

<p>P1 & P2 Block 1</p>	
<p>Learning outcomes in the target language</p>	<ul style="list-style-type: none"> - I can say hello and goodbye - I can understand when someone asks me what my name is - I can say my name - I can say please and thank you - I can say yes and no - I can understand when someone asks me how I am - I can say that I am feeling well, not well, so and so - I can sing Happy Birthday - I can say if familiar pictures are typical Spanish or Scottish environments
<p>Challenges (CCA=cross-curricular activity)</p>	<p>1. Learn to sing a traditional song : “Debajo de un botón” and share it with peers or wider community. (learn verse 1 only) Languages Early: LGL 0-01a / LGL 0-05a / LGL 0-07a / LGL 0-08a Languages First: LGL 1-05a Languages Second: MLAN 2-01a / MLAN 2-05a</p> <p>2. CCA – « ¿Esto está en España o en Escocia? » (Is this in Spain or in Scotland?). Learn to differentiate between typical Spanish and Scottish environments. Ask before if anyone has been to Spain. Show where Spain is on a map. Show pictures of typical Spanish and Scottish habitats and landscapes (including children’s local environment-to be chosen by teachers) Languages Early: LGL 0-04a Languages First: LGL 1-03a Languages Second: MLAN 2-05b Other CA: SOC 0-07a / SOC 1-07a</p>
<p>Learning journey</p>	<p>1. Intro session with Paco (presented at Teacher’s 1st CPD). Practice Me llamo (my name is) by clapping hands with a partner. Each clap represents a syllable. Teacher work with pupils to help with syllables in their name. Languages First: LGL 1-02a / LGL 1-03a Languages Second: MLAN 2-02a / MLAN 2-03a Other CA: LIT 0-01a / LIT 0-11a / LIT 0-20a / LIT 0-02a / ENG 0-03a</p> <p>2. ¿Qué tal Paco? Estoy bien; estoy mal; estoy así, así. Gracias (How are you (name of class puppet)? I’m fine, I’m not well, I’m so-so. Thanks). All squat in a circle and practice the intonation for the question ¿Qué tal Paco? (As the voice goes up, pupils stand up) and the answer Estoy bien, gracias (As the voice goes down, pupils squat back down). Eventually replace “Paco” by a child’s name. The child who hears his or her name has to squat back down and say Estoy bien; estoy mal; estoy así, así.(any of these answers) Gracias. Languages First: LGL 1-02a / LGL 1-03a Languages Second: MLAN 2-02a / MLAN 2-03a Other CA: LIT 0-02a / ENG 0-03a / HWB 0-21a</p>

	<p>3. Gracias (thank you). Today Paco brings a song to school, Gracias, Paco Pupils go around the class and shake hands with other pupils saying Gracias Languages First: LGL 1-03a Languages Second: MLAN 2-02a / MLAN 2-03a Other CA: LIT 0-02a / ENG 0-03a</p> <p>4. La pelota, por favor (the ball, please). Children all have a small plastic ball in their hands and sit in a circle with the teacher. Teacher says La pelota, por favor ... and shouts a pupil's name. This pupil has to roll his/her ball to the teacher. The teacher says ¡Gracias! Then children play in groups of 6 or at their table (rolling the ball on the table). Languages First: LGL 1-02a / LGL 1-03a Languages Second: MLAN 2-02a / MLAN 2-03a Other CA: LIT 0-02a / ENG 0-03a / HWB 0-22a</p> <p>5. Say and sing Cumpleaños Feliz (happy birthday) to Paco and to children in the class on their birthday. Use Paco's upcoming birthday to familiarize the class with the song. Make a birthday card for Paco. Children can think of something Spanish that he might like to see on his card. Languages Early: LGL 0-01a / LGL 0-05a / LGL 0-07a / LGL 0-08a / LGL 0-06a Languages First: LGL 1-05a Languages Second: MLAN 2-01a / MLAN 2-05a</p> <p>6. Si/No (yes or no). Are we going to listen to the song again Paco? ¿Si o no? Work on facial expression and gesture when we say si and no. Try to make partner laugh/not laugh. Languages Second: MLAN 2-02a Other CA: EXA 0-12a</p> <p>7. Teach the children to sing the song Debajo de un botón. Use the easy steps as described in the Notes for CPD (see Es and Os above)</p> <p>8. Present your selection of images for the cross curricular activity and discuss with your class ¿Esto está en España o en Escocia? Work with whole class, then pupils can work at their table or in pairs to sort out the images. (see Es and Os above)</p> <p>9. Wave hands as you say ¡Adiós! (goodbye) at the end of the day. Get pupils to wave to a partner (or shake hands), and to teacher/adults Languages First: LGL 1-03a Languages Second: MLAN 2-02a / MLAN 2-03a Other CA: LIT 0-02a / ENG 0-03a</p>
Resources	<ul style="list-style-type: none"> - PowerPoint with words to the song <i>Debajo de un botón</i> (all verses/verse 1 only) - Audio recording of the song (all verses/verse 1 only) - Video recording of the song (all verses) - PowerPoint of the CCA <i>¿Esto está en España o en Escocia?</i> Teachers can add pictures of their local environment

	<ul style="list-style-type: none"> - Vocabulary lists of target language with audio recordings - Audio recording of <i>Cumpleaños Feliz</i> - PowerPoint with words to <i>Cumpleaños Feliz</i> - Flashcards for: <i>Estoy bien / estoy mal / estoy así, así</i>
--	---

P1 & P2 Block 2	
Learning outcomes in the target language	<ul style="list-style-type: none"> - Continuation of learning outcomes Block 1 - I can understand numbers from 1 to 10 - I can say numbers from 1 to 10 - I can say if a number is before or after another one - I can say Merry Christmas

P1 & P2 Block 3	
Learning outcomes in the target language	<ul style="list-style-type: none"> - Continuation of learning outcomes Blocks 1 and 2 - I can understand words for colours (7 colours) - I can say 7 colours - I can say “yes it is, no it is not” a certain colour - I can say what colours I like - I can say what colour I get when I mix 2 primary colours together - I can ask for a specific colour

P1 & P2 Block 4	
Learning outcomes in the target language	<ul style="list-style-type: none"> - Continuation of learning outcomes Blocks 1, 2 and 3 - I can understand the question “what is the weather like?” - I can describe some types of weather (5 types) - I can make a finger puppet following instructions in the TL - I can perform a short play