

France	Challenge 1	Experiences and outcomes
Outcome	To develop an awareness of European geography	Principles & Practice: learning a modern Language “to gain an insight into other ways of thinking and other views of the world”
Activities	Using new language, matching words to pictures To recognise and name France neighbouring countries	I am learning new words which I use to share information about myself and others. MLAN 2-03a Matching words to pictures MLAN 2-08a
France	Challenge 2	Experiences and outcomes
Outcome	Learn some weather phrases	I am learning new words which I use to share information about myself and others. MLAN 2-03a I explore how gesture, expression and emphasis are used to help understanding. I can listen and respond to familiar voices in short, predictable conversations using straightforward language and non-verbal techniques as appropriate such as gesture and eye contact. MLAN 2-02a
Activities	Place symbols on map with French cities. Role-play weather presenter.	I can listen to and show understanding of familiar instructions and language (...) MLAN 2-01c I can participate in familiar collaborative activities including games, paired speaking and short plays. MLAN 2-05b
France	Challenge 3	Experiences and outcomes

Outcome	Learn more weather phrases and revise days of the week.	<p>I am learning new words which I use to share information about myself and others. MLAN 2-03a</p> <p>I explore how gesture, expression and emphasis are used to help understanding. I can listen and respond to familiar voices in short, predictable conversations using straightforward language and non-verbal techniques as appropriate such as gesture and eye contact. MLAN 2-02a</p>
Activities	<p>Make up lyrics to practise weather phrases French rhyme outdoor game</p> <p>Keep a weather diary</p>	<p>-I explore the patterns and sounds of language through songs and rhymes and show understanding and enjoyment by listening, joining in and responding. MLAN 2-01a</p> <p>I can participate in familiar collaborative activities including games, paired speaking and short plays. MLAN 2-05b</p> <p>I have opportunities to express myself in writing, exploring and experimenting with words and phrases using resources (...) MLAN 2-13a</p> <p>I use my knowledge about language and success criteria to help me, and I can check that I have written familiar words and phrases accurately. MLAN 2-14a</p>

France	Challenge 4	Experiences and outcomes
Outcome	Recognise and name some monuments in Paris.	Principles and practice: ML L&T develops “awareness of social, cultural and geographical aspects of the countries where a particular language is spoken.”
Activities	<p>Pronunciation focus</p> <p>Research and presentation on some of Paris’ monuments.</p>	<p>I explore comparisons and connections between sound patterns in different languages through play, discussion and experimentation.</p> <p>MLAN 2-07a</p> <p>I can use my knowledge about language and pronunciation to ensure that others can understand me when I read aloud or say familiar words, phrases and short texts.</p> <p>MLAN 2-07b</p> <p>I have worked with others, using a variety of media including ICT where appropriate, and can contribute successfully to a presentation in English, supported by use of the language I am learning, on an aspect of life in a country where the language I am learning is spoken.</p> <p>MLAN 2-06b</p>
France	Challenge 5	Experiences and outcomes
Outcome	Learning the cardinal points in French.	<p>I am learning new words which I use to share information about myself and others.</p> <p>MLAN 2-03a</p> <p>I can participate in familiar collaborative activities including games.</p> <p>MLAN 2-05b</p>

Activities	Sorting Paris 'attractions according to compass direction. Writing about the position of Paris's attractions	I can read and demonstrate understanding of words, signs, phrases and simple texts containing mainly familiar language. MLAN 2-08b I have opportunities to express myself in writing, exploring and experimenting with words and phrases using resources (...) MLAN 2-13a
France	Challenge 6	Experiences and outcomes
Main Focus	Becoming aware of French gastronomy	Principles and practice: ML L&T develops "awareness of social, cultural and geographical aspects of the countries where a particular language is spoken." / "encourage young people to investigate and report back on aspects of culture and geography."
Activities	Reading to identify food in French Writing about what's in dishes + e-book support	I work on my own and with others to understand text using appropriate resources, demonstrating my understanding by matching written words to pictures and by reconstructing the text in a logical sequence, for example. MLAN 2-08a I work on my own and with others to read and discuss simple texts in the language I am learning. I can share simple facts about features of life in some of the countries where the language I am learning is spoken. MLAN 2-09a I can understand how a bilingual dictionary works and use it with support.

		MLAN 2-11a I have opportunities to express myself in writing, exploring and experimenting with words and phrases using resources (...) MLAN 2-13a
France	Challenge 7	Experiences and outcomes
Main Focus	Become aware of France regional and departmental organisation	Principles and practice: ML L&T develops “awareness of social, cultural and geographical aspects of the countries where a particular language is spoken.”
Activities	Matching numbers to departments	I can listen to and show understanding of familiar instructions and language (...)from familiar voices and sources. MLAN 2-01c