

Medway
Lesson one

Y4 Spanish 30 minute Lesson Plans – Term 1

Resources/preparation: Copy of PPT 1 (downloadable), Early Start 2 DVD

Framework refs	Learning Objective	Introduction/ Warm up	Activities	Plenary/ consolidation	KAL	New Language
O4.4 ask and answer questions on several topics L4.4 Write simple words and phrases using a model and some words from memory (Graffiti Board)	To revise greetings, animals and colours. To be able to ask ¿dónde vives? To be able to say (yo) vivo en ...	Watch powerpoint presentation. Teacher to read phrases, with children repeating. Emphasise pronunciation of Spanish j and difference between un and una	* Use the Talking point 1 in Early Start to give some information about the town they are going to see. * Watch first half of Early Start 2 section 1 (<i>Dónde vives</i> ?) * Stop and repeat phrases after each clip. * Explain that 'Yo' (I) can be put in front of vivo to add emphasis, but isn't needed if they don't want to add it. * spend 2 minutes practising ¿Dónde vives? / Yo Vivo en Chatham with a partner	*Play #Wildfire in teams –using ¿Dónde vives? and Vivo en ... As the pass along Q & A. Children to use places that they live in for their answers. (EG Vivo en Chatham / chegworth road etc	Link to word phrases using the root of live survive / vital signs / Vibrant Point out the v is pronounced like a b	Active ¿Dónde vives ? (where do you live) (yo) vivo en (I live in)
EMBEDDING OPPORTUNITIES AND ADDITIONAL ACTIVITIES <ul style="list-style-type: none"> Ask pupils to answer the register with 'Yo vivo en ...' Set up a Graffiti Board to be added to over the term. Begin with anything they remember from last year. 				ON-LINE ACTIVITIES www.linguafun.eu Click on ¿Dónde vives? > Presentation 1 and Activity 1		
Evaluation						

Medway
Lesson two

Y4 Spanish 30 minute Lesson Plans – Term 1

Resources/preparation: Early Start 2 DVD, miniflashcards -personal info set (downloadable)

Framework refs	Learning Objective	Introduction/ Warm up	Activities	Plenary/ consolidation	KAL	New Language
L4.3 Read some familiar words and phrases aloud and pronounce them accurately 04.2 listen for specific words and phrases in a song, poem or story	To revise greetings, common names and animals and be able to read them aloud accurately. Be able to say whether they live in a flat or a house. To be able to say they live in England	Re read book from Y3 'Los amigos de la granja' Read aloud together, asking each table to take a page.	Watch the second part of early start 2 DVD section 1 from 'un piso' Practise saying vivo en un piso, vivo en una casa . Ask question ' ¿vivo en un piso o una casa ? (do you live in a flat or a house?) <ul style="list-style-type: none"> Introduce the word Inglaterra for England. Ask them to try to say I live in England using what they know. Vivo en Inglaterra Give each group of children a set of miniflashcards Teacher says e.g. 'vivo en ... tengo ... Children find and hold up relevant cards. In pairs, pupils choose 3 cards and talk about them. Remind pupils about using 'y' (and) to join sentences.	Invite children talk about themselves or made up persona, using as many phrases as they can remember. E.G.Hola me llamo peter, tengo 8 anos, vivo en inglaterra en un piso.	Piso ends with o so it is a masculine word, casa ends in a so it is a feminine word. Help them remember by asking them to picture a girl living in a house and a boy living in a flat..	Passive Active un piso (a flat) una casa (a house) Inglaterra (England)
EMBEDDING OPPORTUNITIES AND ADDITIONAL ACTIVITIES <ul style="list-style-type: none"> Ask children to answer the register with vivo en.....a town/city somewhere in England (extra points if they can tell you where it is (N,S, SE, SW etc) Tengo / Soy challenge – who can use the words tengo (I have) or soy (I am) in a sentence (can be mixed with English) some time during the week. e.g during maths – what have you got on your whiteboardtengo 28 as my answer. Keep a tally next to the whiteboard. 				ON-LINE ACTIVITIES www.linguafun.eu Click on ¿Dónde vives? > Presentation 1 and Activity 1 http://www.bbc.co.uk/schools/primaryspanish/start_here/im/ - Yo unit - extra clips on pronunciation of basic information		
Evaluation						

Medway
Lesson three

Y4 Spanish 30 minute Lesson Plans – Term 1

Resources/preparation: Whiteboards, mini-flashcards - personal info set (downloadable), writing frame/support –personal info (downloadable).

Framework refs	Learning Objective	Introduction/ Warm up	Activities	Plenary/ consolidation	KAL	New Language
<p>O4.1 memorise and present a short spoken text</p> <p>O4.2 listen for specific words and phrases in a song, poem or story</p> <p>L4.4 Write simple words and phrases using a model and some words from memory</p>	<p>To revise how to say how many brothers or sisters you have.</p> <p>To be able to tell people something about where they live and their family.</p>	<p>Revise brother and sister. Teacher says - 'tengo dos hermanos y una hermana'. Pupils draw stick people to illustrate phrase on whiteboards, then repeat using different phrases. Invite pupils to make a statement for the class to draw.</p>	<ul style="list-style-type: none"> Revise 'vivo en Inglaterra'. In pairs using mini flashcards practice giving personal information. Including name, age, place /country they live in. They can create new personas if they wish. Ask them to record their information somehow. <p>Differentiation: Some children will write entire phrases. Some children will use a writing frame. Some children will use picture cards to form an appropriate sentence about themselves.</p>	<p>Children share their fact file about themselves with someone across the room who has to note the correct information.</p>	<p>Note that some words are feminine (una) and some are masculine (un). Try to ensure they use the correct gender from the start.</p>	<p>Active</p>
<p>EMBEDDING OPPORTUNITIES AND ADDITIONAL ACTIVITIES</p> <ul style="list-style-type: none"> Ask pupils to answer the register with 'Vivo en una casa' or 'Vivo en Inglaterra' 				<p>ON-LINE ACTIVITIES</p> <p>http://www.prescot-school.knowsley.sch.uk/prescot-language/MFL-Site/primarySchool/spanishPrimary.htm- click on 'brothers and sisters'</p> <p>- Extra clips of pronunciation</p>		
<p>Evaluation</p>						

Medway
Lesson four

Y4 Spanish 30 minute Lesson Plans – Term 1

Resources/preparation: Early Start 2 DVD Flashcards of places (Y4 pack), story 1 (downloadable)

Framework refs	Learning Objective	Introduction/ Warm up	Activities	Plenary/ consolidation	KAL	New Language
<p>04.2 listen for specific words and phrases in a song, poem or story</p> <p>04.3 Listen for sounds, rhyme and rhythm.</p>	<p>To revise days of the week</p> <p>To be able to recognise and say the names of some places in a town.</p> <p>To understand the phrases for 'This is'</p> <p>Esto es ... Éste es ... For masculine words Ésta es ... For feminine words</p>	<p>Revise days of the week. Using Linguafun</p> <p>OR</p> <p>Play a game with initial letters and/or syllables, guessing a day of the week. (e.g. the teacher says 'I'm thinking of a day of the week with 2 syllables, whose first letter is 'L')</p>	<ul style="list-style-type: none"> • Watch Early Start 2 DVD section 2 'Mi Ciudad' • Introduce places using #standard repetition strategies and es.....(is) el mercado (the market), el supermercado, la panadería (the bakery), la farmacia (the pharmacy), el colegio (the school), la piscina (the swimming pool), la biblioteca (the library). • Tell a story to reinforce gender. #Story 1 • Play #007game. • Play #Splat using 'este /esta es' to present vocabulary e.g. este es el mercado 	<ul style="list-style-type: none"> • Play #Kim's game with flashcards. 	<p>Note that some words are introduced with el (masculine) and some with la (feminine)</p> <p>Divide flashcards into 2 groups to reinforce gender. Those that end in 'o' use este es or end in 'a' use esta es.</p> <p>The letter g in colegio sounds the same as ch in loch</p>	<p>Passive</p> <p>Esto es (this is...) general Este es / Esta es (this one is) specific</p> <p>Active</p> <p>El mercado (market) La farmacia (pharmacy) La panadería (bakery) El colegio (school) El super- mercado (supermarket) La piscina (Swimming pool) La biblioteca (library)</p>
<p>EMBEDDING OPPORTUNITIES AND ADDITIONAL ACTIVITIES</p> <ul style="list-style-type: none"> • Take opportunities to practise éste / ésta es...? using known vocabulary, e.g. ésta es la sacapunta 				<p>ON-LINE ACTIVITIES</p> <p>www.linguafun.eu – click on los días de la semana</p>		
<p>Evaluation</p>						

**Medway
Lesson five**

Y4 Spanish 30 minute Lesson Plans – Term 1

Resources/preparation: Early Start 2 DVD, flashcards of places (Y4 pack), story 2 (downloadable)

Framework refs	Learning Objective	Introduction/ Warm up	Activities	Plenary/ consolidation	KAL	New Language
4.2 listen for specific words and phrases.	<p>To revise colours</p> <p>To be able to recall some places in town from memory</p> <p>To be able to recognise and say the names of more places in a town.</p>	Play #noughts and crosses using colours to identify squares	<p>*Watch DVD (Early Start 2, Mi ciudad).</p> <p>*revise previous places using #standard repetition strategies</p> <p>*Play #Guess what and slow reveal. ‘Que es?’ (What is it ?) es la /el ... (it is the...)</p> <p>*Introduce new places, saying ‘Es el/la...' Children repeat.</p> <p>*Tell a story to reinforce gender using story 2.</p> <p>*Play #True or False using all flashcards</p> <p>OR</p> <p>Play #Fruit Salad with shop names.</p>	Decide actions for each place. As the teacher calls out a place the class should do the appropriate action.		<p>Passive</p> <p>Active</p> <p>el parque (park)</p> <p>la estación (station)</p>
<p>EMBEDDING OPPORTUNITIES AND ADDITIONAL ACTIVITIES</p> <ul style="list-style-type: none"> P.E. warm-up activities. Finding the co-ordinates of places in numeracy and geography (e.g. dónde está el mercado?) Revising colours through data handling or probability in numeracy. Fruit salad game, revising shop names. 				<p>ON-LINE ACTIVITIES</p> <p>www.linguafun.eu click on los colores</p>		
<p>Evaluation</p>						

Medway
Lesson six

Y4 Spanish 30 minute Lesson Plans – Term 1

Resources/preparation: Flashcards of places (Y4 Pack)

Framework refs	Learning Objective	Introduction/ Warm up	Activities	Plenary/ consolidation	KAL	New Language
KAL recognise and apply simple agreements, Singular and plural	To revise numbers To be able to say what amenities can be found in a town.	Play #Lotto with numbers up to 20	*Explain to the pupils that un (a) / el (the) go with masculine nouns (el mercado / un mercado); una (a)/ la (the) go with feminine nouns (la estación / una estación). *Teacher displays 2/3 flashcards of places in the town and says e.g. en Madrid hay un mercado'. Play #I went to the shops, with flashcards for support, using en Madrid hay un mercado to start the chain. Pupils should do actions as they say the words.	Play #Anagram Jigsaws. Have flashcards on display Jumble up letters of places in the town. In pairs, children to work out which place it is. (e.g. aldcleme = el mercado)	e/ = un la = una for #I went to the shops game.	Passive Active Hay (there is / there are) (sounds like 'eye')
EMBEDDING OPPORTUNITIES AND ADDITIONAL ACTIVITIES				ON-LINE ACTIVITIES		
<ul style="list-style-type: none"> Use phrase 'en Chatham hay un/una' for the register 						
Evaluation						