

Key stage 2 scheme of work for languages: overview of French units 1–12

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 1 Moi (All about me)				
<ul style="list-style-type: none"> Greetings Introducing yourself 	<ul style="list-style-type: none"> Simple greetings Making simple statements (about name and age) Asking simple questions (about name and age) Numbers 1–10 	<ul style="list-style-type: none"> s'appeler: je and tu forms Questions: inversion of verb and subject Possessive adjectives: <i>mon, ma</i> 	<ul style="list-style-type: none"> Bonjour! Salut! Ça va? Ça va bien/mal. Et toi? Au revoir Monsieur, Madame oui/non Je m'appelle Comment tu t'appelles? Voici ... un, deux, trois, quatre, cinq, six, sept, huit, neuf, dix Quel âge as-tu? J'ai sept/huit ans 	<ul style="list-style-type: none"> on, u, je and ère
Unit 2 Jeux et chansons (Games and songs)				
<ul style="list-style-type: none"> Responding to a song in French Understanding simple instructions Making a game 	<ul style="list-style-type: none"> Numbers 11–20 Simple instructions Expressing preference 	<ul style="list-style-type: none"> Singular and plural nouns 	<ul style="list-style-type: none"> onze, douze, treize, quatorze, quinze, seize, dix-sept, dix-huit, dix-neuf, vingt Combien de ...? Je préfère 	<ul style="list-style-type: none"> é, er, ez Silent -s (simple plurals) on, oi

Key stage 2 scheme of work for languages: overview of French units 1–12

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 3 On fait la fête (Celebrations)				
<ul style="list-style-type: none"> Saying what you can do well Celebrating achievements and special occasions 	<ul style="list-style-type: none"> Making simple statements (about activities) Expressing praise Months of the year Writing an invitation Asking permission 	<ul style="list-style-type: none"> Regular -er verbs: <i>je form</i> Simple adverbs Position of simple adverbs <i>pouvoir</i>: <i>je peux + infinitive</i> (as a statement and as a question) <i>être</i>: <i>je suis, tu es</i> <i>en + month</i> 	<ul style="list-style-type: none"> <i>bien, très bien</i> <i>Je joue bien au football</i> <i>Je nage bien</i> <i>Je danse</i> <i>Je chante</i> <i>Je lis</i> <i>bravo, super, chouette, fantastique!</i> <i>Je suis / Tu es un génie!</i> <i>Joyeux anniversaire!</i> <i>janvier, février, mars, avril, mai, juin, juillet, août, septembre, octobre, novembre, décembre</i> <i>Je peux ...?</i> <i>s'il te plaît</i> 	<ul style="list-style-type: none"> <i>j/ge</i> <i>ère/aire</i> <i>é/er/ez</i> <i>oi, j, ère, é, on, u</i>
Unit 4 Portraits (Portraits)				
<ul style="list-style-type: none"> Parts of the body Colours Descriptions of people 	<ul style="list-style-type: none"> Making simple statements (about appearance) Giving a simple description (of a person) 	<ul style="list-style-type: none"> Adjectives: agreement and position <i>avoir: j'ai, il/elle a</i> <i>être: il/elle est</i> 	<ul style="list-style-type: none"> <i>les couleurs</i> <i>rouge, rose, orange, jaune, bleu(e), vert(e), noir(e), blanc(he), violet(te), marron</i> <i>J'ai ...</i> <i>Il/Elle a ...</i> <i>un nez bleu</i> <i>une bouche bleue</i> <i>les yeux/cheveux bleus</i> <i>Il/Elle est ...</i> <i>grand(e)</i> <i>petit(e)</i> 	<ul style="list-style-type: none"> <i>ou, eu</i>

Key stage 2 scheme of work for languages: overview of French units 1–12

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 5 Les quatre amis (The four friends)				
<ul style="list-style-type: none"> Responding to a story Understanding simple instructions Descriptions of animals 	<ul style="list-style-type: none"> Giving a simple description (of an animal) Making simple statements (about movement) 	<ul style="list-style-type: none"> Regular -er verbs: <i>il/elle</i> form <i>courir</i> (irregular): <i>il/elle court</i> Pronouns: <i>il/elle</i> used for 'it' Negatives (<i>ne ... pas</i>) 	<ul style="list-style-type: none"> <i>le cheval, le mouton, le lapin, la souris</i> ... <i>galope</i> (eg <i>Le cheval galope</i>) ... <i>court</i> <i>Il/Elle est ...</i> <i>gris(e)</i> <i>Non, le lapin ne galope pas, etc</i> 	<ul style="list-style-type: none"> <i>on, ch</i>
Unit 6 Ça pousse! (Growing things)				
<ul style="list-style-type: none"> Responding to a story Buying things Ordering in a restaurant 	<ul style="list-style-type: none"> Expressing likes and dislikes (about food) Saying what you would like 	<ul style="list-style-type: none"> Questions: without inversion Regular -er verbs: <i>tu</i> and <i>vous</i> forms 	<ul style="list-style-type: none"> <i>Tu aimes ...?</i> <i>J'aime ...</i> <i>Je n'aime pas ...</i> <i>beaucoup</i> <i>Je voudrais ...</i> <i>S'il vous plaît</i> <i>Vous désirez?</i> <i>Voilà</i> <i>Merci</i> <i>Au revoir</i> 	<ul style="list-style-type: none"> Silent <i>h</i> before <i>a, i</i> <i>è/ai</i> <i>j</i> and <i>g(e)/g(i)</i>

Key stage 2 scheme of work for languages: overview of French units 1–12

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 7 On y va (All aboard)				
<ul style="list-style-type: none"> Travel Weather 	<ul style="list-style-type: none"> Making statements (about travel) Describing the weather Days of the week 	<ul style="list-style-type: none"> en/à + transport à + place aller: <i>je vais, tu vas</i> en + country Question word (<i>Comment? Où?</i>) + inversion of verb and subject faire: <i>il fait</i> 	<ul style="list-style-type: none"> <i>Je vais à l'école</i> <i>à pied</i> <i>en voiture/vélo/bus</i> <i>Où vas-tu?</i> <i>Je vais ...</i> <i>en Belgique/France</i> <i>Il fait chaud/froid/beau/mauvais</i> <i>Il fait du soleil / du vent</i> <i>Il pleut</i> <i>lundi, mardi, mercredi, jeudi, vendredi, samedi, dimanche</i> 	<ul style="list-style-type: none"> <i>au/eau</i> <i>qu</i> <i>i</i> <i>un</i> Rhyming patterns
Unit 8 L'argent de poche (Pocket money)				
<ul style="list-style-type: none"> Expressing opinions about likes and dislikes 	<ul style="list-style-type: none"> Expressing likes and dislikes (about food and toys) Justification of opinions Numbers 21–39 Simple prices 	<ul style="list-style-type: none"> <i>C'est</i> + adjective <i>avoir</i>: negative <i>je n'ai pas</i> <i>de</i> after negative 	<ul style="list-style-type: none"> <i>J'adore</i> <i>Je déteste</i> <i>ça</i> <i>vingt et un, vingt-deux, vingt-trois, vingt-quatre, vingt-cinq, vingt-six, vingt-sept, vingt-huit, vingt-neuf, trente, etc</i> <i>C'est combien?</i> <i>un euro</i> <i>C'est super, magnifique, fantastique</i> <i>Je n'ai pas de ...</i> 	<ul style="list-style-type: none"> <i>in</i> Revision of nasal sounds

Key stage 2 scheme of work for languages: overview of French units 1–12

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 9 Raconte-moi une histoire! (Tell me a story!)				
<ul style="list-style-type: none"> Responding to a song Giving instructions 	<ul style="list-style-type: none"> Instructions Numbers in multiples of 10 up to 100 	<ul style="list-style-type: none"> Imperatives: <i>vous</i> form Adjectives: masculine and feminine singular agreement 	<ul style="list-style-type: none"> <i>Regardez</i> <i>Répétez</i> <i>Ecoutez</i> <i>quarante, cinquante, soixante, soixante-dix, quatre-vingts, quatre-vingt-dix, cent</i> <i>vrai, faux</i> 	<ul style="list-style-type: none"> <i>r, an</i>
Unit 10 Vive le sport! (Our sporting lives)				
<ul style="list-style-type: none"> Healthy foods and drinks 	<ul style="list-style-type: none"> Making simple statements (about activities and diet) 	<ul style="list-style-type: none"> Questions with <i>Qu'est-ce que ...?</i> <i>faire: je fais, tu fais</i> <i>jouer au (+ sport)</i> <i>faire du/de la (+ sport)</i> 	<ul style="list-style-type: none"> <i>Qu'est-ce que tu fais (lundi)?</i> <i>Je joue au tennis / au cricket / au basket</i> <i>Je fais du vélo / du skate / de la danse / de la natation</i> <i>zéro</i> <i>le jus d'orange, le yaourt, le poisson, une pomme, les carottes</i> <i>le chocolat, le coca, les pommes frites, les bonbons</i> <i>Oui, c'est bon pour la santé</i> <i>Non, c'est mauvais pour la santé</i> 	<ul style="list-style-type: none"> <i>on/om compared with onn/omm</i>

Key stage 2 scheme of work for languages: overview of French units 1–12

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 11 Le Carnaval des animaux ('Carnival of the Animals')				
• Animals and their habitats	<ul style="list-style-type: none"> • Giving a simple description (of animals and habitats) • Telling the time on the hour • Asking and answering simple questions 	<ul style="list-style-type: none"> • Adverbs: formation with <i>-ment</i> • Use of <i>l'</i> before a vowel 	<ul style="list-style-type: none"> • Où habites-tu? • J'habite dans ... • <i>rapide, lent</i> • <i>rapidement, lentement, doucement, fort</i> • Quelle heure est-il? • <i>une heure, deux heures, etc</i> 	• ou, ou/u
Unit 12 Quel temps fait-il? (What's the weather like?)				
<ul style="list-style-type: none"> • Weather • Clothing 	<ul style="list-style-type: none"> • Describing the weather • Revision of numbers up to 40 • Saying the temperature (plus and minus) • Saying the date 	<ul style="list-style-type: none"> • Complex sentences starting with a clause using <i>Quand ...</i> 	<ul style="list-style-type: none"> • <i>Il neige, il gèle</i> • <i>Quand ... il te faut ...</i> • <i>moins</i> • <i>lundi 5 juin, etc</i> • <i>le 5 juin, etc</i> 	• an/en

Key stage 2 scheme of work for languages: overview of French units 1–12

Framework objectives	Units					
	1	2	3	4	5	6
Oracy						
03.1		●	●	●	●	●
03.2	●	●	●	●	●	●
03.3	●	●	●	●	●	●
03.4	●	●			●	●
Literacy						
L3.1	●	●	●	●	●	●
L3.2	●					●
L3.3		●	●	●	●	●
Intercultural understanding						
IU3.1	●					
IU3.2	●			●		●
IU3.3	●					●
IU3.4		●	●	●		●

Key stage 2 scheme of work for languages: overview of French units 1–12

Framework objectives	Units					
	7	8	9	10	11	12
Oracy						
04.1	●		●	●	●	●
04.2	●	●	●	●	●	●
04.3	●	●	●		●	●
04.4	●	●		●	●	●
Literacy						
L4.1	●		●	●	●	●
L4.2	●					●
L4.3	●	●	●	●		●
L4.4	●		●	●	●	
Intercultural understanding						
IU4.1					●	
IU4.2	●	●		●		
IU4.3			●			
IU4.4	●					