
Français
Année 4

Cahier d’exercices

Nom: …………………………………………

Professeur(e): …………………………………

Classe: …………………………

Contents page

Le système phonique et la pronunciation (Phonics

and pronunciation)
1-4

Saluer (Greetings) 5-6

En classe (In the classroom) 7-8

Les numéros 1-31 (Numbers 1-31) 9-10

Quel âge as-tu ? (How old are you?) 9

Les mois de l’année (The months of the year) et les

jours de la semaine (The days of the week)
11

Les jours de la semaine (The days of the week) et

les numéros 1-31 (Numbers 1-31)
12-13

Les mois et les saisons (The months and the

seasons)
14

Les dates (Dates) 15-16

Quelle est la date de ton anniversaire ? (When is

your birthday?)
17-19

Révision (Revision) 20-21

Les couleurs (colours) 22-23

Les formes (shapes) 24-25

Le visage (the face) 26-27

Les parties du corps (the parts of the body) 28-32

La famille (family) 33-40

Comment ça s’écrit ? (How do you spell that?) 41

Descriptions (descriptions) 42-45

Mon vocabulaire (My vocabulary) 46

End of Y4 assessment 47-48

a e i o

la banane le cheval à midi la moto

u eu

le jeu-vidéol’univers

oi

ou on in

le poisson

la poule le pont le lapin

(e)au

les ciseaux

le bébé

é

dessinez

ez

penser

er et

et

è ê ai ei

la règle la fête le lait treize

ch th en/an un

le chat le thé l’enfant

lundi

mardi

mercredi

jeudi

vendredi

samedi

dimanche

lundi

r

le crayon l’agneau la natation

gn qu tion

la question

le gorille le travail

ille ail

le soleille français

eilç

The sounds we have learnt are the ones which most frequently can cause
problems, so if you can remember how each word sounds, you are a lot closer to
having good French pronunciation!
To sum up…

• The letter c with an accent underneath – ç – sounds like the letter s in English.

• A c without this accent, and followed by the letters o, a or u, is a hard sound –
café, code, vécu (vaykoo)

• A c followed by an i or an e is soft – cinq (sank), cent (son)

• an and en make the same sound in French = ON (a nasal sound) - anglais,
enfant

• in in a French word sounds like AN – intéressant, intelligent, enfin

• If a French word ends in a consonant these are usually SILENT e.g t, d, s, n or x,
with the exception of CRFL – Be CaReFuL with these!

• If the last letter is an e, you can pronounce the letter just before it – carte,
anglaise, allemande.

• In French, the letter e can cause lots of problems:
o At the end of a word, it isn’t sounded out.
o If it as an acute accent – é – then it sounds like ay. - café
o If it has a grave accent – è – or a circumflex - ê - then it sounds like eh – e.g

père, tête
o The rest of the time, it sounds like uh – menu (muhnoo)

Tips for pronouncing French

Try saying these out loud:

café français famille cinq enfant

4

Saluer Greetings

Bonjour ! Hello!

Bonsoir ! Good evening!

Bonne nuit ! Good night!

Salut ! Hi!

Au revoir ! Goodbye!

À bientôt ! See you soon!

S’il vous/te plaît Please

Merci Thank you

Comment ça va? OR

Ça va ?
How are you?

Comment allez-vous ? How are you? (formal)

Ça va bien I am well

Ça va très bien I’m very well

Fantastique ! Fantastique!

Comme ci, comme ça Ok

Ça va mal I’m bad/ not well.

Ça va très mal ! I’m awful!

Je suis malade/ fatigué I’m ill/tired
5

S_l_t !

Je suis _al_de

A_ r_vo_r
!

Ç_ v_ bien

C_mm_ ci,
com_e ç_

Ç_ va

Ç_ v_ ma_

T_ès b_ _ n

Tr_s m_l

B_nj_ ur !

B_nn_
n_i_ !

A b_ en t _ t !

Saluer
Fill in the gaps and practise saying all the words with a

partner using ‘look, cover, say, check’ to memorise the

words.

6

En classe
Write the correct instruction in each box.

Dessinez ! Écoutez ! Écrivez !

Parlez ! Levez-vous ! Travaillez en paires!

Sortez vos affaires ! Regardez ! Asseyez-vous !
7

Regardez ! Levez-vous !

Écoutez ! Travaillez en

paires !
Sortez vos affaires !

Écrivez ! Asseyez-vous ! Dessinez !

Parlez !

En classe
Without looking at the previous page, draw each

instruction.

8

1 un 16 seize

2 deux 17 dix-sept

3 trois 18 dix-huit

4 quatre 19 dix-neuf

5 cinq 20 vingt

6 six 21 vingt-et-un

7 sept 22 vingt-deux

8 huit 23 vingt-trois

9 neuf 24 vingt-quatre

10 dix 25 vingt-cinq

11 onze 26 vingt-six

12 douze 27 vingt-sept

13 treize 28 vingt-huit

14 quatorze 29 vingt-neuf

15 quinze 30 trente

31 trente-et-un

Combien ? How many?

plus plus

moins minus

Les numéros 1 - 31

9

Les numéros 1 – 31

A Write the numbers in words in the table. Use the

squares to help you.

d f c u ui i

n or ou é q en

x in ei eu tre t

a qu tr g oi h

e è on v un ze

4 = quatre 13 = 1 = 8 =

10 = 9 = 20 = 12 =

5 = 11 = 14 = 2 =

1. dix+ dix= vingt

2. vingt + six =

3. douze+ douze =

4. trente + un =

5. dix + dix + dix =

6. vingt + huit =

7. trente – trois =

8. trente – cinq=

9. trente – huit=

10. Make up your own!

B Do the calculations and write the answers as a French word.

10

Quel âge as-tu?
Write a sentence for each person.

17

15

J’ai deux ans.

…..………………….

…………………………….
12

…..………………….

…..………………….

…..………………….

…..………………….

6

…..………………….

…..……………….

Et toi?

……….…..………………. 11

Les mois de l’année The months of the year

janvier January

février February

mars March

avril April

mai May

juin June

juillet July

août August

septembre September

octobre October

novembre November

décembre December

Les jours de la semaine The days of the week

lundi Monday

mardi Tuesday

mercredi Wednesday

jeudi Thursday

vendredi Friday

samedi Saturday

dimanche Sunday
12

1 2 3

4 5

6 7

8

9 10

11 12

13

14

15

Les jours de la semaine et les numéros
Complete the crossword with the French words.

Vertical

1 fourteen

2 Monday

3 eighteen

5 five

7 Wednesday

9 four

11 six

12 seven

Horizontal

4 twelve

6 Sunday

8 eleven

10 ten

13 Thursday

14 Tuesday

15 sixteen

13

au printemps en été

en automne en hiver

les saisons

A B C D E F G H I J K L M

1 2 3 4 5 6 7 8 9 10 11 12 13

N O P Q R S T U V W X Y Z

14 15 16 17 18 19 20 21 22 23 24 25 26

cinq – quatre = ……… 

vingt + deux = ……… 

neuf + neuf = ……… 

dix – un = ……… 

sept + cinq = ……… 

Les mois et les saisons
A Write the twelve months in the correct season box.

B Do the calculations and discover the secret month.

The five answers give you five

letters which spell the month

of ____________ in French.

14

Extra: Create a new one of

these for a different month in

French.

15.2 le premier juillet = 1.7

10.10 le dix octobre =

27.11 le douze septembre =

4.3 le quinze août =

22.5 le quinze février =

15.8 le deux mai =

1.7 le vingt-deux mai =

8.12 le vingt-sept novembre =

31.1 le trente avril =

2.5 le trente-et-un janvier =

12.9 le quatre mars =

30.4 le huit décembre=

1. 25.3 ___

2. 4.10 ___

3. 11.2 ___

4. 3.8 __

5. 27.4 ___

6. 16.9 ___

7. 11.1 ___

8. 17.12 __

9. 21.6 ___

10. 13.5 __

11. 7.7 ___

12. 23.11 _______________________________________

Les dates

A Write the correct dates in numbers next to the French date.

B Write the dates out in words.
le vingt-cinq mars

15

1) Write when your birthday is:

Mon anniversaire c’est le _______________

__________________.

2) Write when your friend’s birthday is:

L’anniversaire de (name)______________c’est le

___________ ______________.

3) Write when your teacher’s birthday is:

L’anniversaire de (name)______________ c’est le

___________ ______________.

4) Write when Christmas is:

Noël c’est le _________________

_______________________.

5) Write when Halloween is:

Halloween c’est le ___________________

_____________________.

6) Write when Bonfire Night is:

Guy Fawkes c’est le ____________ ______

___________________.

Les dates
Complete the sentences with the correct dates in French.

16

Joyeux anniversaire !

Joyeux anniversaire !

Joyeux anniversaire !

Joyeux anniversaire !

Anniversaires de ma famille et mes amis

janvier février mars

avril mai juin

juillet août septembre

octobre novembre décembre

Quelle est la date de ton anniversaire ?

A Sing the Happy Birthday song. Try to memorise it so

you can sing it without reading the words.

B Choose at least 5 people from your friends and family

and write their names and the dates of their birthdays in

the calendar below:

17

Comment tu t’appelles ?

Quel âge as-tu ?

Quelle est la date de ton anniversaire ?

Nom: Pierre

Age: 9 ans

Anniversaire: 1 / 8

Nom: Émilie

Age: 8 ans

Anniversaire: 12 / 3

Nom: Alexandre

Age: 13 ans

Anniversaire: 21 / 4

Nom: Mia

Age: 11 ans

Anniversaire: 2 / 5

Nom: Thomas

Age: 12 ans

Anniversaire: 12 / 2

Nom: Sylvie

Age: 7 ans

Anniversaire: 24 / 9

Nom: Maxime

Age: 14 ans

Anniversaire: 3 / 10

Nom: Julien

Age: 10 ans

Anniversaire: 13 / 6

Nom: Marc

Age: 15 ans

Anniversaire: 20 / 11

Nom: Philippe

Age: 6 ans

Anniversaire: 4 / 8

Nom: Marie

Age: 12 ans

Anniversaire: 14 / 1

Nom: Camille

Age: 9 ans

Anniversaire: 28 / 10

Nom: Anne

Age: 10 ans

Anniversaire: 27 / 6

Nom: Sophie

Age: 11 ans

Anniversaire: 25 / 5

Nom: Thibault

Age: 9 ans

Anniversaire: 10 / 10

Quelle est la date de ton anniversaire ?
Choose different identities and have conversations with a

partner.

Make sure you

know how to ask

these questions off

by heart!

18

05/06 Le douze février

12/2

10/3

2/10

15/07

25/09

Quelle est la date de ton anniversaire ?
A Write out the dates below in full in French.

B Read the email from David. Write a reply with your

name, your age and your birthday.

…………………………………………………………………………………………………
…………………………………………………………………………………………………
…………………………………………………………………………………………………
…………………………………………………………………………………………………
………………………………………………………… 19

Nom: Alicia

Age: 9 ans

Anniversaire:

2 mai

Nom: Sorène

Age: 12 ans

Anniversaire:

13 août

Nom: Mathieu

Age:11 ans

Anniversaire:

29 janvier

Nom: Emma

Age: 10 ans

Anniversaire:

17 mai

• say hello / goodbye

• say what your name is

• say how you are feeling

• say your age

• say when your birthday is

• ask 4 questions
(name, how you are, age, birthday)

Révision
Choose an identity and have a conversation with your

partner. Make sure you can ask and answer all the

questions confidently.

20

Question Answer

Comment tu t’appelles ?

Ça va ? / Comment ça va ?

Quel âge as-tu ?

Quelle est la date de ton

anniversaire ?

février mai

mars janvier

juin septembre

octobre août

June January

December October

February March

July April

5 12

23 31

30 16

14 15

Révision
A Write these months in English.

B Write these months in French.

C Write these numbers in French.

D Write answers to these questions in French.

21

Les couleurs The colours

bleu blue

vert green

marron brown

gris grey

noir black

blanc white

rouge red

jaune yellow

rose pink

orange orange

violet purple

Quelle est ta

couleur préférée ?

Ma couleur

préférée est le bleu

comme tes yeux.

Les couleurs

22

rouge + blanc = rose

noir + blanc = ____

bleu + jaune = ____

rouge + bleu = ____

rouge + jaune = ____

bleu + jaune
= ____

vert + rouge

+

Les couleurs
Colour the boxes and write the names for the secondary

colours.

23

un cercle

………….

un point

………….

un triangle

…………….

une ligne

………….

un carré

………………

une étoile

…………….

un rectangle

……………

une spirale

…………....

un ovale

………….

un œil

………….

Les formes
A Colour each shape and write its colour in French

after the noun.

B Draw a quick picture made up of different shapes and

label it in French.

24

Les formes
A Write a phrase for each picture, describing the shapes

you can see in it.

1 Il y a trois cercles, quatre

triangles, deux rectangles et un

demi-cercle.

2 Il y a un cercle, un triangle

et cinq rectangles.

3 Il y a trois triangles, et une ligne

ondulée.

4 Il y a trois cercles et beaucoup

de triangles.

A

B

C

D

B Write a description of the three pictures below.

1 2 3

Il y a……….triangles.
Il y a ……..rectangles.
Il y a …….cercles.

………………………………
………………………………
………………………………
………………………………
………………………………
……………………………….

………………………………
………………………………
………………………………
………………………………
………………………………
……………………………….25

Le visage

A Label the face with the correct French words.

le sourcil

le menton

la joue

le nez les cheveux les dents

l’oreille la bouche la tête

B Which part of the face is missing? Write the French word

here. ___________________
26

Le visage

A Draw features onto each face and colour them. (You

don’t have to use normal colours!)

B Write 2-3 sentences about each face.

…………

…………

…………

…………

………...

e.g

Il a deux

yeux

bleus.

Il a les

cheveux courts, blonds

et frisés. Il a un très

grand nez. Il a une

petite bouche.

…………

…………

…………

…………

………...

…………………………

…………………………

…………………………

……………………….....

.....................................

…………

…………

…………

…………

………...

…………………………

…………………………

…………………………

……………………….....

.....................................

…………

…………

…………

…………

………...

…………………………

…………………………

…………………………

……………………….....

.....................................

27

le pied le bras la jambe

la main les épaules la tête

le coude le doigt le ventre

le genou

Les parties du corps
Complete the labels with the correct words. Don’t

copy…Look, cover, write and check.

28

Les parties du corps

Les parties du corps The parts of the body

la tête head

le dos back

la main hand

la jambe leg

le genou knee

le nez nose

les oreilles ears

le ventre stomach

le bras arm

le doigt finger

le pied foot

les dents teeth

les yeux eyes

le coude elbow

les épaules shoulders

29

Les parties du corps
Try to write as many of the parts of the body words from

memory as you can. Check for any you cannot remember

and write them in with a different colour pencil.

30

Les parties du corps

A Complete the word puzzle, using the picture

clues.

B Add more body part words to the puzzle where there are

spaces, if you can. 31

p

a

r

t

i

e

s

d

u

c

o

r

p

s

1 2 3

4 5 6

Les parties du corps
Colour in the aliens and write two or

three sentences about each one.

e.g

Il a huit yeux

blancs.

Il a six jambes.

Il a _______dents.

Il a ______pied.

Il a _____yeux.

Elle a ______œil.

Elle a ___oreilles.

Elle a ____dents.

………………

………………

………………

………………

………………

………………

………………

………………..

………………

………………

………………

………………

………………

………………

………………

………………..

………………

………………

………………

………………

………………

………………

………………

………………..
32

Il a = He has….

Elle a = She has..

un frère a brother

une sœur a sister

un père a father

une mère a mother

les parents parents

une grand-mère a grandmother

un grand-père a grandfather

des jumeaux twins

un jumeau a twin brother

une jumelle a twin sister

(une)fille unique an only daughter

(un) fils unique an only son

un demi-frère a half-brother

une demi-sœur a half-sister

un demi-frère a step-brother

une demi-sœur a step-sister

un beau-père a step-father

une belle-mère a step-mother

La famille

33

Tu as des frères et

sœurs?
Non, je suis fille

unique…

ma mère

ma sœur

mon père

mon frère

34

1. father

2. mother

3. parents

4. brother

5. sister

6. family

7. grandfather

8. grandmother

la famille le grand-père la mère la sœur

le frère le père les parents la grand-mère

La famille
A Write in the French family words in the correct boxes.

Don’t copy. Look, cover, write and check.

B Complete the grid with the French words.

1. brother

2. grandfather

3. mother

4. daughter

5. twin sister

6. son

7. father
35

1

2

3

4

5

6

7

Jean

82 ans

Paulette

79 ans

Louise

75 ans

Pierre

74 ans

Michelle

42 ans

Robert

43 ans

Emma

14 ans

Moi

10 ans

Julien

12 ans

Mon père s’appelle Robert.

Ma mère s’appelle Michelle.

Mon grand-père s’appelle Jean.

Ma grand-mère s’appelle Louise.

Je n’ai pas de sœur.

Mon frère s’appelle Julien.

La famille

Vrai ou faux?

Quel âge ont-ils?

1 Mon grand-père Pierre a ……… ans.

2 Ma sœur ………

3 Julien ………

4 Ma grand-mère Paulette……….

5 Mon père…….

6 J’ai ….. 36

1 a J’ai deux sœurs.

2 b J’ai un frère et deux sœurs.

3 c J’ai trois frères.

4 d J’ai un frère.

5 e Je suis fils unique.

6 f J’ai deux frères et une sœur.

7 g J’ai un frère et une sœur.

8 h J’ai une sœur.

La famille Tu as des frères et sœurs?

A Match the pictures to the sentences.

B Write a sentence for each picture.

1

2

3

4

5

37

Je m’appelle Julie et j’ai dix ans.

Mon anniversaire c’est le 15 juillet

Ma mère s’appelle Nathalie.

Mon père s’appelle Jean. J’ai

deux sœurs qui s’appellent

Victoria et Alicia. Alicia a dix-huit

ans et Victoria en a cinq. Nous

n’avons pas de frère.

Name:

Age:

Birthday:

Name of dad:

Name of mum:

Victoria’s age:

Extra - two more details:

La famille
A Read about Julie and complete the details in English.

B Complete the sentences in French.

1 Nathalie est la ____________ de Julie.

2 Son père s’appelle _____________.

3 Alicia est la _________________ de Julie.

4 Julie a ____________ ans.

38

1 Le père de Bart s’appelle ________________

2 Le frère de Homer s’appelle __________________

3 Les sœurs de Marge s’appellent ________ et

_______.

4 La mère de Marge s’appelle ________ .

5 Le grand-père de Lisa s’appelle ____________.

6 La sœur de Lisa s’appelle ______________.

7 La mère de Maggie s’appelle ____________.

8 Le frère de Lisa et Maggie s’appelle _________.

La famille
A Look at the family tree and complete the sentences with

the correct names.

39

un a (masculine object)

une a (feminine object)

des some (more than one object)

le the (masculine object)

la the (feminine object)

les the (more than one object)

How to say ‘a’, ‘some’ and ‘the’:

definite and indefinite articles

un père a father le père the father

a mother la mère

some

parents
the parents

une sœur the sister

a brother le frère

a grandma the grandma

Complète le tableau ci-dessous.

40

Je m’appelle

David.

Ça s’écrit

D-A-V-I-D

L’alphabet français
A ah J jee S ess

B bay K kah T tay

C say L el U oo

D day M emm V vay

E euh N enn W doob le vay

F eff O oh X eex

G zshay P pay Y ee grek

H ash Q kue Z zed

I ee R air

Comment ça s’écrit?

A Choose a famous person to be. Your partner will ask

you what your name is “Comment tu t’appelles ?”

And how do you spell that: “Comment ça s’écrit ?”

B Choose an animal. Spell out the French word for it and

your partner will tell you which animal it is.

41

J’ai les cheveux…

roux noirs

châtains blonds

J’ai les yeux….

une

moustache

une barbe

des lunettes

noirs

verts

bleus

marron

gris

J’ai…

J’ai les yeux verts

et les cheveux

courts, raides et

blonds.

Descriptions

A Colour in the eyes.

B Colour in the hair.

C Match up.
D Draw.

J’ai les yeux rouges

et les cheveux longs

et verts.

J’ai les yeux marron

et les cheveux

longs, frisés et

noirs.

J’ai les yeux noirs et les

cheveux ondulés et gris. 42

Descriptions

A Read the descriptions. Colour and draw.

Thomas a les yeux verts.

Il a les cheveux courts et frisés.

Il a les cheveux blonds.

Hélène a les yeux gris.

Elle a les cheveux longs et ondulés.

Elle a les cheveux roux.

B Draw and colour yourself. Describe you.

43

les yeux vertsles yeux bleus les yeux grisles yeux marron

1 32 4

Les cheveux

châtains

Les cheveux

noirs
Les cheveux

blonds
Les cheveux roux

1 32 4

Descriptions

A Read the eye descriptions. Colour in.

B Read the hair descriptions. Colour in.

C Write these sentences in English.

1 J’ai les yeux bleus et les
cheveux longs, frisés et noirs.

2 J’ai les yeux marron et les
cheveux courts, frisés et
châtains.

3 J’ai les yeux verts et les
cheveux longs, raides et blonds.

4 J’ai les yeux gris et les cheveux
roux.

44

J’ai les cheveux ……… I have got………… hair.

blonds

noirs

light brown

grey

roux

raides

wavy

curly

courts

longs

mi-longs mid-length

J’ai les yeux …… I have got ……… eyes.

marron

bleus

verts

gris

j’ai des lunettes  I’ve got ____________

j’ai une____________ I’ve got a moustache.

j’ai une barbe I’ve got a ___________

blond long straight green moustache ondulés
short blue brown beard châtains frisés
red black glasses grey gris

Descriptions

Fill in the table with the missing French or English

words. Use the word table to help you, if necessary.

45

Mon vocabulaire

46

KS2
Programme of
Study

End of Year 4
(P1 -,
=, +)

L1

Listen
attentively and
show
understanding
by joining in and
responding

Ask and answer confidently questions about birthdays, ages, dates, time, times tables and
simple calculations
Play Hide and Seek in French

L2

Link the spelling,
sound and
meaning of
words

Develop phonics knowledge and confidence through: days in the month rhyme, Christmas
songs (Il est né), birthday songs

S1(
a)

Ask and answer
questions

Ask / answer questions about birthdays, ages, dates, times, simple maths

Comment ça se dit en français? (How do you say that in French?)
C’est de quelle couleur? (What colour is)?
Combien de … y a-t-il? (How many... are there?)
Quel jour sommes-nous? (What day is it (today)?
Quelle est la date aujourd’hui? (What date is it (today)?
Quelle est la date de ton anniversaire? (When is your birthday?)
Comment il s’appelle? Comment elle s’appelle? (What is he/she called?)
Comment ça s’écrit? (How do you spell that?)
Est-ce que tu as…….? (Do you have..?)
Tu as les yeux de quelle couleur? (What colour are your eyes?)
Et tes cheveux? (And your hair)

S1(
b)

Express opinions
and respond to
those of others

Use: A mon avis (In my opinion), je crois que (I think that)

S1
©

Ask for
clarification and
help

Signal a problem: Monsieur, Madame, Mademoiselle, J’ai un problème
Ask for help: Pouvez-vous m’aider?

S2
Speak in
sentences

Use these sentence structures:
Mon anniversaire est le ……. / il est une heure (deux heures etc) / Aujourd’hui c’est le ---- de…
(Hier c’était le …. de …… / Demain ce será le …. de …….)
Ça commence à…. / Ça finit à…..
C’est…… / Ce n’est pas
Il y a…/ il n’y a pas (de)………

S3

Describe people,
places, things
and actions
orally (to a range
of audiences)

Describe pictures/paintings in terms of shapes and their position
Describe hair / eyes of self and others
Birthday survey, songs

47

R1
read and show understanding of words,
phrases and simple texts

My Birthday Story in French / Pocoyo video questions
Reading and understanding details on birthday invitations, diary
entries and list of things to do (to prepare for a party)

R2
appreciate stories, songs, poems and
rhymes in the language

Numbers song, birthday and Christmas songs, Alain le Lait &
Pocoyo video episodes, months / days rhymes

R3 read aloud with accurate pronunciation
Numbers
Read and add questioning intonation

R4
understand new words that are
introduced into familiar written
material

Encore (again!) / Tout le monde est prêt? – j’arrive (- Coming
ready or not!) /
birthday vocabulary, verbs, seasons, numbers 13-31, festive
vocabulary, instructions for making cards and booklets

R5 use a dictionary

W1 write words and phrases from memory

Write short exclamations and questions from memory with
correct position of punctuation marks in questions (and
exclamations), on mini-white boards from short-term memory
(e.g. in response to videos)
Write ' My birthday is on the … of …' from memory with accurate
spelling.

W2 adapt phrases to create new sentences

Animal maths
Create birthday and Christmas cards, plan and write party
invitations including time / date /, making plans for a party – to do
list - using ‘ je vais + verbs’, time exercise

W3
describe people, places, things and
actions in writing

Revision – colours and numbers
Describing pictures/paintings in terms of shapes and their position
Describing emotions – happy, sad
Describing hair / eyes of self and others
Describe house and home
Make birthday cards, Design invites,

G1
Gender of nouns - definite and
indefinite articles

G2 Singular and plural forms of nouns
Focus on active use of indefinite articles in singular and plural and
definite articles in both singular and plural

G3 Adjectives (place and agreement) Use of plural nouns

G4
Conjugation of key verbs (and making
verbs negative)

Use adjectives (agreement and position) with more confidence

G5
Connectives and qualifiers, adverbs of
time, prepositions of place

Create greater variety of sentences using the key verb forms from
Y3.
Use il y a / il n’y a pas de and c’est / ce n’est pas….
Retell story with 3rd person ER verbs (non-explicit focus)
Use future tense (je vais + infinitive verb), infinitives 48

