

Technologies

- Plan, design and create a French Cafe in their school setting.
- Learners will also use a range of ICT software to organise and manage information and advertising.

TCH 2-13a, TCH 2-14a, TCH 2-03b

Religious and Moral Education

- Explore a creation myth that describes how the ancient Celtic people of France thought the world began.

RME 2-04a, RME 2-07a

Maths & Numeracy

- Using the context of shopping in a French market, learners will:
 - explore common units of measure
 - use money in a real life situation.

MNU 2-11b, MNU 2-09a,

Expressive Arts

- By watching a video exemplifying mime techniques, learners will create their own mime scenarios.

EXA 2-12a

France


Sciences

- By researching the life and work of Louis Pasteur, learners will:
 - develop their understanding of microbes.
 - mount a health campaign.

SCN 2-12a, SCN 2-13a

Social Studies

- Examine and explore a vanity case belonging to Lady Frances Stuart, from the collection at the National Museum of Scotland.

SOC 2-01a

Literacy and English

- By selecting from a menu of podcasts, learners will develop their knowledge of language.

LIT 2-04a

Health and Wellbeing

- Make healthy recipes.
- Through the context of setting up a French Cafe, understand how advertising and the media are used to influence consumers

HWB 2-03a, HWB 2-37a