				  	[image: ]
[bookmark: _GoBack][image: R:\Desktop Folder\NC pack covers\6915 TES Resources pack covers_LANGUAGES_PRIM.jpg]
French
Key Stage 2 
Resources to help you teach the following 2014 curriculum areas for French:

1. Listening
2. Speaking
3. Reading
4. Writing


KS2 French - Listening
Pupils should be taught to:
	Listening

	
· listen attentively to spoken language and show understanding by joining in and responding
	
· Introductory unit of work 
This set of resources and lesson plans covers introductory language, greetings and interactions.
· Guessing games  
Develop listening skills while revising key vocabulary and practising questioning using this guessing activity.
· Food shopping in France 
Children must listen and learn from each other to discover new food vocabulary in this lesson on shopping. 
· Body parts bingo 
An engaging listening activity where pupils mark bingo cards as they hear different body-related vocabulary.


	
· explore the patterns and sounds of language through songs and rhymes and link the spelling, sound and meaning of words
	
· Teaching language through music 
Engage pupils in music and memory activities to learn sounds, rhyming words and correct pronunciation.
· Introductory week resources
Focus on the sound “oi” in your first week of teaching French in September using this presentation and accompanying worksheets.
· Sound dictionary 
Pupils collect and sort new words by sound rather than by topic in this vocab booklet that reinforces letter-sound links.
· Song to learn avoir
Help children to remember the conjugation pattern for avoir using a song set to a familiar tune.


KS2 French - Speaking
Pupils should be taught to:
	Speaking

	
· engage in conversations; ask and answer questions; express opinions and respond to those of others; seek clarification and help
	
· These shoes are made for talking 
Use this drama-based resource to encourage spontaneous speaking skills amongst your students. 
· Speaking line activity 
Encourage speaking confidence with this activity in which students exchange information about themselves. 
· Find someone who 
Sports and students’ opinions are the topic of conversation with this questioning task. 
· Encouraging pupils to use French in lessons 
Employ this reward scheme to recognise use of the target language in class.


	
· speak in sentences, using familiar vocabulary, phrases and basic language structures
	
· Dice speaking activity 
Students roll the dice to adapt sentences with familiar vocabulary in this easily-differentiated activity. 
· Key structures – building sentences  
Build on prior knowledge with this PowerPoint presentation that embeds sentence building with infinitives.
· Classroom objects pair work 
Boost your students’ speaking skills with this pair-work activity where they record what classroom equipment their peers have.
· All about me 
A series of lessons to challenge pupils to use more complex language to describe themselves. 


	
· develop accurate pronunciation and intonation so that others understand when they are reading aloud or using familiar words and phrases
	
· Phonics-to-phrases reading scheme
Introduce grapheme-phoneme correspondences with these fun character cards and activities. 
· Key phonics sounds
Practise common phonics using this colourful slide that can be printed to stick in books. 
· French phonics work 
This comprehensive resource pack contains different activities, presentations and worksheets on phonics. 
· Introduction to sports 
This presentation includes sound bites to reinforce pronunciation of different sports and pastimes.


	
· present ideas and information orally to a range of audiences
	
· Weather lesson 
This lesson supports pupils in preparing their own weather forecast to present to the class.
· Monster lesson plan 
Children design their own monster and explain its characteristics to their partner. 
· From talk to performance 
A creative scheme of work that uses French stories to lead up to pupils performing their own piece.
· Le serveur bizarre 
An engaging lesson plan and PowerPoint presentation that focuses on a role play with a twist.


KS2 French - Reading
Pupils should be taught to:
	Reading

	
· read carefully and show understanding of words, phrases and simple writing
	
· Time match-up cards 
This activity requires students to match up the time in numerical form with the written words. 
· Self and personal identity comprehension 
Develop your students’ reading skills with this comprehension and gap-fill activity.
· Postcards 
Apply comprehension strategies in this activity based on three holiday postcards.  
· Dans une rue française 
A visually-supported text that describes a street in France and asks follow-up questions in French.


	
· appreciate stories, songs, poems and rhymes in the language
	
· A drama toolkit for language teaching 
Inspire pupils using traditional French stories from the Caribbean as part of this project pack with resources.
· Ma surprise du zoo 
A charming animal-themed story with supporting activities, flashcards and games.
· Cinderella 
Emphasise language points while also engaging children with a familiar fairy tale told in French.
· Savez-vous planter les choux?
A French song with actions to help pupils learn different body parts and the option to create their own verse.


	
· broaden their vocabulary and develop their ability to understand new words that are introduced into familiar written material, including through using a dictionary
	
· Histoires sans paroles 
Pupils practise using dictionaries, verb tables and phrase toolkits as part of this unit on picture books.
· Dictionary skills 
Explain how a dictionary works and demystify verb tables to support children in using these tools independently.
· Harry Potter
Explore new vocabulary using reading strategies with this lesson on J.K. Rowling’s famous wizard.
· Family: reading and writing skills 
Pupils write their own description based on what they can elicit from this introduction to The Simpsons.


KS2 French - Writing
Pupils should be taught to:
	Writing

	
· write phrases from memory, and adapt these to create new sentences, to express ideas clearly
	
· Time and daily routine 
An assessment on pupils’ knowledge of describing their daily routine with pointers in English.
· Vocabulary booklets 
Pupils learn, reinforce and memorise key words and phrases using these topic booklets.
· School subjects sentence building 
A kinaesthetic whole-class activity that develops pupils’ awareness of how to adapt and develop sentences.
· Points system to improve writing 
This reward scheme motivates children to improve their writing by adapting and re-using familiar structures. 


	
· describe people, places, things and actions orally and in writing
	
· Exploring literacy through Storybird 
Guidance and ideas on how to use online tools to promote descriptive writing in French.
· Places in town 
A PowerPoint presentation to introduce how to describe the facilities and main buildings that are in a town.
· Lesson on clothes 
This lesson works up from word to sentence level using speaking and reading skills, culminating in a writing task.
· Writing poetry 
Acquaint your class with calligrams and let them to be creative in writing their own poems with these templates.


	
· understand basic grammar appropriate to the language being studied, including (where relevant): feminine, masculine and neuter forms and the conjugation of high-frequency verbs; key features and patterns of the language; how to apply these, for instance, to build sentences; and how these differ from or are similar to English.
	
· Language learning skills 
This resource pack contains a variety of activities to promote awareness of cognates, false friends and basic language skills.
· Introduction to “er” verbs 
Tackle the conjugation of regular “er” verbs in the present tense with this PowerPoint presentation.
· Pyramid sentence building 
Cultivate learners’ abilities to extend sentences with this framework that has a competitive element.
· Rainforest animals: adjectives 
Concentrate on gender agreement of adjectives in this colourful presentation about tropical animals.


 
Curriculum resources 2014 – French
image1.jpeg
les

Resources for teaching the 9014 curriculum

I

LANGUAGES


image2.png
L@Sresources


