

Egypt	Challenge 1	Experience and outcomes
Main Focus	Introduce family members	I am learning new words which I use to share information about myself and others. MLAN 2-03a
Practice	Happy family games	I can participate in familiar collaborative activities including games, MLAN 2-05b
Finisher	Daw and label a family	Matching words to pictures (<i>family</i>) MLAN 2-08a
Extended learning	Match Egyptian names to family members.	Matching words to pictures (<i>famous Egyptians</i>) MLAN 2-08a
Egypt	Challenge 2	Experience and outcomes
Main Focus	Group / pair activity + minicards	I can take part effectively in prepared conversations/.../using familiar vocabulary and basic language structures MLAN 2-03b
Practice	Class survey	I can take part in familiar collaborative activities/.../ MLAN 2-05b
Finisher	Reporting to the class	I can deliver a brief presentation on a familiar topic using familiar language and phrases. MLAN 2-0
Extended learning	Translate result into a graph	Interdisciplinary activity involving Math
Egypt	Challenge 3	Experience and outcomes
Main Focus	New vocab and reflection on spelling	I explore comparisons and connections between sound patterns in different languages MLAN 2-07a
Practice	Listening activity	I can listen to and show understanding of mainly familiar language and instructions from a variety of sources, where the sentences are longer and where there may be more than one speaker. MLAN 3-01a
Finisher	Listening / writing	I have opportunities to express myself in writing /.../

		MLAN 2-13a
Extended learning	Write about people in your street / soap	I can use familiar language to /.../exchange straightforward information. MLAN2-13b
Egypt	Challenge 4	Experience and outcomes
Main Focus	Introduce new structure “J’aime”	Knowledge about Language (KAL)
Practice	Oral practice	I can show understanding of familiar instructions and language from familiar voices and sources MLAN 2-01c
Finisher	Reading aloud	I can apply my knowledge about language, intonation and pronunciation to ensure that others can understand me when I pronounce familiar words or phrases, help me work out how to pronounce unfamiliar words, read a short text aloud with accuracy and confidence. MLAN3-07c
Extended learning	Sorting and writing	I can use my knowledge about language and success criteria to help me, and I can check that I have written familiar words and phrases accurately. MLAN2-14a
Egypt	Challenge 5	Experience and outcomes
Main Focus	Aimer verb + negative	I can experiment with new language , working out the meaning of words and phrases using vocabulary I have learned so far. MLAN 2-11c
Practice	Paired speaking + mini cards oral practice	I can listen and respond to others in mainly predictable, more extended conversations using familiar language and non-verbal techniques as appropriate. MLAN 3-02a
Finisher	Writing more complex sentences	I can recognise features of words in the language I am learning and use them to make sense of vocabulary and of the connections between words. MLAN 3-11b

Extended learning	Writing simple sentences	I have opportunities to express myself in writing, exploring and experimenting with words and phrases using resources, to ensure my writing makes sense. MLAN 2-13a
Egypt	Challenge 6	Experience and outcomes
Main Focus	Learning about the partitive	I can recognise features of words in the language I am learning and use them to make sense of vocabulary and of the connections between words. MLAN 3-11b
Practice	reading to appreciate other cultures	I work on my own and with others to understand text using appropriate resources. I can read and demonstrate understanding of more complex texts which contain familiar and unfamiliar language. MLAN 3-08a
Finisher	Write and discuss what you have for breakfast	I can use a bilingual dictionary independently to help me understand new language. MLAN 3-11a
Extended learning	Prepare a presentation	I have contributed successfully to a group to plan and prepare short talks in the language I am learning on topics of personal interest or linked to an aspect of a country where the language I am studying is spoken. MLAN 3-06a