Spanish Planning Year 3 Unit 1 Lesson 3

Date
	Learning Outcomes with link to Programme of Study Objectives
	Key questions/New Learning
	Activities
	Resources
	Phonic/
Grammar Focus

	Pupils will be successful if they:
· can link greetings’ sounds to the written word (PoS 2)
· can recognise numbers 1-10 (PoS 1)

· can pronounce ‘ua’ correctly (PoS 6)

	Buenos días

Buenas tardes

Buenas noches

Hasta luego
1 Uno

2 Dos

3 Tres

4 Cuatro

5 Cinco

6 Seis

7 Siete

8 Ocho

9 Nueve

10 Diez

	Revise name question and answer with soft ball where you ask question and pupils reply.

Show greetings’ power point. Pupils say greeting on each slide before teacher clicks sound icon. Other optional interactive greetings’ activity in ‘Resources’ gives further practice of saying the words.

Introduce numbers with fingers, saying each one and with pupils repeating. Say a random number and pupils show correct number of fingers before you do.

Play ‘Verdad o mentira’ (true or false) (Pronunciation: vare-dath – soft ‘th’ tip of tongue behind front teeth – men-tier-ah).

Use the number figure flashcards to practise saying the numbers – in and out of order. In the game say a number and show a flashcard. If what you say is true, pupils repeat. If not, they stay silent.
Put word cards of the numbers on the board in random order. Say, e.g. 8 in Spanish and a pupil touches the matching word on the board.
Daily activity –
Respond to register in Spanish
	Ball
See “Classroom phrases and instructions” booklet for pronunciation of classroom language for teachers – numbers – and “Ideas for language games” for number games
At end of unit:

Greetings’ power point with sound.
Number figure cards and word cards (1-10).
	‘ua’ in ‘cuatro’ like ‘wah’ in English

Uno – this is used in counting for the number 1.

‘Un’ and ‘Una’ are used when a noun follows:

Un chico – a/one boy

Una chica – a/one girl

	Assessment Opportunities
	Observe pupil responses in ‘true or false’ game

	KS2 Framework Objective
Oracy 3.3 3.4
	Literacy
3.1
	Intercultural Understanding 3.3
	Knowledge about Language
3. 7
	Language Learning Strategies

