

- The confidence to speak with good intonation and pronunciation.
- Fluency in reading.
- Fluency and imagination in writing.
- A strong awareness of the culture of the countries where the language is spoken.
- A passion for languages and a commitment to the subject.
- The ability to use language creatively and spontaneously.
- An independence in their studies and the ability to draw upon a wide range of resources.

- To read fluently
- To write imaginatively
- To speak confidently
- To understand the culture of the countries in which the language is spoken

Key Stage 1	Key Stage 2
<ul style="list-style-type: none">• Languages is optional at Key Stage 1.	<ul style="list-style-type: none">• In the chosen modern language:<ul style="list-style-type: none">• Speak• Read• Write• Look at the culture of the countries where the language is spoken.• If an ancient language is chosen, read, translate and explore the culture of the time.

Year 3

Objectives
To say your name/ hello/goodbye/ ca va? Oui/Non Numbers 1-10 Classroom instructions Transport words Alphabet A-F
Answer register in French "Ou est?" "ici/ pas ici Understand: "Qu'est-ce que c'est" S'il vous plait/ merci Petit/grand Alphabet A-K 2 songs
House and garden words Say how old you are Ask how old others are: "Quel age as-tu?" How many? "Combien?" "ouvre la porte" Words for nationality and festivals.
Nouns for place, garden and transport Concept of masculine and feminine Phrases to describe the weather

C'est Alphabet A-T Numbers 1-15
Words for different animals "beau/ belle" Instructions Alphabet A-W Numbers 1-20
Animals Days of the week Adjectives for colour and size Understand: "Quel et ton animal prefere?" Alphabet Numbers 1-20
Words for different parts of the face Building sentences Making sentences into questions by intonation Classroom language Numbers 1-20
Words for colours and animals Ask someone how he/she is Colour adjectives with nouns "le chat noir" Numbers 1-20
Animals Saying and understanding where an animal lives Simple story telling Revision & Assessment

Objectives
Words for food and colours Quelle est ta couleur preferee?
Words for food Ask price of things Linking gestures to phrases
Food Shopping vocabulary and phrases plurals
Word for drinks and cutlery Building sentences J'ai faim/ j'ai soif Numbers 1-20
Food and furniture Vocabulary for shops and shopping Numbers 1-30
Shops Expressing likes/ dislikes (sports) Food "sur" Numbers 1-40
Story project

Year 5

Objective
Clothes vocabulary Buying clothes Months of the year "Bon anniversaire"
Clothes Expressing opinions Adjectives of size and colour Numbers 1-50
Shops Parts of the body
Clothes words Revision and Assessment
Sports Name sports Discuss own preferences Describe others preferences
City project based on city/cities in France Je suis Européen My country, My nationality, My language, My celebrations My symbols

Year 6

Objectives
En Famille Names for family members Reading and writing descriptions Using third person singular form of verb
J'habite Describing buildings in a town Linking gestures to phrases Giving and asking for directions Then and now- simple past tense
Mon Ecole 1 Describing rooms in the building. Present tense verbs to describe what I do in school. Using verb tables
Mon Ecole 2 My lessons/timetable What time I do activities My opinions about lessons Using conjunctions At school in France
Notre Monde Where in the world do people speak French? Name countries/continents Ways of travelling Weather/temperature Wildlife and habitats Geographical features Sights Food