

Learning Objective	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Autumn 2							

Key Skills

- *Know where Spain is on a world map.
- *Know the capital of Spain and name some other well known Spanish cities too.
- *Know other countries in the world that speak Spanish.
- *Know how to let you my name is in Spanish.
- *Know how to say how I feel in Spanish .
- *Know how to count to ten & identify 5 colours in Spanish.

Sticky Knowledge

Culture:

Approximately 21 countries around the world have Spanish as their first language – this is why it is such a useful language to learn!

New phrases:

Repeating phrases a lot of times helps you to remember. Try asking your friends and family at home questions you have learned in Spanish.

Subject Specific Vocabulary

Capital, City, Culture, Continent, Europe

¡Hola! = hello ¿Cómo estás? = how are you? Estoy bien = I am fine Estoy mal = I am not very well Más o menos (or así, así) = So, so! ¡Adiós! = Goodbye

¿Cómo te llamas? = What is your name? Yo me llamo... = My name is

... One = uno Two = dos Three = tres Four = cuatro Five = cinco Six = seis Seven = siete Eight = ocho Nine = nueve Ten = diez

rojo = red azul = blue amarillo = yellow verde = green negro = black blanco = white gris = grey naranja = orange violeta = purple marrón = brown

Asking questions:

- What are your thoughts about the Spanish culture? Are there similarities and differences to our culture?
- Have you ever been to Spain?
- What can you tell us about the country?

Learning Objective	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Autumn 2							

Key Skills

- *Name at least five common verbs.
- *Spell at least five verbs.
- *Match all ten verbs to their appropriate picture.
- *Say five activities that I am able to do.

Puedo...

Sticky Knowledge

Learning new words:

Look carefully at the pictures and maybe do an action – this will help you to remember new words.

Asking questions:

What activities do you enjoy?

What can you do well?

Subject Specific Vocabulary

Puedo = I can

Bailar = to dance Cantar = to sing Cocinar = to cook Saltar = to jump Hablar = to talk

Escuchar = to listen Comer = to eat Beber = to drink Ver la tele = to watch TV Escribir = to write

Learning Objective	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Autumn 2							

Key Skills

- *Order a Spanish breakfast food for breakfast.
- *Order a Spanish breakfast drink.
- *Order a complete Spanish breakfast
- *Order lunch from a selection of snacks and drinks.
- *Ask for the bill.
- *Remember to say hello, goodbye, please and thank you.

Sticky Knowledge

Ordering at the cafe:

The easiest way to order both drinks and food and avoids the verbs 'to eat' and 'to drink'

Asking questions:

Have you been to a café? What do you like to eat / drink there?

Subject Specific Vocabulary

Por favor = please Un zumo = a juice Un café = a black coffee Un café con leche = a white coffee Un té = a lemon tea Un té con leche = a tea with milk Un chocolate caliente = a hot chocolate La cuenta por favor = the bill please
 Un croissant = a croissant La mantequilla = some butter Pan = bread La mermelada = some jam Un bizcocho = sponge cake Cereales = cereal ¿Qué quieres? = what would you like? Quiero... = I would like ... La cuenta por favor = the bill please
 Quiero... = I would like Por favor = Please Un trozo de tortilla = a piece of tortilla De churros = Spanish doughnuts Tapas = tapas (Spanish starters) Patatas fritas = chips Un sándwich = a sandwich Una coca-cola = a coke Una limonada con gas = a fizzy lemonade

Desayuno en el café

¿Qué quieres desayunar?

Learning Objective	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Autumn 2							

Key Skills

- *Read and repeat all twelve months of the year with good pronunciation from memory
- *Spell at least five months of the year accurately
- *Say what the date is today and ask what the date is
- *Say when my birthday is
- *Ask when somebody's birthday is

Sticky Knowledge

Capital letters:

Interestingly, months of the year in Spanish are written with a lower case letter.

Asking questions:

Can you work out which month is which just by looking at the Spanish?

Subject Specific Vocabulary

enero = January febrero = February marzo = March abril = April mayo = May junio = June julio = July agosto = August septiembre = September octubre = October noviembre = November diciembre = December

¿Cuándo es tu cumpleaños? (When is your birthday?) and how to answer it with Mi cumpleaños es el... de = of

Jan 1st Año Nuevo (New Year's Day) Jan 6th El día de los Reyes Magos (12th night, when Christmas presents are given again in Spain) Mar 19th San José (Father's Day) Variable Viernes Santo (Good Friday) Variable Día de Pascua (Easter Sunday) May 1st Día del Trabajo (Labour Day) Jun 24th San Juan (St. John's Day) Variable (mid June) Corpus Christi Jun 29th San Pedro y San Pablo (St. Peter & St. Paul) Jul 25th Santiago (St. James, patron saint of Spain) Aug 15th Asunción (Assumption) Oct 12th Día de la Hispanidad (Columbus Day) Nov 1st El día de todos los santos (All Saints Day) Dec 6th Día de la Constitución (Constitution Day) Dec 8th Inmaculada Concepción (Immaculate Conception) Dec 24th Noche Buena (Christmas Eve) Dec 25th Navidad (Christmas Day) Dec 31st Noche Vieja (New Year's Eve)

