Year 3 Spanish

Half-term 1

Phonics, cognates, names, greetings, praise words

Half-term 2

Classroom language, objects
Half-term 3

Animals, colours, adjectives
Half-term 4

Very Hungry Caterpillar, numbers, days of week, colours, foods

Half-term 5

Numbers, time, months, dates, birthdays

Half-term 6

Project piñata (and other crafts)

Year 4 Spanish 

Half-term 1

Spain, locations of major towns, geographical features

Half-term 2

Festivals including Christmas

Half-term 3

Famous Spanish landmarks

Half-term 4

European & Spanish speaking countries, capital cities, nationalities

Half-term 5

Case study village/town, weather, location, facilities, past Vs present

Half-term 6

Compare & contrast case study village & own

Year 5 Spanish

Half-term 1

Sports, rules, instructions
Half-term 2

Music & dance, popular culture, Christmas traditions
Half-term 3

Fun with food, healthy eating, recipes

Half-term 4

Art, famous Spanish artists

Half-term 5

Holidays

Half-term 6

Holidays cont’d
Year 6 Spanish

Half-term 1

Respond to photos: nouns, adjectives, verbs, prepositions, conjunctions, opinions etc.

Half-term 2

Respond to portraits: body/facial features, expressions, feelings

Half-term 3

Respond to family photos: relationships, physical descriptions, clothes
Half-term 4

Respond to video: telling simple stories

Half-term 5

Creativity: Respond with poem/rap/music/play/film/performance etc.

Half-term 6

Creative fun
Yr6 Accelerated Spanish

Term 1
1. Vowels

2. Phonics

3. Greetings, classroom, introducing self

4. Animals, gender, colours, adjective endings

5. Numbers, months, days of week

6. Dates, birthdays

7. ¿Dónde se habla español? Pronouns, regular –ar verbs (hablar), continents, estar

8. Other countries, nationalities

9. Famous people, where they live

10. Q&A interview (revision of 1-9)

Term 2 
1. ‘Sube a la ola’ video, instructions, parts of body

2. Sports, radical changing verb jugar

3. Opinions of sports (reading, listening)

4. Music, instruments, opinions, pronouns

5. Food, drink, tomar, comer, beber

6. Food, drink cont’d

7. Holiday preferences, ‘prefiero + infinitive’

8. Holidays preference cont’d

9. Level 3/4 writing based on Term 2 work (supported frameworks)

10. Q&A interviews (revision 1-9)

Term 3
1. Holiday snaps – respond to, description, present tense verbs

2. Holiday snaps cont’d

3. Revise parts of body, introduce parts of face – descriptions, portraits, sketching

4. Portraits cont’d

5. Family members

6. Family members cont’d

7. Clothes

8. Clothes cont’d

9. Fun – respond with project

10. Fun – respond with project cont’d
