this orally and consolidate with true and false statements or questions, before moving on to use it as the basis for a letter. Present a model letter as a word-processed file or in a text-manipulation programme. Different versions of the letter could be produced to cater for different levels of attainment.

· Pupils write their letter, either by changing words in a framework or by responding to a few key questions, or by using pictures as a stimulus.

· Refer to the calendar using demain. Use pictures of typical activities to illustrate the difference between tous les jours and demain. As the structure is similar to English, pupils may make the connection. Revise the context of daily routine and school timetable before moving on to wider contexts, eg around the home, leisure activities.

· Pupils listen to dialogues which use all persons of the verb aller + infinitive in a limited context so that they concentrate on the structure rather than the context.

· Get the class to suggest verbs they need to know in French to talk about the weekend. In fact they will need very little new vocabulary. Help them to extend the sentences by saying where they are going and when, eg nous allons jouer au foot au parc le samedi après-midi.
· Pupils prepare a brochure/broadsheet about out-of-school activities and clubs. For pupils needing more support, prepare a simple poster of one event or club so that pupils can use the headings for guidance.

· Discussion of cultural information

· Translation races

· Correct the sentences (to understand how to construct sentences and avoid common errors)

· Dice activities – use dice to create a variety of sentences in French.

· Whiteboard activities to practice transcription – teacher says a sentence and the pupils write it.

· Transcription races – teacher says a sentence and the pupils write it down and bring it to the teacher.

· Back to back – pupil says a sentence in French, the other pupil writes it down

· ‘Kagan’ writing activities eg writing round robin using whole sentences

· Listening tracks on Studio – after hearing a sentence, pupils write the sentence accurately.

· Memory game – teacher says a long sentence of items, pupils must write the sentence accurately.

· Correct the sentences (to understand how to construct sentences and avoid common errors)
· Research a famous Spanish sports personality and write about them.

· Christmas Activities – Study the 1st verse of the hymn ‘We Three Kings…’ in Spanish.
Points to note:
· Continue to emphasise correct pronunciation and intonation. This is particularly important when introducing new vocabulary or structures. Whenever possible, stress similarities with language that pupils have learnt before.

· Expect pupils to produce sentences such as: J’aime aller à la piscine, mais je n’aime pas faire des magasins, je préfere sortir avec mes amis.
· Create a classroom display of more expressive adjectives. Reward imaginative use of adjectives.

· Pupils begin to categorise verbs according to their infinitive.

· Introduce the 24-hour clock if not yet taught.

· The tasks can be made more accessible, by:

–
matching halves of sentences

–
inserting a suitable modal verb into a blank space

–
adding an adjective to describe the activity

· Pupils should be familiar with the term ‘pronoun’ from their work in English.

· It is important that pupils regularly review the progress they have made in their language learning.

· Pupils will be familiar with the form of a letter and will have written letters in English.

· Pupils will have studied verb tenses as part of their work in English.
· Please complete the Christmas activities at the most appropriate time – even if it doesn’t fall in this time slot!
Module 5: Un voyage en train
Invitations – asking friends to come and stay; telephone calls; places in station – vocab and consolidation of prepositions; reading train timetables – 24 hr. Clock; buying tickets; asking for travel information.

Learning Objectives

· To make a phone call to invite a friend to stay / go on holiday, including details of destination, time, how to travel.

· To buy tickets to travel buy train.

· To arrange dates to meet.

· To exchange information at the train station

· Situation of places at the station.

· Reading timetables.

· Understanding and using the 24hour clock.

· Requesting travel information – availability / arrival & departure times / platforms.

· Understanding announcements at the station.

· Exchanging opinions about travel facilities – advantages & disadvantages.

· Revise asking for and giving directions.

Communicative Objectives

To understand:

· Signs in station.

· Location / directions to places in station.

· Timetables of French trains.

· Types of trains.

· Announcements in station – 24 hour clock.

· Information re: availability / times / platforms / cost.

· Inviting and accepting or refusing invitations.

To communicate:

· Inviting others to stay and suggesting options.

· Accepting / refusing invitations.

· Asking about availability / departures /arrivals in information.

· Booking / buying tickets / reserving seats.

· Asking for and giving others directions to places in station.

· Giving opinions on modes of transport.

P.O.S.

1 a, b, c.

2 a, b, c, d, e, f, g (possibly), h.

3 c,

4 a, b, c.

5 a, c, i.

Skills:

· 2.1b memorising

· 2.1e use reference materials

· 2.2a listen for gist/detail

· 2.2b skim and scan

· 2.2e ask and answer questions

· 3e different countries/cultures

· 4b communicate in pairs etc.

Possible Levels
· AT1 – 5

· AT2 – 5

· AT3 – 5

· AT4 – 4

Linguistic Objectives:

Structures:

· Verbs with infinitive to express preferences e.g. aimer/ vouloir/ pouvoir.

· Revision of question words.

· Je veux/ je voudrais/ j’aimerais
· Tu peux venir? Je peux …
· On peux se rencontrer où ?
· Je veux reserver
· Je peux payer avec …?
· Le train pour … part à quelle heure?

Le train part à … heures
· le train arrive à quelle heure ?

Le train arrive à … heure
· Le voyage dure combien de temps?

Le voyage dure…

· C’est quel quai?
· C’est où ?

C’’est + preposition

· C’est libre/ occupé?
· C’est plus/moins… que …
Vocabulary

Une semaine
Une quinzaine
Un weekend
Quinze jours
Un mois
Quelques jours
Au debut de
Au milieu de

A la fin de
Pendant le mois de
le SNCF
le TGV

Les toilettes
L’entrée
La sortie
Le téléphone
La billetterie
La consigne à bagages
Le bureau d’information
Le panneau d’affichage
le kiosque
la sortie de secours
le snack-bar
le bureau des objets trouvés
le bureau de change
la salle d’attente
les arrivées
les départs
le quai
le voie ferrées
à côté de

derrière

devant

en face de
Un billet
Un aller-simple
Un aller-retour
De première classe
De deuxième classe
Zone fumeurs
Zone non-fumeurs
Le siège
Disponible
Le voyage
Simple
Occupé
Réserver
Réservations
Horaires
Confortable
Cher
Fiable
Facile
Rapide
Écologique
à bon marché

Dangereux
Difficile
Lent
Je veux
Je voudrais
J’aimerais
Nous allons …

Linguistic Awareness

· Expressions with infinitive: aimer, vouloir etc.
· Conditional of impersonal verbs – je voudrais / j’aimerais/ je détesterais/ je préférerais

· Revision of question words.

· Imperatives – revision.

· Comparatives – revision.

Cultural Awareness

· Insight into the public transport system in France – French trains and train travel
· Geography – places of interest.

Other Teaching & Learning Objectives:

· Role play in French.

· Pair / group work (could do survey of preferences of group).

· I.C.T opportunity – create a French train timetable.

· Numeracy – interpreting timetables; 24 hour clock.

· Economic awareness – price of travel.

Core Objectives

Pupils will learn how to:

· Phone a friend and invite them to stay.

· Accept / refuse an invitation.

· Ask about / understand location of places in station.

· Buy / book tickets.

· Ask about departure / arrival / platform of trains.

· Read a Spanish timetable.

· Understand times in 24 hour clock.

Reinforcement Objectives

Pupils will learn how to:

· Invite friends and accept / refuse invitations to other events.

· Ask and give information about location of other places (other than the station).

· Give information from timetables using 24 hour clock.

· Asking / giving similar information about buses.

Extension Objectives

More able pupils will:

· Give and ask for further information about trains / buses.

· Apply language learnt to other contexts e.g. planes.

· Compare different modes of transport, using connectives to make more complex sentences.

Resources

· Teacher produced worksheets
Suggested Teaching Activities

· Discussion of cultural information

· Translation races

· Correct the sentences (to understand how to construct sentences and avoid common errors)

· Dice activities – use dice to create a variety of sentences in French.

· Whiteboard activities to practice transcription – teacher says a sentence and the pupils write it.

· Transcription races – teacher says a sentence and the pupils write it down and bring it to the teacher.

· Back to back – pupil says a sentence in French, the other pupil writes it down

· ‘Kagan’ writing activities eg writing round robin using whole sentences

· Listening tracks on Studio – after hearing a sentence, pupils write the sentence accurately.

· Memory game – teacher says a long sentence of items, pupils must write the sentence accurately.

· Correct the sentences (to understand how to construct sentences and avoid common errors)

Literature

· World Book Day – Study part of the literature (in French) represented by the department on the day and complete the themed and planned activities.
Points to note:

· World Book Day is a specific day – please complete the activities on the day – even if it doesn’t fall in this time slot!
Module 6: Les vacances
Preferences with regard to holidays – holiday destinations; time of year (seasons); revision and amplification of countries; revision of transport and reasons for preference; weather phrases and forecasts; holiday activities vocab.
Learning Objectives

· To exchange information about preferences with regard to holidays:

· Where

· Who with

· How long

· Time of year (seasons)

· Mode of transport & reasons for preference

· Factors important / not important

· Preferred activities while on holiday

· To exchange information about the weather

· To ask for and give opinions about means of transport

· To revise and expand knowledge of names of countries

· To revise ways of expressing opinions and preferences

· Understanding and talking about places of interest in a town

· Exchanging opinions about towns / places of interest

P.O.S.

1 a, b, c.

2 a, b, c, d, I, j.

3 c,

4 a, b, c.

5 a, c, e, i.

Skills:

· 2.1a identify patterns
· 2.2c respond appropriately

· 2.2d pronunciation and intonation

· 2.2e ask and answer questions

· 2.2g write clearly and coherently

· 3a spoken and written language
· 3c apply grammar

· 4c use more complex language
· 4f language for interest/enjoyment
· 4g use TL in engaging topics
Possible Levels:

· AT1 – 4 / 5

· AT2 – 4 / 5

· AT3 – 4/ 5

· AT4 – 4 / 5

Linguistic Objectives:

Structures:

· Verbs with infinitive to express preferences e.g. préférer, aimer, detester etc.
· Revision of question words.

· Il fait, il y a to express weather as well as other weather phrases.

· Revision of comparisons.

· Revision of imperatives.

· Infinitive as a noun e.g. Voyager en bateau, c’est très passionnant.
· Le meilleur, le pire etc.
· Quelle est l’importance des vacances pour toi?
Pour moi, l’importance des vacances c’est de …
· Je vais + infin

· Qu’est-ce qu’il y a d’intérêt?

Il y a / il n’y a pas de …….

Vocabulary

Chypre
Turquie
Égypte
Jamaïque
D=Scandinavie
Japon
Europe
Grèce
Hollande/ le Pays-Bas
au debut de
à la fin de

au milieu de

au mois de
petit-copain. petit-ami
petite-copine, petite-amie

camarades de clase
un groupe scolaire
un programme d’échange
organisé par une agence de vacances
fiable
dangereux
confortable
lent
rapide
relaxant

un retard
sans retard/ délai

accident
curculation
écologique
économique

passionnant
le climat
la campagne
la nourriture
le paysage
le logement
le prix
la vie nocturne
les distractions
les sites d’intérêts
les monuments historiques
un palais
une cathèdrale
un château
un monastère
une église
la vieille ville
le centre commercial
les jardins botaniques
les magasins
un stade
un parc aquatique
agréable
romantique
génial

il y a du soleil
il fait froid
il fait chaud
il y a du vent
il fait beau/ mal
il fait trop chaud
il gèle
il y a des nuages
il y a du brouillard
il y a des orages
il neige
il pleut

printemps
été
automne
hiver
se bronzer
nager dans la mer
essayer des plats typiques
s’amuser bien
acheter des souvenirs
visiter des sites d’intérêts
faire des promenades
faire des sports aquatiques
prendre un verre
aller au parc d’attractions
prendre des potos
écrire des cartes postales
voir un spectacle
faire une excursion
Cultural Awareness

· Insight into typical city e.g. Biarritz – can compare with own town

· French climate

Other Teaching & Learning Objectives

· Role play in French
· Pair / group work (could do survey of preferences of group)

· I.C.T opportunity – survey – results in Excel – graphs

Resources

· Studio 2 Vert
· Studio 2 Rouge
· Studio 1
· Teacher produced worksheets.

Core Objectives

Pupils will learn how to:

· Understand others talking about preferences re: holidays.

· Talk about their own preferences and ask others about theirs.

· Understand weather forecast.

· Use basic weather expressions to talk about climate on holiday or in own area.

· Give simple reasons re: transport.

· Understand the opinion of others re: holiday destinations / transport / activities / town.

· Exchange information re: hometown / holiday destination.

Reinforcement Objectives

Pupils will:

· Practise giving opinions, using similar expressions, in different contexts.

· Practise talking about facilities / places of interest in different contexts e.g. school, other towns in local area.

Extension Objectives

More able pupils will:

· Give more complex opinions with justification, using connectives in longer sentences.

· Compare modes of transport, adding reasons if possible.

· Compare weather in UK with that of holiday destinations, again, using more complex French.

Suggested Possible Teaching and Learning Activities:

To understand information about holidays

· Revise nouns for places in town so that pupils use a familiar context and can concentrate on the constructions. Play a recording of different speakers describing where they are going and what they are going to do. Names of countries and places of interest could be included. Pupils use a grid with pictures on it to note their response. They select a colour for each speaker and colour in the relevant squares on the grid. Grids can be simple, including just the country and one action, or can contain other details, such as weather and other actions.

· Play a recording of a tourist guide on a bus describing an itinerary for a day trip. Pupils draw lines on a plan to link the places mentioned.

· Pupils listen to a recording of people describing what they are going to do during a week’s holiday. They then call up a word-processed account of the same plans. The account contains a number of factual errors that must be corrected.
· Pupils select a country, a place, a time span, and some activities, and construct a conversation according to a model, eg Qu’est-ce que tu fais pendant les grandes vacances? Tu vas en France? Quels temps fait-il?
· An easier activity is to provide pupils with cards to put in sequence or match answers to questions.
Different modes of transport
· Teach or revise different modes of transport. Pupils make up sentences, eg Je vais aller à Stonehenge en bateau, and read them out. The class decides whether the chosen mode of transport is possible or impossible.

· Teach appropriate interjections to make the exchanges more fun, eg C’est impossible! Très bien! D’accord!
General

· Discussion of cultural information

· Translation races

· Correct the sentences (to understand how to construct sentences and avoid common errors)

· Dice activities – use dice to create a variety of sentences in French.

· Whiteboard activities to practice transcription – teacher says a sentence and the pupils write it.

· Transcription races – teacher says a sentence and the pupils write it down and bring it to the teacher.

· Back to back – pupil says a sentence in French, the other pupil writes it down

· ‘Kagan’ writing activities eg writing round robin using whole sentences

· Listening tracks on Studio – after hearing a sentence, pupils write the sentence accurately.

· Memory game – teacher says a long sentence of items, pupils must write the sentence accurately.

· Correct the sentences (to understand how to construct sentences and avoid common errors)
Literature

· Study the poem ‘L’été and write your own version.
Points to note:

· Using a word processor allows pupils to focus directly on the items of language requiring attention. Editing can be done quickly and easily.

· An alternative way of doing the exercise is to provide a text with words missing for the pupils to fill in. It is also possible to put the spoken text into some word processors, or a text-manipulation package, and ask pupils to fill in gaps in a text

· All pupils should be able to produce some language, given support. Encourage pupils to extend the conver​sation as far as possible, with other questions such as Tu vas avec qui? Comment vas-tu voyager?
· Encourage pupils to use appropriate interjections to comment on everyday classroom events.

Module 7: Las vacaciones del año pasado

Talking about holidays in the past – introduction and consolidation of Perfect tense. Destination; length of stay; mode of transport; activities during journey; accommodation; activities during holiday; souvenirs; what weather was like; describing what you did last weekend. Describing a hotel – using key phrases in the Imperfect: name, situation, description, facilities and activities available. Je voudrais + infinitive to express future wishes.

Learning Objectives

· To exchange information about a past holiday:

· Where.

· Who with.

· How long.

· When.

· Time of year (seasons).

· Mode of transport & reasons for preference.

· Activities while on the holiday / during the journey.

· The weather.

· Types of accommodation.

· Buying souvenirs.

· Expressing opinions.

· Talking about a holiday in the future.

P.O.S.

1 a, b, c.

2 a, b, c, d, f, j.

3 b, c.

4 b, d.

5 a, c, d, i.

Skills:

· 2.1a identify patterns
· 2.1b memorising

· 2.2c respond appropriately

· 2.2d pronunciation and intonation

· 2.2e ask and answer questions

· 2.2g write clearly and coherently

· 3c apply grammar

· 3f compare experiences

· 4b communicate in pairs etc.

· 4c use more complex language
· 4d make links with English

· 4f language for interest/enjoyment
· 4g use TL in engaging topics
Possible Levels:

· AT1 – 6

· AT2 – 6

· AT3 – 6

· AT4 – 6

Linguistic Objectives:

Structures:

· Où as-tu passé tes vacances? Je suis allé(e) …
· Tu es allé(e) avec qui? Je suis allé(e) avec
· Comment as-tu voyagé? J’ai voyagé en …
· Tu as passé combien de temps ici? J’ai passé …
· Où es-tu resté(e)? Je suis resté(e) …
· Qu’est-ce que tu as fait? J’ai visité …
· As-tu acheté des souvenirs? Pour … j’ai acheté …
· As-tu pris des photos? Oui j’ai pris des photos de …
· As-tu rencontrés des nouveaux amis? J’ai rencontré …
· C’était comment? C’était …
· Tu voudrais retourner? Oui, parce que …
Vocabulary

la Corse
les Caraïbes
les États-Unis
la Grèce
la Martinique
la Côte Ivoire
L’Europe
L’Italie
A primeros de

au debut de

à la fin de

au milieu de

au mois de
quelques jours
deux semaines

un mois
petit-copain. petit-ami

petite-copine, petite-amie

camarades de clase

un groupe scolaire

un programme d’échange

organisé par une agence de vacances
toute seule
en autobus
avion
vélo
voiture
car

bateau
camion
hélicoptère
moto

taxi

skate
metro

à pied
fiable

dangereux

confortable

lent

rapide

relaxant

un retard

sans retard/ délai

accident

curculation

écologique

économique

passionnant

le climat

la campagne

la nourriture

le paysage

le logement

le prix

la vie nocturne

les distractions

les sites d’intérêts

les monuments historiques

un palais

une cathèdrale

un château
un monastère

une église

la vieille ville

le centre commercial

les jardins botaniques

les magasins

un stade

un parc aquatique

agréable

romantique

génial

une auberge de jeunesse
un camping
une chambre d’hôtes

un hôtel luxueux/ à cinq étoiles
un apartement
un chalet
une villa

ascenseur

terrain de golf
jacuzzi

terrain de jeu
piscine chauffée / extérieure
salle de jeux
vue sur la mer / le lac / les montagnes
agréable / désagréable
confortable / inconfortable
propre / sale
tranquille / bruyany
au centre ville / dans la banlieue
court de tennis
gymnase
jardin public
coiffeuse
sauna

joli / laid/moche
pratique / pas pratique
luxueux / simple
vieux / moderne
il y a du soleil

il fait froid

il fait chaud

il y a du vent

il fait beau/ mal
il fait trop chaud

il gèle

il y a des nuages
il y a du brouillard
il y a des orages

il neige

il pleut

printemps

été

automne

hiver

se bronzer

nager dans la mer

essayer des plats typiques

s’amuser bien

acheter des souvenirs

visiter des sites d’intérêts
faire des promenades

faire des sports aquatiques

prendre un verre

aller au parc d’attractions

prendre des potos

écrire des cartes postales

voir un spectacle

faire une excursion

louer une voiture / des raquettes / un pédalo / des skis
baigner dans la mer

manger au restaurant
acheter des souvenirs
faire des amis
aller aux bars
aller à la pêche
faire des promenades
faire de la chasse
le palais
le monastère
le parc aquatique
le parc d’attractions
le beau paysage
la gallerie d’art
les poteries traditionnelles
le bijoux

le perfume

le collier

le bracelet

le cendrier

artículos de piel

les cigarettes
les boucles d’oreilles
turrón

cerámica típica

frasco de perfume

le porte-clés
le vin
New language content:
· perfect tense of verbs which take avoir as the auxiliary verb

· perfect tense of verbs which take être as the auxiliary verb

New contexts:
· holidays and tourism

· outings and trips

· modes of transport

Linguistic Awareness

· Perfect Tense – acc. to ability.

· J’ai aimé
· Question words.

· Je voudrais + infin.

· Je vais + infin.

· Weather expressions in past tense.

Cultural Awareness

· Tourist industry – awareness of importance to France.

· Knowledge of some of France’s attractions – brochures; Spanish life / climate.

Other Teaching & Learning Objectives

· Role play in French.

· Pair / group work.

· I.C.T opportunity – account of a holiday.

Resources

· Studio 2 Vert
· Studio 2 Rouge
· Teacher produced worksheets.

Core Objectives

Pupils will learn how to:

· Ask about others’ holiday experiences.

· Understand and give information about recent holidays – where, when, who with, transport, accommodation, activities on holiday.

· Express simple opinions about holiday and understand the opinion of others.

· Say what souvenirs they bought.

· Write a postcard saying what they did and what they are going to do.

· Say where they would like to go next year.

Reinforcement Objectives

Pupils will learn how to:

· Talk about past in other contexts e.g. a shopping trip / excursion to country / activities at the weekend.

· Give / seek information about other activities in the past e.g. last weekend / yesterday’s routine.

· Give similar opinions on other past experiences e.g. a meal, a film, a party.

Extension Objectives

More able pupils will learn to:

· Ask / give information about others’ holidays, using other persons of past tense.

· Give oral / written account of an imaginary holiday / adventure in past.

· Talk / write about habitual actions while on holiday – extend use of imperfect.

· Describe people they met on holiday using imperfect.

Suggested Possible Teaching and Learning Activities:

The concept of tenses and to distinguish between past, present and future
· Teach keywords normalment, aujourd’hui, demain, hier as indicators of tense.

· Pupils listen to a recording of speakers talking about holidays in the present and immediate future. They indicate whether the statement or account refers to the present or future. Emphasise the keyword hier and give the same or similar statements in the perfect using verbs which take the avoir auxiliary verb and verbs which take the être auxiliary verb.
To say where they went and why

· Teach Où as-tu passé tes vacances? Je suis allée … , using the same places and countries as in module 2.

· Pupils listen to a recording of speakers saying where they went and note the destinations on a grid. They listen again to work out why the speakers went to their various destinations. Using this grid they practise questions and answers, eg Où as-tu passé tes vacances? Je suis allée au cinema pour voir Hunger Games. Je suis allée à Manchester pour rendre visite à ma grand-mère.
· Extend to the third person as a narrative, eg Robert est allé à… .

· Reinforce and extend with questions such as Tu es allée avec qui? Tu es allée à quelle heure?
To use regular verbs in the perfect tense
· Pupils listen to a recording of people saying by what mode of transport they travelled to a destination. Pupils circle the appropriate icon on a grid. Using this information they ask Comment as-tu voyagé? and answer J’ai voyagé en… . Work with the first and second persons singular only at first, then extend to using the third person singular in a narrative, and finally bring in the plural forms.

· Teach vocabulary for accommodation with simple icons.

· Revise shopping items, eg Qu’est-ce que tu as acheté?

· Include opinions, eg Tu t’es bien amusée?
· Round off with revision of the first activity, eg Qu’est-ce que tu as visité?
To write short sentences about future plans

· Using a grid containing words, pupils start at marked squares and move in any direction to make an acceptable sentence, eg Qu’est-ce que tu vas faire lundi? or Nous allons aller en France en voiture. Give pupils five minutes to write as many sentences as they can. The amount of detail can vary.
General

· Discussion of cultural information

· Translation races

· Correct the sentences (to understand how to construct sentences and avoid common errors)

· Dice activities – use dice to create a variety of sentences in French.

· Whiteboard activities to practice transcription – teacher says a sentence and the pupils write it.

· Transcription races – teacher says a sentence and the pupils write it down and bring it to the teacher.

· Back to back – pupil says a sentence in French, the other pupil writes it down

· ‘Kagan’ writing activities eg writing round robin using whole sentences

· Listening tracks on Studio – after hearing a sentence, pupils write the sentence accurately.

· Memory game – teacher says a long sentence of items, pupils must write the sentence accurately.

· Correct the sentences (to understand how to construct sentences and avoid common errors)
· Write a poem / rap / song to help learn either the past / present or future verb formations.
Points to note:

· Revise expressions of time and reflexive verbs, if necessary.

· Remind pupils of language used for buying gifts.
· Short, focused activities help to maintain pace in a lesson and can help pupils remember words and phrases.

