

Languages at Mount Primary

Long Term Plan

Key Concepts

- **Read Fluently**

This concept involves recognising key vocabulary and phrases

- **Write Clearly**

This concept involves using key vocabulary and phrases to write ideas

- **Speak Confidently**

This concept involves using key vocabulary and phrases to verbally communicate ideas

- **Understand the culture of the countries in which the language is spoken**

This concept involves the background knowledge and cultural capital needed to infer meaning from interactions

Topics

Year	Topic	Overview	Rationale
Year 3/4A	Myself	Greetings, introducing myself, name, feelings Understanding languages Numbers, colours, body. Christmas	Introduction to French and an understanding of where in the world the language is spoken. Link to Geography – countries and continents. Basic words and phrases taught to begin to develop spoken French. Comparison of cultures and traditions to France and UK.
	Our Local Area	Where I live	Link to local Geography study – New Brighton.

		Sports/Hobbies Food Easter	Comparison of cultures and traditions to France and UK.
	Summertime	Days of the Week Weather More about me Holidays in France	Link to season change in Geography and consolidate locational knowledge of France and Europe.
Year 3/4B	School	Greetings Numbers Time School Christmas	Introduction to French for Y3s and recap for Y4s (extend numbers). Christmas story linked to RE
	Travel	Numbers Body Colour Travel Easter	Revisit and build on prior knowledge. Look at different cultural aspects of Easter traditions in France and compare to UK.
	Animals and Pets	Animals & Habitats Food Holidays	Links to science curriculum. Revisit prior learning. Relevant context.
Year 5/6A	All About Me	Personal Information Days/Months Hobbies French Sports Person – speaking in 3 rd person Christmas	Revisit and extend Y3/4 vocabulary. Opportunity to speak in different person. Revisit French traditions at Christmas with application of food
	Where in the world?	Epiphany Places in town French Speaking Countries Compass Points Transport Easter	Links to human features in Geography and compass points. Builds on prior learning. Cultural comparisons with growing French vocabulary.
	School and Sport	School Clothes	Expand vocabulary and give opinions. Learn about a significant sporting event

		Tour De France	
Year 5/6B	Myself	Personal Information Food Christmas	Build on existing vocabulary and apply to different tenses. Learn more about French culture
	Descriptions	Facial Features Description of Clothing Easter	Use longer phrases and sentences using correct grammar. Write descriptions. Learn more about French culture
	France	Neighbouring Countries Distance Nationalities Jobs Bastille Day Matisse	Develop locational knowledge of Europe. Learn about French history and a significant artist.