French Year 4 La Belle au Bois Dormant Lesson
4

 Date

	Learning Objectives
	Key questions/New Learning
	Activities
	Resources
	Phonic Focus

	Pupils will be able to:
· Recognise multiples of ten up to 100 in French
· Begin to understand how the French number system works

	dix 10
vingt 20
trente 30
quarante 40
cinquante 50
soixante 60
soixante-dix 70
quatre-vingts 80
quatre-vingt-dix 90
cent 100

	Draw pupils’ attention to cent’ in the story/song (link to century, centimetre, etc. in English)
Practise numbers to 100 in tens
Bingo
Ping pong – you ‘bat’ a number with an imaginary tennis racket to pupils and they ‘bat’ the next one back to you.
Salade de fruits (fruit salad) with multiples of ten

Daily Practise

Use in daily mental/oral starter
	Number flashcards – figures and words
Français! Français! Chanson (Les nombres 10-100 10-100) Pg 64 – track 1.4
(Song about numbers in 10s)

Sound files for numbers:

Click number words for pronunciation

http://quizlet.com/31368114/french-number-tens-flash-cards/

	‘c’in ‘cent’

	Assessment Opportunities
	Can the pupils pronounce ‘cent’ the French way?

	KS2 Framework Objective
Oracy 4.3
	Literacy
4.3
	Intercultural Understanding
4.3
	Knowledge about Language
5
	Language Learning Strategies
1

	Comments

	

