

Gabon	Challenge 1	Experiences and outcomes
Outcome	Learn animals names	I am learning new words which I use to share information about myself and others. MLAN 2-03a
Activities	Using new language, matching words to pictures Language activities carousel	Matching words to pictures. MLAN 2-08a I can participate in familiar collaborative activities including games. MLAN 2-05b,
	Challenge 2	Experiences and outcomes
Outcome	Learn colours through games	I am learning new words which I use to share information about myself and others. MLAN 2-03a I can participate in familiar collaborative activities including games. MLAN 2-05b
Activities	KAL on sounds / word clouds Song	I can use my knowledge about language and pronunciation to ensure others can understand me when I read aloud or say familiar words (...) MLAN 2-07 b I can read and demonstrate understanding of words, signs, phrases (...) MLAN 2-08b I explore the patterns and sounds of language through songs and rhymes (...) MLAN 2-01a
	Challenge 3	Experiences and outcomes
Outcome	Develop awareness of adjective agreement, reflecting on spelling and pronunciation	I can use my knowledge about language and pronunciation to ensure others can understand me when I read aloud or say familiar words (...) MLAN 2-07 b I can read and demonstrate understanding of words,

		signs, phrases (...) MLAN 2-08b
Activities	Matching activities www.languagesonline.org.uk Colouring sheet	I can read and demonstrate understanding of words, signs, phrases and simple texts containing mainly familiar language. MLAN 2-08b 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
	Challenge 4	Experiences and outcomes
Outcome	Introduce family members	I am learning new words which I use to share information about myself and others. MLAN 2-03a I can participate in familiar collaborative activities including games. MLAN 2-05b
Activities	Labelling a family + giving personal details	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 I can use familiar language to describe myself and to exchange straight forward information. MLAN 2-13b
	Challenge 5	Experiences and outcomes
Outcome	Conversation about family members	I can take part effectively in prepared conversations by sharing information about myself (...)using familiar vocabulary and basic language structures. MLAN 2-03 b 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

Activities	Exploiting e-book text Presentation on siblings	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 I can deliver a brief presentation on a familiar topic using familiar language and phrases. MLAN2-06a
	Challenge 6a	Experiences and outcomes
Outcome	Using numbers to tell the time on the hour in a digital context	I am learning new words which I use to share information about myself and others. MLAN 2-03a I can participate in familiar collaborative activities including games. MLAN 2-05b
Activities	Listen, read and write the time (on the hour).	I can listen to and show understanding of familiar instructions and language (...) MLAN 2-01c I experiment with new language, working out the meaning of words and phrases using vocabulary I have learned so far. MLAN 2-11c
	Step 6b	Experiences and outcomes
Main Focus	Using numbers to tell the time + 24 hour clock	I experiment with new language, working out the meaning of words and phrases, using vocabulary I have learned so far. MLAN 2-11c 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