Language

Core language

Où habites-tu? Where do you live? J'habite dans ... I live in ... rapide quick lent slow

rapidement	quickly
lentement	slowly
doucement	softly
fort	strong, loud(ly)
Quelle heure est-il?	What's the time?

une heure, deux heures, trois one o'clock, etc heures, quatre heures, cinq heures, six heures, sept heures, huit heures, neuf heures, dix heures, onze heures, douze heures

Additional language for this unit

5 5	
le lion	the lion
le coq	the cock
le kangourou	the kangaroo
le poisson	the fish
le coucou	the cuckoo
l'éléphant (m)	the elephant
l'âne (m)	the donkey
l'oiseau (m)	the bird
la tortue	the tortoise
la poule	the hen
le cygne	the swan
timide	timid
féroce	fierce
plat	flat
C'est l'heure du carnaval!	It's carnival time!
la savane	the savanna
la forêt	the forest
la mer	the sea
une ferme	a farm
$\mathbf{\Sigma}$	

Ref: QCA/07/3087 © Qualifications and Curriculum Authority 2007

Additional language for teachers

C'est quel animal?

le chef d'orchestre

plus

moins

What animal is it?

the orchestra conductor more less

Unit 11 Le Carnaval des animaux ('Carnival of the Animals')

About the unit

Where the unit fits in

Prior learning

- It is helpful if children already know:
- colours
- feminine agreements for colours
- numbers 1–12
- grand, petit
- the names of some animals
- Joyeux anniversaire!

New language

- Giving a simple des
- (of animals and hab
- Telling the time on • Asking and answering
- questions
- Adverbs: formation
- Use of l' before a vo Phonic focus: revisio
- difference between synthesising known
 - form phonetically re

Links with other subjects

Expectations

most children will:

	Animals' by Saint-Saëns. Children learn to to learn how to tell the time on the hour (a	describe animals characterised by the music nalogue only).		
Where the unit fits in Children learn and use new vocabulary t	o talk about animals. They are already fam			
 Prior learning It is helpful if children already know: colours feminine agreements for colours numbers 1–12 grand, petit the names of some animals Joyeux anniversaire! 	 New language Giving a simple description (of animals and habitats) Telling the time on the hour Asking and answering simple questions Adverbs: formation with <i>-ment</i> Use of <i>I'</i> before a vowel Phonic focus: revision of <i>ou</i>; difference between <i>ou</i> and <i>u</i>; synthesising known phonemes to form phonetically regular words 	 Resources Recording of the 'Carnival of the Animals' by Saint-Saëns Pictures of the animals in large format and as a class set of mini-flashcards Large ball Large clock Word cards for numbers 1–12 Word cards for adjectives Large red letter e Large word cards for sentence building Images of animal habitats Word cards of animal habitats Sheets of A4 paper and coloured pens 		
Links with other subjects Primary framework for literacy: compose sentences using adjectives, verbs and nouns for precision, clarity and impact (year 3); develop a range of personal strategies for learning new and irregular words; comment constructively on plays and performances, discussing effects and how they are achieved Science: know about the different plants and animals found in different habitats; know about how animals and plants in two different habitats are suited to their environment Music: listen with attention to detail and internalise and recall sounds with increasing aural memory PE: create and perform dances using a range of movement patterns, including those from different times, places and cultures; respond to a range of stimuli and accompaniment				
Expectations At the end of this unit most children will: ask and answer questions about animals; describe animals and begin to use feminine agreements; understand time on the hour; devise and perform a short dialogue, using structures learnt in this and previous units some children will not have made so much progress and will: some children will have progressed further and will: some children will have progressed give extended descriptions in accurate French, showing some attention to feminine agreements; show creativity and imagination in using known language in a new context				

Learning objectives	Possible teaching activities	Learning outcomes	Points to note
Children should learn		Children	
Section 1. Meet the animals			
 to listen for specific words and phrases (O4.2) to listen for sounds, rhyme and rhythm (O4.3) to use mental associations to remember words (LLS) to sort words into categories (LLS) to apply phonic knowledge of the language to support reading and writing (KAL) 	 Play an extract from 'Carnival of the Animals'. Play it again and ask children to discuss give a physical response to something they hear give a physical response to something they hear Explain about this piece of music and that they are going to learn the names in French of animals it characterises. Introduce the names of the animals with pictures or actions by using the following teaching sequence: <i>le lion, le coq, le kangourou, le poisson, le coucou, l'éléphant, l'âne, l'oiseau, la tortue, la poule.</i> Give children a set of mini-picture flashcards of the animals. Display large flashcards on the board one by one, as you say the word. Children listen and point to their 	 Some animal names were in this unit. The composer of <i>Le Carna</i> He died in 1921. The work particular animal by mimic information on Saint-Saëns As an alternative to using a When working on a phonic makes when making the so The words of the song Data 	
	 corresponding mini-flashcard. Present the vocabulary on the interactive whiteboard. Play the relevant extract from the suite to accompany each picture. Show a large picture flashcard of an animal and say the word. Children repeat the word and hold up the correct mini-flashcard. Play <i>Répétez si c'est vrai</i>. Say the word and hold up a picture flashcard. If the two match, children repeat. If they don't, they remain silent. Show the flashcard and children say the word. Play Name that Tune. Divide the class into two teams and play the first bars of each musical extract. Ask <i>C'est qui</i>? (Who is it?) Children respond by saying which animal they have heard. Some children may not yet be ready to give a verbal response. Allow them to give the action instead of saying the word. Extension: Encourage children to give a reason for their choice of animal, eg <i>C'est lent</i> (slow), <i>rapide</i> (quick), <i>grand</i> (big), <i>fort</i> (strong). Write the words <i>kangourou, poule, coucou</i> on the board with the <i>ou</i> highlighted in red 	rd tch, hey e <i>lent</i> td	Dans la forêt lointaine On entend le coucou Du haut de son grand chêu Il répond au hibou Coucou, coucou On entend le coucou On entend le coucou On entend le coucou In the faraway forest You hear the cuckoo From the top of his big oal He replies to the owl Cuckoo, cuckoo You hear the cuckoo
	 and say them. Read a list of animals from the song <i>Dans la Forêt Lointaine</i> ('In the Faraway Forest'). Children do an action when they hear the <i>ou</i> sound. Sing the song <i>Dans la Forêt Lointaine</i> or play a recording of it. Children do an action when they hear the <i>ou</i> sound. Sing the song again and encourage them to join in. Practise saying the sounds <i>ou</i> and <i>u</i>, using whole-body actions to mimic the sounds (such as flopping backwards for <i>ou</i> with arms outstretched). Play a sorting game to practise distinguishing <i>ou</i> and <i>u</i>. Use pictures of two desert islands (on the interactive board or on flipchart paper) labelled <i>ou</i> and <i>u</i>. Show the children a selection of picture cards (or clip art) of animals and ask a volunteer to choose one. Say the word. The children listen and decide on which island to place it. The game continues with the remaining animals. The animals do not need to be familiar to the children since you are saying the words. A selection could include <i>poule, kangourou, tortue, loup, furet, fourmi, mouton</i> and <i>libellule</i>. 		Cuckoo, cuckoo You hear the cuckoo You can find the tune for th Follow-up: Throughout the Follow-up: Use the music a literacy work. Or children c Follow-up: Research the ins Present the song on the in the words and music. Chilc add words suggested by th

- Extension: Children make a word bank for different animals.
- Play Human Phonemes to help the children build phonetically regular words. Give out large phoneme cards, such as *on*, *ou*, *k*, *t*, *m*, *r*, *g*, *an*, *i* and *f*, say a word and ask the children to arrange themselves to form that word. Possible words to try include *mouton*, *kangourou* and *fourmi*.

e covered in Units 2 and 5 and can be incorporated into activities

naval des animaux, Camille Saint-Saëns, was born in Paris in 1835. k comprises a set of short orchestral pieces which represent a cking its sounds or characterising the way it moves. More as can be obtained on the internet.

n mini-picture flashcards, animal mimes can be used. ic focus such as ou, demonstrate the shape that the mouth sound. Get children to practise in front of a mirror. ans la Forêt Lointaine:

êne

ak tree

- this song at: http://descomptines.free.fr/chansons/
- e week, practise animal names through games such as Charades. as a stimulus for writing poetry or for descriptive writing in could write non-fiction reports on the animals.
- nstruments used in *Le Carnaval des animaux*.
- nteractive whiteboard with, if possible, an attached recording of Idren can circle words with the *ou* sound. Add more slides to the children, and add the child's name to the word.

Learning objectives	Possible teaching activities	Learning outcomes	Points to note	
Children should learn		Children		
Section 2. Animal sounds				
 to listen for specific words and phrases (O4.2) to listen for sounds, rhyme and rhythm (O4.3) to use mental associations to remember words (LLS) to sort words into categories (LLS) to apply phonic knowledge of the language to support reading and writing (KAL) 	 Revise animal vocabulary from the previous session by playing Pictionary. Draw pictures on the board, asking after each stroke C'est quel animal? Children guess the animal and say the word in French. Extension: Children play Pictionary in pairs with mini-whiteboards. Children have a selection of coloured pens or pencils. Give an instruction to draw an animal, eg une tortue verte. They draw this on paper or a mini-whiteboard. Make an animal sound in the way that would be familiar to a young French child. Ask C'est qui? Children guess. Compare French animal sounds with English ones and display in a table on the board. Discuss the job of the orchestra conductor. Teach the adverbs fort (loudly), doucement (softly), rapidement (quickly) and lentement (slowly) with hand signals, as a conductor might. 'Conduct' the class as they make one of the French animal sounds. Give them instructions using the French adverbs and hand signals. Extension: Add plus (more) and moins (less) to the adverbs, for example plus rapidement (more quickly). Create a soundscape. Divide the class into groups. Give each group a different animal sound to make. Give them a few minutes to come up with a rhythm for their sound. Conduct the class, using instructions, eg rapidement, to create a soundscape. Individual children can then take the role of conductor. 	 name some animals recognise some words to describe the music 	 Animal sounds in French: roarr! (lion) cocorico! (cock) brrrr! (elephant) coucou! (cuckoo) hihan! (donkey) cuicui! (bird) cotcotcodet! (hen) miaou! (cat) bêêê! (sheep) ouah! ouah! (dog) meuh! (cow). Follow-up: Record soundscap Follow-up: Throughout the we For example, children find the Follow-up: Experiment with in 	
Section 3. What's the time?				
 to listen for specific words and phrases (O4.2) to listen for sounds, rhyme and rhythm 	 Ask children to move around the room in the style of a particular animal. Use phrases such as <i>plus rapidement</i> to vary the movements. Children stand in a circle to play <i>Passez le ballon</i> (Pass the Ball) to revise numbers 1–12. 	understand the timegive a physical response to something they hear	 This session is best taught in Follow-up: Encourage childre playtime. 	

- s, my (04.3) • to write simple words and phrases
- using a model (L4.4)
- to practise new language with a friend and outside the classroom (LLS)
- Say un and pass the ball to a child, who says deux and passes the ball to someone else, and so on.
- Use a large clock as you say times on the hour, eg une heure, deux heures. Children listen and repeat.
- Practise saying Quelle heure est-il? (What's the time?) Children chorus the question and you respond with a time in French, eg six heures. Children stamp their feet or clap their hands six times in response.
- Play a variation of What's the Time Mr Wolf? Change the name of the animal so that children move in the appropriate style, eg Quelle heure est-il Monsieur Eléphant? Stand at one end of the room and call out a time, eg trois heures. Children take three steps forward in the style of the chosen animal. If you call miam, miam! children must run back to the start, in the style of that animal. The first child to reach you or to be caught when they run back becomes the animal in the next round.
- Children who become the animal can choose a partner to come with them if they are not yet confident with the language.
- Show children word cards of the numbers 1–12. Ask children to copy-write them, making large letters in the air with their writing hand.
- Extension: Children copy-write the numbers in the air using other parts of their body, eg la tête.

- presenting the time.

Unit 11 Le Carnaval des animaux ('Carnival of the Animals')

capes conducted by children and play them back to the class. week, practise animal words and sounds through games. the animal card which corresponds to a given sound. instruments to create different animal sounds.

in a hall or large space. dren to play Quelle heure est-il Monsieur Loup? in French at

• What's the Time Mr Wolf? can also be played in the classroom, with children standing behind their chairs and pacing out steps on the spot. They sit down when they hear miam, miam! The last one to sit down becomes the animal in the next round. • Follow-up: Throughout the week, ask children the time on the hour.

• Some interactive whiteboards provide clock faces with little and big hands. There are also interactive clocks whose hands move when clicked. These offer an engaging way of

Learning objectives

Children should learn

Section 4. Animal descriptions

- to memorise and present a short spoken text (O4.1)
- to read and understand a range of familiar written phrases (L4.1)
- to recognise and apply simple agreements, singular and plural (KAL) • to apply phonic knowledge of
- language to support reading and writing (KAL) • to sort words into categories (LLS)
- to use mental associations to remember words (LLS)

- Display pictures of the animals. Show children a selection of adjectives on word cards, eg fort, lent, rapide, grand, petit.
- Ask children what they think these mean. Give clues with actions. Ask children to come out and stick the adjectives next to the animal they think they describe.
- Introduce some new adjectives in the same way, eg timide (shy), féroce (fierce). Ask children to mime these.

Possible teaching activities

- Divide the board in two and ask children to suggest animals. As children suggest them, write the name in blue on one side if they are masculine and in red on the other side if they are feminine. Explain the use of *l'* for nouns beginning with vowels, eg *l'oiseau*. Alternatively, draw two rectangles on the interactive whiteboard, one in each colour. As children suggest animals, type them in black. Change the colour of the definite or indefinite article to white (or the colour of the background outside the coloured rectangles) so that it is invisible until moved into the coloured rectangle.
- Ask children if they can guess why the names have been written up in two groups. Explain that some are masculine and some are feminine nouns.
- Refer back to grand and petit. Display these on word cards written in black.
- Describe the animals in a sentence, beginning with masculine ones, eg L'éléphant est grand. Le poisson est petit.
- Bring out a large red letter e. Make a point of moving across to the other side of the board to focus on the feminine words. Give a description, eq La tortue est petite. Use the red e to emphasise the grammatical change. Repeat with *la poule* and *la souris*. Ask children to explain why the change has been made. Add a screen to the interactive whiteboard file described above and add an invisible e, which the children can see when you move it into the coloured rectangle.
- Continue with lent and fort. Ask children to explain the changes again.
- Practise pronunciation of petit/petite, grand/grande, lent/lente, fort/forte.
- Refer back to rapide, timide, féroce. Use the red e to show how, with these adjectives, it is unnecessary to add an extra e.
- As a whole class, practise these feminine agreements by building sentences on the board with a large set of word cards. Make a grid on the interactive whiteboard and model sentences by dragging elements into the right cell of the grid. Colour-code the nouns and adjectives to reinforce the concept of agreement. Make a copy of the page and change the colour of all the words to black. This will show whether children have grasped the concept when you remove the support.
- Extension: Children write new sentences using other known adjectives, eg colours.
- Sing Un éléphant ça trompe to the tune of Un kilomètre à pied (see Unit 2).

- understand and say a number of adiectives
- understand the agreement of simple nouns and adjectives
- pronounce the feminine form of some adjectives appropriately
- understand the use of the apostrophe with the article before a noun beginning with a vowel
- understand the meaning.
- - Compare these with French.
 - year 3 onwards.
 - Un éléphant ça trompe, ça trompe, ça trompe
 - Repeat with Deux éléphants ... Trois éléphants ..., etc.

trunk or a trumpet. Bien souvent means 'very often'.

Learning outcomes

Children

Points to note

• Introduce new adjectives with a picture or action and always check that all children

• Link with literacy work: These activities link to work on adjectives in year 3 literacy. • Follow-up: Create an interactive display. Each day, a pair of children builds a new sentence with the word cards and animal pictures.

• Ensure that you stick to the colour code you have established for masculine and feminine. • Follow-up: Look at the relationship between nouns and adjectives in English.

• Link with literacy work: Children will have had experience of composing sentences in literacy using nouns, adjectives and verbs for precision, clarity and impact from

• Text of the song Un éléphant ça trompe:

Un éléphant ça trompe, ça trompe bien souvent

This is a nonsense song that plays on the word une trompe, translated as an elephant's

Learning objectives

Children should learn

Section 5. Animal habitats

- to memorise and present a short spoken text (O4.1)
- to read and understand a range of familiar written phrases (L4.1)
- to reinforce and extend recognition of word classes and understand their function (KAL)
- to use question forms (KAL)
- to apply phonic knowledge of the language to support reading and writing (KAL)
- to use mental associations to help remember words (LLS)
- to read and memorise words (LLS)

- Revise feminine agreements by drawing a picture of a large or small tortoise. Ask C'est quel animal? Children answer. Ask La tortue est grande ou petite? Children answer. Repeat with une poule.
- Repeat with other animals using lent, fort, rapide.

Possible teaching activities

- Display a picture of an animal habitat, eg la savane (savanna). Show word cards with the adjectives grand, petit and a new one, plat (flat).
- As a class, build sentences with word cards on the board, eg La savane est grande. Highlight the adjectival ending and draw out from children that an *e* is needed at the end of grande because savane is feminine.
- Show images of four habitats where animals from the 'Carnival of the Animals' live, eg la savane, la forêt (forest), la mer (sea), une ferme (farm).
- Hold up word cards with the names of each habitat in French. Children discuss in pairs which pictures and words match. Ask individual children to come out to match them.
- Use the images to practise saying the words for the habitats.
- Write each word on a separate sheet of A4 paper, using different-coloured pens. Add a picture of the habitat to each.
- Show, for example, the 'orange' word, une ferme. Ask children to remember the orange word. Stick this sheet somewhere in the classroom. Do the same with the other three words, using different colours.
- Ask children to look at the four words displayed around the room and remember them. Ask them to watch you as you turn each sheet to face the wall.
- Ask children to discuss in pairs which word was where. They feed back.
- Show animal pictures from previous sessions. Ask children to discuss in pairs where the animals live. Individual children come out to stick the animals on the appropriate habitat picture.
- Using animal pictures or puppets, model the question and answer Où habites-tu? J'habite dans ... (Where do you live? I live in ...) Ask children to guess what you are saying.
- Hold up animal pictures and ask the question again. Model the answer. Children listen and repeat. Practise with the other pictures.
- Children work in pairs to ask the question and to take on the animal roles to give the answer.

- understand that French adjectives agree with the noun they describe
- say the names of some habitats
- say where some animals live
- or from memory.

Learning outcomes

Children

Points to note

• Keep short the activity in which the first animal habitat is introduced. It is meant to reinforce the idea that adjectives agree with all nouns.

• If your interactive whiteboard has the function, make a slide for each habitat, import a picture of the habitat and make it a background. Children can then drag pictures of animals and sit them on top of the background, adding text, either from a writing frame

Learning objectives	Possible teaching activities	Learning outcomes	Points to note
Children should learn		Children	
Section 6. Carnival time			
 to memorise and present a short spoken text (O4.1) to ask and answer questions on several topics (O4.4) to learn about festivals and celebrations in different cultures (IU4.1) to use question forms (KAL) to plan and prepare for a language activity (LLS) 	 Revise time by playing What's the Time Mr Wolf? Introduce the phrase C'est l'heure du carnaval! (It's carnival time!) Practise saying this in chorus. Use this session as preparation for an end-of-unit performance based on the 'Carnival of the Animals'. This can involve music, dance, dialogue and soundscapes. Children work in groups or pairs. They take on animal roles and work out dialogues using questions and answers, eg A) Bonjour! B) Bonjour! A) Comment tu t'appelles? B) Je m'appelle Lion. Comment tu t'appelles? A) Je m'appelle Oiseau. Quel âge as-tu? B) J'ai un frère. A) J'habite dans la forêt. B) J'habite dans la forêt. B) J'habite dans la savane. A) Quelle heure est-il? B) Cinq heures. (Together) C'est l'heure du carnaval! Extension: Introduce Je suis to enable children to say, for example, Je suis féroce. Some children may prefer to perform a shorter dialogue or do a dance with some dialogue interspersed. More confident children will be able to prepare an extended dialogue. 	 understand simple role-plays ask and answer questions on different topics perform in front of an audience 	 Link with literacy work: This wo commenting constructively on Encourage children to use lang role-plays. You can import lang whiteboard files. Suggest to children that the ar the phrase <i>Joyeux anniversaire</i> Follow-up: Throughout the wee Link with literacy work: The final literacy (from year 2 onwards). Follow-up: Talk to the children the time of Lent. Use the internet Follow-up: Talk to the children the beginning of February. Use
	End-of-unit activities		
 to apply the knowledge, skills and understanding in this unit 	Children perform their pieces to the class.Class evaluate the performances. They discuss effects and how they were achieved.	 take part in a performance in front of an audience 	 Follow-up: Performances are re- Children record their performant interactive whiteboard to evalue on a learning platform as evided

- s work links to literacy work on performing scenes and / on performances (year 4).
- language from previous units, in addition to this one, in their language from previously saved presentations or interactive
- e animals could be celebrating a birthday and remind them of saire!
- week, practise the dialogues.
- e final activity links to developing sustained conversations in ds).
- scenes and prepare masks, scenery or other props.
- dren about *Mardi Gras*, a carnival celebrated in Nice around ternet to find images of and information about this annual carnival. dren about the Ice Carnival celebrated in Quebec, Canada, at
- Use the internet to find images and information.

re repeated in a show for year 3 children.

Children record their performances on handheld devices and play them back on the interactive whiteboard to evaluate them. They could store them on their personal space on a learning platform as evidence of achievement.