Les Quatre Amis Lesson 1

 Date
	Learning Objectives
	Key questions/New Learning
	Activities
	Resources
	Phonic Focus

	Pupils will be able to:
• listen with care

• recall vocabulary

• use mime to convey

meaning and show

understanding

	le cheval the horse

le mouton the sheep

le lapin the rabbit
le pommier the apple tree
la souris the mouse
la pomme the apple
	Tell pupils that they will be learning the fable -“Les Quatre Amis” (“The Four Friends”) - about 4 animal friends. Ask pupils what a fable is, i.e. a short story, typically with animals as characters, conveying a moral.
Introduce the key nouns in the story with picture flashcards. You say each noun, e.g. le cheval, using different tones of voice, and pupils repeat. Draw pupils’ notice to “le” and “la” sounds. Say one of the words without the flashcard and pupils do a silent action. You do a silent action and pupils say the noun in French. Use graded questioning with the flashcards: C’est le mouton? (Oui/non). C’est le mouton ou la pomme? (C’est la pomme). Qu’est-ce que c’est? (C’est la pomme).
N.B.

C’est? (Is it?)

Ou (or)

C’est (It is)

Qu’est-ce que c’est? (What is it?)
Play flashcard team game, e.g guessing game where you hold a flashcard with picture concealed and pupils have to guess which one it is.
	“Les Quatre Amis” is based on a version by the author Jean de la Fontaine (1621-1695)
Power point of fable with sound and French/English text

Picture and word cards for nouns – large and small

In French nouns are either masculine or feminine, e.g. le cheval, la souris

Pronunciation:

C’est (sey)

Ou (ooh)

Qu’est-ce que c’est? (kes-kuh-sey)
	ch in “cheval”
(The ch is just like 'sh' in English)
in in “lapin”

(Like saying the 'an' in 'ran' without moving your mouth)

	Assessment Opportunities
	Observe pupils’ recognition and pronunciation of new nouns

	KS2 Framework Objective
Oracy O3.2, O3.3, O3.4
	Literacy

	Intercultural Understanding
	Knowledge about Language
 Imitate pronunciation
	Language Learning Strategies
Use gesture or mime to

show they understand

	Comments

	

Les Quatre Amis Lesson 2

 Date

	Learning Objectives
	Key questions/New Learning
	Activities
	Resources
	Phonic Focus

	Pupils will be able to:

• match words and pictures

• identify and read simple

words

• repeat words and phrases

modelled by the teacher

	le cheval the horse

le mouton the sheep

le lapin the rabbit
le pommier the apple tree
la souris the mouse
la pomme the apple

le cheval galope (gallops)
le mouton court (runs)
le lapin sautille (hops)

la souris trottine (scurries)

	Revision of new nouns with teacher v class game. Hold up a picture flashcard and say in French, e.g. la souris. If what you say is correct, pupils repeat. If what you say is incorrect, pupils stay silent and points awarded accordingly.

Distribute sets of 6 small picture flashcards and word cards of nouns to each table group and ask pupils to match up in a set time.

Introduce the 4 verbs of movement in sentences by saying, e.g. le mouton court, with an action, and ask pupils for meaning. Ask girls to say a sentence, e.g. la souris trottine in a sad voice and boys to say it like a robot, etc.

Say each sentence and pupils do actions.

Place word cards of the animals and verbs on the board in random order. Say a sentence in French/English, and a pupil comes to the board to make the sentence with the correct word cards.

	Power point of fable with sound and French/English text

Picture and word cards for nouns – large and small

Word cards for verbs – large and small

In French nouns are either masculine or feminine, e.g. le cheval, la souris

	ll in “sautille”
(The double 1l in the middle of a word is pronounced like “ee” if the vowel i precedes ll)

	Assessment Opportunities
	Observe pupils’ recognition and reading of new nouns

	KS2 Framework Objective

Oracy O3.2, O3.3, O3.4
	Literacy

L3.1
	Intercultural Understanding
	Knowledge about Language

Notice the spelling of

familiar words
	Language Learning Strategies

Play games to help

remember

	Comments

	

Les Quatre Amis Lesson 3

 Date

	Learning Objectives
	Key questions/New Learning
	Activities
	Resources
	Phonic Focus

	Pupils will be able to:
• use familiar words to create
sentences from displayed words
• listen with care to identify

specific information

	le cheval galope (gallops)
le mouton court (runs)
le lapin sautille (hops)

la souris trottine (scurries)

blanc-white

noir-black

gris-grey

vert-green

marron-brown

rouge-red

la pomme est rouge

le pommier est vert

De quelle couleur est…?

(What colour is…?)

Il est…(it is or he is)

Elle est…(it is or she is)

	Mouth the sentences from previous lesson to the class silently and they say back to you in normal voice.

Remind pupils they have learnt some nouns and verbs from the story, and are now going to revise some adjectives which they are already familiar with, i.e. colours.

Throw soft ball to pupils at the same time as saying a colour in French/English. They have to say the English/French. If a pupil does not know, give a choice of answers.

Hold up a picture flashcard of one of the nouns, e.g. la pomme and ask what colour it is:

De quelle couleur est la pomme? Differentiated answers: 1) rouge 2) la pomme est rouge 3) elle est rouge.

Tell pupils that est is also verb.

Put 3 headings on the board – noun (nom), verb (verbe) and adjective (adjectif).

Put word cards of the nouns, verbs and adjectives (colours) on the board in random order, and invite pupils to place the words under the correct column.

Say a sentence and point to each word from the columns.

Ask someone on each table to say a sentence.
	Power point of fable with sound and French/English text

Picture flashcards of nouns – large – and

word cards for nouns, verbs and colours - small

Pronunciation:

Question:

De quelle couleur est…?

(De-kel-coo-lur-eh)

Personal pronouns:

Il est

(eel/eh)

Elle est

(el/eh)

	Silent c, s, t and n in blanc, gris, vert and marron respectively

	Assessment Opportunities
	Observe pupils’ recognition and reading of words to form sentences

	KS2 Framework Objective

Oracy O3.2, O3.3, O3.4
	Literacy

L3.1
	Intercultural Understanding
	Knowledge about Language

Recognise question forms. Hear main word classes.
	Language Learning

Recognise words which teacher mouths silently

	Comments

	

Les Quatre Amis Lesson 4

 Date

	Learning Objectives
	Key questions/New Learning
	Activities
	Resources
	Phonic Focus

	Pupils will be able to:
• write familiar words and

sentences using a model

• learn that colours follow the noun they are describing in French

	le cheval galope (gallops)
le mouton court (runs)
le lapin sautille (hops)

la souris trottine (scurries)

blanc-white

noir-black

gris-grey

vert-green

marron-brown

rouge-red

la pomme est rouge

le pommier est vert

De quelle couleur est…?

(What colour is…?)

Il est…(it is or he is)

Elle est…(it is or she is)

	Ask pupils to do 3 different actions – one when you call out a noun, one when you call out a verb and one when you call out an adjective (colour).

Put the word cards under the 3 columns on the board as in previous lesson.

Game played where you ask pupils to write a sentence on mini-whiteboards using a noun and verb or a noun, verb and adjective. Pupils stand up with mini- whiteboards and teacher says a sentence, e.g. le cheval est noir – pointing to each word used on the board for support. Any pupil who has the same sentence has to reveal it and to then sit down. The activity continues until there is only one pupil standing, whose sentence is not the same as the teacher’s, and who is therefore deemed to be the winner.

Say the following 4 sentences:

le cheval noir galope/le mouton blanc court/le lapin gris sautille/la souris marron trottine
and ask pupils to say each in English.

Attention drawn to the fact that colours follow the noun they are describing in French.

	Power point of fable with sound and French/English text

Picture flashcards of nouns – large – and

word cards for nouns, verbs and colours - small

Pronunciation:

Question:

De quelle couleur est…?

(De-kel-coo-lur-eh)

Personal pronouns:

Il est

(eel/eh)

Elle est

(el/eh)

	ll in “quelle”
(Here 1l is pronounced as l)

	Assessment Opportunities
	Observe pupils’ writing on mini-whiteboards.

	KS2 Framework Objective

Oracy O3.2, O3.3, O3.4
	Literacy

L3.1, L3.3
	Intercultural Understanding
	Knowledge about Language

Notice the spelling of familiar words
	Language Learning

Write new words

	Comments

	

Les Quatre Amis Lesson 5

 Date

	Learning Objectives
	Key questions/New Learning
	Activities

	Resources
	Phonic Focus

	Pupils will be able to:
• understand that other adjectives in French sometimes precede the noun they are describing
• understand that adjectives in French sometimes are pronounced and spelt differently depending on whether the noun being described is masculine or feminine.
• recall, retain and use

vocabulary
	Petit-small
Petite-small
Gros-big
Grosse-big
Beau-handsome/beautiful
Belle-handsome/beautiful

Pronunciation:

Petit (pey/tea)
Petite-(pey-teat)
Gros-(grow)
Grosse-(gross)
Beau-(bow)*
Belle-(bell)

*as in bow in hair

	Hold up picture flashcards, e.g. the horse, and say ‘C’est le noir cheval ou le cheval noir?’ and pupils, remembering that the colour follows the noun in French, will say ‘C’est le cheval noir’.

Tell pupils that some other adjectives precede the noun, as in English, and say some sentences as examples, using picture flashcards with mime/gesture to help convey meaning and stressing the le or la, e.g. C’est le petit mouton, c’est la petite souris, c’est le gros pommier, c’est la grosse pomme, c’est le beau pommier, c’est la belle pomme.

Draw notice to petit, gros and beau sounding different in the second sentences (petite/grosse/belle). Ask if pupils know why they sound different, i.e. 2 different sounds for some adjectives depending on whether the noun described is masculine or feminine.

Ask pupils to put thumb up when you say a ‘masculine’ adjective and thumb down when a ‘feminine’ one.

Put word cards for adjectives on board.

Play team game where 2 team members go to back of class and turn their backs to class, and another pupil removes one of the cards. The first ‘contestant’ to then say the missing adjective gets the point.
	Power point of fable with sound and French/English text

Picture flashcards of nouns

Word cards of the 6 adjectives
	Silent t in petit and pronounced t in petite

	Assessment Opportunities
	Observe thumbs up/down activity re gender of adjectives

	KS2 Framework Objective

Oracy O3.2, O3.3, O3.4
	Literacy

L3.1, L3.2
	Intercultural Understanding
	Knowledge about Language

Recognise how sounds are represented in written form
	Language Learning

Use a physical response

	Comments

	

Les Quatre Amis Lesson 6

 Date

	Learning Objectives
	Key questions/New Learning
	Activities
	Resources
	Phonic Focus

	Pupils will be able to:
• remember a sequence of spoken words

• join in with story telling

	
	Tell pupils they are about to listen to/read the fable, and ask if anyone knows what it will be about.

Show the power point by clicking the grey or yellow sound icons. The grey is the narration of the fable and the yellow is the animal speech. After the sound icon has been played, read the text aloud with actions/mime to help convey the meaning of unknown words. Ask pupils questions in English about meaning/words they recognise, etc., to confirm their understanding. Also ask pupils to predict what will happen in the next slide as the power point progresses.

At the end of the power point ask pupils what they think the moral of the fable is.

	Power point of fable with sound and French/English text document

	

	Assessment Opportunities
	Observe pupils understanding of story

	KS2 Framework Objective

Oracy O3.1, O3.2, O3.3, O3.4
	Literacy

L3.1
	Intercultural Understanding
Have contact with a native speaker (power point)
	Knowledge about Language

Imitate pronunciation
	Language Learning

Say words to a rhythm (repetitive speech)

	Comments

	

Les Quatre Amis Lesson 7

 Date

	Learning Objectives
	Key questions/New Learning
	Activities
	Resources
	Phonic Focus

	Pupils will be able to:
• remember a sequence of spoken words

• join in with story telling

• produce display work about the fable

	
	Give each table group text cards of all the speeches of one of the animals. There are 6 speeches per animal. Two table groups will have to have the same animal.

Allocate a speech to each pupil in a table group.

Re-show power point, and whenever there is an animal speech, let pupils read aloud from their text card, either before or after the speech icon is clicked.

Illustrated work can be produced with pupils using their text cards to support their writing.

	Power point of fable with sound and French/English text document

	

	Assessment Opportunities
	Observe pupils’ spoken presentation/display work

	KS2 Framework Objective

Oracy O3.1, O3.2, O3.3, O3.4
	Literacy

L3.1, L3.2, L3.3
	Intercultural Understanding
Have contact with a native speaker (power point)
	Knowledge about Language

Imitate pronunciation
	Language Learning

Say words to a rhythm (repetitive speech)

	Comments

	

