

Spanish Long Term Plan

2015 - 2016

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Nursery	Greetings (Hola, buenos días, buenas tardes, adiós, hasta luego) Say their names Say how they feel Classroom instructions Colours	Greetings Questions (name, how they feel) Colours Wild Animals Christmas	Body parts Wild Animals ♪"Si te sientes feliz"	Fruits Colours Farm Animals Body parts ♪"La clase baila"	Numbers 0-5 Animals (pets) Fruits and food	Numbers 0-10 Body parts Actions Animals ♪"Pajarito cantas tú"
Reception	Greetings Classroom instructions Numbers 0-10 Name Feelings Colours Animals	Greetings and questions Numbers 0-10 Name and feelings, Colours Wild animals Christmas	Greetings, questions and feelings Say where they live Numbers 0-15 Body parts ♪"La clase baila"	Greetings, Name Feelings, Where they live, Numbers 0-20 Animals, Body parts ♪"La clase baila" ♪"Si te sientes feliz", Fruits	Reinforcement spring 2, Numbers 0-20, Fruits Me gusta/no me gusta, Animals (oso marrón)	Numbers 0-20 Oso marrón ♪"Pajarito cantas tú"
Year 1	Greetings Personal questions Numbers 0-30 Revision of body parts (previous year) Colours "La Bruja colorines"	Classroom instructions Numbers 0-50 Animals, Colours ¿Qué animal/color te gusta? Body parts, ♪ "Tengo dos ojos", Christmas	Numbers 0-60 Fruits Animals Adjectives ¿Tienes una animal? "Handa's surprise"	Feelings Sports Likes/dislikes Days of the week "Anita, la deportista"	Numbers 0-80 Days of the week Fruits and Food Colours "La oruga glotona"	Numbers 0-100 Family Habitats Body parts "El pequeño elefante"
Year 2	Reinforcement of Y1 Greetings Numbers 0-30 Personal questions Colours, Countries Body parts ♪"El juego chirimbolo"	Numbers 0-60 Days of the week Animals ¿Tienes un animal? Negative "La viejita" Christmas	Numbers 0-100 Days of the week Months of the year Date Birthday Body parts ♪"Tengo dos ojos"	Numbers 0-100 Body parts ♪ "La tía Mónica" Prepositions "Un cuento muy oscuro"	Feelings, Habitats Animals, "Gruffalo" Fruits, Actions Me gusta/no me gusta "La sandía gorda"	Healthy eating Sea animals Sea side ♪"Un pulpito" ♪ "Una sardina"
	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 3	Reinforcement of Yr 2 Numbers 20 (+.-), Personal info (Written) ID Card, Days of Week Months, Animals, Habitats, Describe pets Adjectives, "Lucas y su cerdo"	Numbers 60 Body parts ♪"Cómo planta usted las flores" Birthday Christmas	Numbers 100 Telephone number Sounds "j", "r", "rr", "c" Family Pets & Colour Revision Pet Adjectives "El Ratoncito Pérez"	Numbers 100 (written) +,-,x, odd, even Minibeasts Weather Seasons "La Primavera"	Numbers 100 Double/half Kitchen objects ♪"Soy una taza" Animals Fruits "El Secreto"	Numbers 100 Sports Likes/dislikes Food Healthy eating preferences
Year 4	Reinforcement of Yr 3 Greetings, Personal information, Introduce themselves and others	Alphabet Key Sounds in Alphabet Time on hour	Farm Animals Adjectives Sounds "c" "k"	Reinforcement of grammar points from previous term. "Los tres cerditos"	School subjects Likes/dislikes Preferences	Colours and Numbers 100 Preferences

Spanish Long Term Plan

2015 - 2016

	Feelings and emotions Classroom language Numbers 100, Numbers and Written Numbers, Weather, Seasons, Countries, Date	Animals Habitats Negative sentences Christmas	Disminutivo "-ito, -ita" Gender -o,-a ♪"En la granja de mi tío" ♪"El pollito pío"		Time on hour/half	Adverbs of Intensity, Family 3rd person, Descriptive adjectives Adjectival agreements "El Nabo Gigante"
Year 5	Reinforcement of Yr 4 Numbers 1000 Personal information 3 rd person Nationalities- masculine, feminine, ID card/passport, Weather expressions and compass directions	Likes/dislikes, preferences Opinions Connectives Alphabet Christmas	Numbers 1000 Family Possessive article Personal descriptions Descriptive words for hair and eyes	Numbers Colours Clothes and Uniform Euros Shopping Time on hour/half "La Cenicienta"	Body Parts Illness & Cures El gran monstruo Time- all points	Food and drink Preferences Menu Euro Restaurant
Year 6 (Year 6 will be studying Mandarin)	Reinforcement of Yr 5 Numbers 100 Personal information Passport Classroom objects Adjectives connectives Rooms around the House	Home and Furniture (differences between England and Spain) House and Furniture Revision Christmas	Family Home and Prepositions Hobbies and Free Time Sports (likes/dislikes; juego/ practico) (Daily routine) Preferences 1 st and 3 rd person	Clothes Activities to do on holiday Weather Seasons	Pets Descriptions Reading comprehension Writing	Eating and Drinking Euros