

Key stage 2 scheme of work for languages

Overview of Spanish units 13–24

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 13 ¡Que aproveche! (Enjoy your meal!)				
<ul style="list-style-type: none">Food and drinkUnderstanding instructionsGiving instructions	<ul style="list-style-type: none">Talking about what has been eaten or drunkExpressing likes, dislikes and preferences (about food and drink)Following and writing instructions (as in a recipe)	<ul style="list-style-type: none">Preterite tense: <i>comer</i> (<i>comí, comiste</i>); <i>beber</i> (<i>bebí</i>)The use of <i>unos/unas</i>Plural nouns with <i>los/las; unos/unas</i>Compound sentences with connectives <i>y</i> and <i>pero</i>Imperatives: <i>tú</i> form of some regular and irregular verbs in the present tense	<ul style="list-style-type: none"><i>Comí</i><i>Bebí</i><i>¿Comiste (un plátano)?</i><i>y</i><i>pero</i><i>un bocadillo</i><i>un pastel</i><i>un plátano</i><i>una pizza</i><i>queso (m)</i><i>agua (f)</i><i>patatas fritas (f pl)</i>	<ul style="list-style-type: none"><i>a</i> (as in <i>manzana</i>)revision of <i>qu</i>

Key stage 2 scheme of work for languages: overview of Spanish units 13–24

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 14 Yo soy músico ('I am the Music Man')				
<ul style="list-style-type: none"> Responding to a song in Spanish 	<ul style="list-style-type: none"> Expressing and qualifying opinions (about musical preferences) Expressing future intentions (about playing a musical instrument) 	<ul style="list-style-type: none"> <i>tocar + el/la/los/las</i> (with a musical instrument) Immediate future: <i>ir a + infinitive</i> (<i>Voy a tocar; Voy a cantar</i>) 	<ul style="list-style-type: none"> <i>un saxofón</i> <i>un piano</i> <i>un violín</i> <i>un clarinete</i> <i>una guitarra</i> <i>una trompeta</i> <i>la batería</i> <i>las castañuelas</i> (f pl) <i>Voy a tocar el/la ...</i> <i>Voy a cantar</i> <i>¡Es fantástico!</i> <i>¡Es malísimo/horrible/aburrido!</i> 	<ul style="list-style-type: none"> Syllable stress

Key stage 2 scheme of work for languages: overview of Spanish units 13–24

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 15 Vamos al colegio (On the way to school)				
<ul style="list-style-type: none">The alphabetPlaces in the localityDirections	<ul style="list-style-type: none">Describing a journey (to school)Simple directionsUsing repair strategies to keep a conversation going	<ul style="list-style-type: none">The alphabetAdverbial phrases of time	<ul style="list-style-type: none"><i>Cuando voy al colegio ...</i><i>Paso ...</i><i>por delante de</i><i>cinco minutos más tarde</i><i>por fin</i><i>Giro</i><i>a la derecha</i><i>a la izquierda</i><i>todo recto</i><i>No entiendo</i><i>Repite, por favor</i>	

Key stage 2 scheme of work for languages: overview of Spanish units 13–24

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 16 Pescadoras valencianas (Beach scene)				
<ul style="list-style-type: none"> Responding to a painting Writing and performing a poem 	<ul style="list-style-type: none"> Giving a simple description (of a scene or place) Using adjectives to add interest and detail to a description Writing instructions 	<ul style="list-style-type: none"> <i>dormir</i> (irregular): él/ella duerme <i>Es, no es + noun</i> Imperatives: <i>tú</i> form of some regular and irregular verbs 	<ul style="list-style-type: none"> (<i>La niña</i>) duerme (<i>El barco</i>) navegue (<i>El niño</i>) nada <i>Es ...</i> <i>No es ...</i> <i>Pon</i> <i>Añade</i> <i>Mezcla</i> <i>Decora</i> <i>Deja</i> 	<ul style="list-style-type: none"> Revision of <i>z</i> and <i>c</i> (<i>ce, ci</i>) <i>gu</i> (before <i>i</i> and <i>e</i>) <i>qui</i> (as in <i>tranquilo</i>)
Unit 17 Las cuatro estaciones (The four seasons)				
<ul style="list-style-type: none"> Responding to a poem Responding to a piece of classical music 	<ul style="list-style-type: none"> Making simple statements (about seasons) Describing the weather (with reference to the present and the past) Using adjectives as antonyms 	<ul style="list-style-type: none"> Imperfect tense (eg <i>Hacía sol/viento</i>) Adjectives: agreement and position (revision) 	<ul style="list-style-type: none"> <i>la primavera</i> <i>el verano</i> <i>el otoño</i> <i>el invierno</i> <i>en primavera/verano/otoño/invierno</i> <i>Hacía buen/mal tiempo</i> <i>luminoso</i> <i>oscuro</i> <i>contento</i> <i>triste</i> <i>caliente</i> <i>alegre</i> 	<ul style="list-style-type: none"> Using knowledge of phoneme-grapheme correspondence to aid writing

Key stage 2 scheme of work for languages: overview of Spanish units 13–24

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 18 Los planetas (The planets)				
• Planets	<ul style="list-style-type: none">• Giving a description (of a planet)• Making statements (about the position of a planet)• Classifying nouns, adjectives and verbs	<ul style="list-style-type: none">• Qualifiers: <i>bastante</i>, <i>muy</i>, <i>mucho</i>• Prepositions: <i>cerca de</i>, <i>lejos de</i>• Compound sentences with <i>porque</i>	<ul style="list-style-type: none">• <i>la Tierra</i>• <i>la luna</i>• <i>un nombre</i>• <i>un nombre propio</i>• <i>un adjetivo</i>• <i>porque</i>• <i>cerca de</i> (eg <i>cerca del sol</i>)• <i>lejos de</i> (eg <i>lejos del sol</i>)• <i>bastante</i>• <i>muy</i>• <i>mucho</i>• <i>Hace mucho calor</i>• <i>Hace mucho frío</i>	<ul style="list-style-type: none">• Revision of common phonemes• Hearing individual phonemes in words and using this to aid writing

Key stage 2 scheme of work for languages: overview of Spanish units 13–24

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 19 Nuestro colegio (Our school)				
<ul style="list-style-type: none"> Places around the school Everyday school routines School subjects Telling the time 	<ul style="list-style-type: none"> Making statements (about the school environment and everyday school routines) Making statements about breaktime activities, with reference to the past Telling the time using half-hours, quarter-hours and 24-hour clock notation 	<ul style="list-style-type: none"> Definite and indefinite articles: <i>el/la; un/una</i> Preterite tense: regular -ar verbs (eg <i>jugué, hablé</i>) 	<ul style="list-style-type: none"> <i>Es mediodía/medianoche</i> <i>Es la una y media</i> <i>Son las dos y media</i> <i>Son las dos y cuarto / menos cuarto</i> <i>el patio</i> <i>el campo de deportes</i> <i>la clase</i> <i>los aseos (m)</i> <i>el recreo</i> <i>Jugué</i> <i>Hablé</i> <i>Bailé</i> <i>Ayudé</i> <i>Trabajé</i> <i>Canté</i> <i>el dibujo</i> <i>el deporte</i> <i>el español</i> <i>el inglés</i> <i>el francés</i> <i>las matemáticas (f pl)</i> <i>las ciencias (f pl)</i> <i>la historia</i> <i>la física</i> <i>la música</i> 	<ul style="list-style-type: none"> Revision of hard and soft c

Key stage 2 scheme of work for languages: overview of Spanish units 13–24

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 20 Nuestro mundo (Our world)				
<ul style="list-style-type: none"> Continents and rivers of the world Study of a non-fiction text 	<ul style="list-style-type: none"> Understanding and naming continents Making statements (about rivers and their geographical features) Making a weather forecast 	<ul style="list-style-type: none"> Immediate future: <i>ir a</i> + infinitive (<i>Va a hacer sol</i>, etc) Simple superlatives, eg <i>el/la más grande</i> 	<ul style="list-style-type: none"> <i>Europa</i> (f) <i>América del sur</i> (f) <i>América del norte</i> (f) <i>Asia</i> (f) <i>Oceania</i> (f) <i>África</i> (f) <i>Anártida</i> (f) <i>el/la ... más grande</i> <i>Va a hacer buen tiempo</i> <i>Va a llover</i> <i>Va a nevar</i> <i>Va a haber viento</i> 	

Key stage 2 scheme of work for languages: overview of Spanish units 13–24

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 21 Crear una cafetería (Creating a café)				
<ul style="list-style-type: none"> Drinks, snacks and ice creams 	<ul style="list-style-type: none"> Quantities (of food and drink) Transactional language for a café Seeking clarification of meaning 	<ul style="list-style-type: none"> Preterite tense: third person singular <i>comió</i>; <i>bebío</i> 	<ul style="list-style-type: none"> <i>un agua mineral</i> <i>un chocolate caliente</i> <i>un café solo / con leche</i> <i>un batido</i> <i>una taza de té</i> <i>una limonada</i> <i>una coca-cola</i> <i>una bolsa / una ración de patatas fritas</i> <i>una pizza</i> <i>Comió</i> <i>Bebió</i> <i>un helado de chocolate/fresa/vainilla</i> <i>No entiendo</i> <i>¿Puede repetir, por favor?</i> <i>¡Que aproveche!</i> 	<ul style="list-style-type: none"> Using knowledge of phoneme-grapheme correspondence to work out the pronunciation of new words <i>ai</i> (as in <i>vainilla</i>) Revision of <i>ll</i>, <i>o</i>, <i>c</i>, <i>ch</i> and silent <i>h</i> and <i>ó</i>

Key stage 2 scheme of work for languages: overview of Spanish units 13–24

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 22 El pasado y el presente (Then and now)				
<ul style="list-style-type: none"> Comparison of modern-day settlements with those from a period in the past Descriptions (of a town) Writing a guide for tourists 	<ul style="list-style-type: none"> Making statements (about places in a town) Asking questions (about places in a town) Giving a description (of a town) Saying the year, eg <i>dos mil ocho</i> 	<ul style="list-style-type: none"> Antonyms Imperfect tense: <i>haber</i> (<i>había</i>) and <i>ser</i> (<i>era</i>) <i>mucho/mucha; muchos/muchas</i> <i>poco/poca; pocos/pocas</i> 	<ul style="list-style-type: none"> <i>el/un supermercado</i> <i>la/una panadería</i> <i>la/una carnicería</i> <i>la/una pastelería</i> <i>la/una pescadería</i> <i>la/una tienda de comestibles</i> <i>Había ...</i> <i>Era ...</i> <i>hoy</i> <i>mucho</i> <i>poco</i> <i>mil</i> 	<ul style="list-style-type: none"> Revision of <i>qu, cu, ci</i> and <i>o</i>

Key stage 2 scheme of work for languages: overview of Spanish units 13–24

Topic/theme	Functions/notions	Grammar	Core language	Phonic focus
Unit 23 En el parque de atracciones (At the theme park)				
<ul style="list-style-type: none"> Entertainment Money 	<ul style="list-style-type: none"> Making statements about a visit to a theme park, referring to the past Expressing an opinion about what a theme park ride was like Using adjectives to add interest and detail to a description 	<ul style="list-style-type: none"> Preterite tense: <i>ir</i> (<i>fui</i>); <i>montar</i> (<i>monté</i>); <i>ver</i> (<i>vi</i>); <i>oír</i> (<i>oí</i>) 	<ul style="list-style-type: none"> <i>un parque de atracciones</i> <i>emocionante</i> <i>espantoso</i> <i>rápido</i> <i>extraordinario</i> <i>gracioso</i> <i>fantástico</i> <i>mágico</i> <i>Fui</i> <i>Monté en el tren fantasma</i> <i>Vi</i> <i>Oí</i> 	<ul style="list-style-type: none"> Revision of é
Unit 24 ¿Qué noticias hay? (What's in the news?)				
<ul style="list-style-type: none"> Celebration and consolidation of learning Looking at Spanish newspapers Writing a newspaper article 	<ul style="list-style-type: none"> Making statements (about columns in a newspaper) Expressing and justifying opinions (using <i>porque en mi opinión</i>) 	<ul style="list-style-type: none"> Possessive pronouns: <i>mi, su</i> Responding to questions using <i>porque</i> 	<ul style="list-style-type: none"> <i>la sección de tiempo</i> <i>la sección de moda</i> <i>la sección de cocina</i> <i>Es interesante / precioso / demasiado largo</i> <i>porque en mi/su opinión</i> <i>porque</i> 	<ul style="list-style-type: none"> Consolidation of phoneme-grapheme correspondence

Key stage 2 scheme of work for languages: overview of Spanish units 13–24

Framework objectives	Units					
	13	14	15	16	17	18
Oracy						
O5.1		●			●	
O5.2	●	●			●	
O5.3	●	●	●	●	●	●
O5.4		●	●		●	●
Literacy						
L5.1	●		●	●	●	
L5.2	●	●	●	●	●	●
L5.3	●	●	●	●	●	●
Intercultural understanding						
IU5.1	●		●			
IU5.2				●		
IU5.3	●	●				

Key stage 2 scheme of work for languages: overview of Spanish units 13–24

Framework objectives	Units					
	19	20	21	22	23	24
Oracy						
O6.1			●	●	●	
O6.2			●	●	●	●
O6.3	●	●		●	●	●
O6.4	●	●	●	●	●	●
Literacy						
L6.1	●	●	●	●	●	●
L6.2			●			●
L6.3		●	●	●	●	●
L6.4	●	●	●	●	●	●
Intercultural understanding						
IU6.1	●		●	●		
IU6.2		●	●			
IU6.3				●	●	