
Modern Languages:		
First level learning Journey	 			“Our local community”				Time : 1 term

	Key Activities

 *Compare and contrast photos/images of buildings /shop fronts etc. from own community and a location where target language is spoken. Discuss similarities and differences, in target language as far as possible e.g. Is this in Scotland ?/ Is this on the mainland or on an island ?/ Or in another country?
*Take a walk around local community – record range of buildings, shops & local amenities, street furniture, landmarks.
*Visit shops/local amenities
*Create a classroom display about local amenities. Label in target language/bilingual.
*Compare & contrast photos/images of buildings/shop fronts etc. from own community and a location where target language is spoken. Discuss similarities and differences.
*Mapwork. Make ‘Our Local Community’ bilingual display*Design map and programme route for Beebot (as a visitor from a location where the target language is spoken) to visit different places in local community and/or to take you on a tour around a location where the target language is spoken.
*Watch examples of simple conversations in target language about shopping/café/sports centre in target language. Identify key phrases which may include: greetings, introducing self, I would like + noun/infinitive verb, simple opinions, payment, leave taking *Develop brief drama sketches in target language, recycling key language from examples.

Resources:
*Camera *Writing and drawing materials *Examples of environmental print/photos of shop fronts and buildings, images of workers from a location where the target language is spoken (http://www.eriding.net/media/mfl.shtml or search flickr commons)
Barnaby Bear resources from BBC Teachers TV starters via TES resources *Maps of local area *Google Earth/Google Street View *Beebot or alternative programmable robot.
Capacities
Successful learners, who can apply visual context and written clues to identify location and type of building
Confident individuals, who can actively take participate in a range of learning experiences
Effective contributors, who demonstrate an increasing ability to work in partnership and teams.
Responsible citizens, who develop an awareness of similarities and differences in communities in different parts of the world.

Principles:
Challenge & Enjoyment : through outdoor learning – community walk and ICT – Google Earth to visit own & other locations,
Breadth:- Compare and contrast own local community with another elsewhere in the world.
Progression: Incorporate familiar target language in role play about shops etc building jobs and simple opinions.
Depth: Applying elements of knowledge and understanding from social subjects and technologies in the target .language
Personalisation and choice: in developing a drama sketch
Relevance: learn about a range of wants and needs and solutions that exist within own and others’ communities
Creativity: by working individually and with others to design classroom display on ‘Our local community’; create map for programmable robot.

	

	

Assessment
· Learners can say the names of some of the buildings/facilities in their area in the target language.
· Learners can identify and decode shop signs and environmental print in the target language.
· Supported by word banks /picture prompts etc. learners can write some words in the target to label and express simple opinions.
· Can learners programme the robot to travel successfully from A to B

Skill Development
 * Develop knowledge and understanding of need/purpose and design of elements of local settlement, amenities, community and landscape and those of an area where the language is spoken.
* Recognise and use some key words and phrases in the target language in all 4 skills through short texts/ displays and simple discussion.
*To be able to work in teams to design, map and programme a route for the robot.

Experiences and Outcomes:
Literacy:
I can communicate clearly when engaging with others within and beyond my place of learning, using selected resources as required. LIT 1-10a
To show my understanding across different areas of learning, I can identify and consider the purpose and main ideas of a text. LIT 1-16a
I can spell the most commonly-used words, using my knowledge of letter patterns and spelling rules and use resources to help me spell tricky or unfamiliar words. LIT 1-21a
Health and Wellbeing
I know and can demonstrate how to travel safely. HWB 1-18a
Social Studies
Having explored the landscape of my local area, I can describe the various ways in which land has been used. SOC 1-13a
Through activities in my local area, I have developed my mental map and sense of place. I can create and use maps of the area. SOC 1-14a
Technologies
I am developing problem-solving strategies, navigation and co-ordination skills, as I play and learn with electronic games, remote control or programmable toys.
TCH 0-09a / TCH 1-09a

Modern Languages :
Listening and Talking
With support I am becoming an active listener and can understand, ask and answer simple questions to share information. MLAN 1-03
I can participate in a range of collaborative activities	MLAN 1-05b
Through a variety of media, I am developing an awareness of social, cultural and geographical aspects of locations in a country where the language I am learning is spoken MLAN 1-06
I can use my knowledge about language and pronunciation to ensure that others can understand me when I say familiar words and phrases. MLAN 1-07b
Reading
I can work on my own or with others to demonstrate my understanding of words and phrases containing familiar language. MLAN 1-08b
I am beginning to recognise similarities and differences between Scotland and a country where the language I am learning is spoken,using varied simple texts, visual prompts and media MLAN 1-09a
I am beginning to use word banks, picture prompts, picture dictionaries and displays to support my understanding of simple texts. MLAN 1-11a
Writing
With support I am beginning to experiment with writing in the language I am learning. MLAN 1-13

[bookmark: _GoBack]Gaelic Learners:
Listening and Talking
I can use familiar words and phrases to give simple information. LGL 1-03a
When joining in with games, rhymes, songs and poems in Gaelic I can use familiar words and phrases. LGL 1-05a
I can listen and respond in different ways to the experiences of others when exploring aspects of Gaelic culture. LGL 1-06
 When reading on my own or with others, I can read familiar words and simple phrases and sentences. LGL 1-07a
Reading
I have worked on my own and with others and I can demonstrate my understanding of words, signs and phrases containing familiar language. LGL 1-08a
I have worked with others to read and discuss simple Gaelic texts. I can share simple facts about the life of Gaelic communities in Scotland.LGL 1-09a
Writing
I can write simple words and phrases in Gaelic LGL 1-12a

		

