3. How are you?

Prior Knowledge: It is helpful if children know numbers one to three

Objectives

Explore the patterns and sounds of language through songs and rhyme and link the spelling, sound and meaning of words.

Listen attentively to simple spoken language and show understanding by joining in and responding.

Support

Provide plenty of opportunities for choral repetition of key vocabulary

Accept physical responses from those pupils who are not confident enough to volunteer an answer

Extension

Confident children can lead the game Enseñadme

Main

Revise numbers *uno*, *dos*, *tres*, using activities from the previous session. Introduce *cuatro*, *cinco*. Practise counting from 1 – 5 forwards and backwards.

Give each child a number fan or digit cards 1 -5. Play *Enseñadme*. Call out a number between 1 and 5. Children look for the correct digit card and hold it to their chest so that the number is hidden. On the instruction *Enseñadme* they show their card.

Revise greetings from the previous session. Play a greetings song which includes ¡Hola!

and ask the children to join in with the word ¡Hola!

Play the song again and ask the children to walk around the room. When the music stops they greet the nearest classmate with *¡Hola!*or *¡Buenos días!*

Play the game several times to give children the opportunity to use both greeting words.

Introduce the question ¿Qué tal? (How are you?) and hold up your thumb or draw a smiley face on the board to illustrate the reply *Bien*. Model how they can reply using *Bien/mal*. Give children the opportunity to hear the two responses several times and ask children to put their thumbs up or down to show their understanding of the two phrases. Model the question to the whole class and put your thumb up or down to elicit a class response of either *bien* or *mal*. In pairs or small groups, ask children to practise the new question and responses.

Invite a volunteer to take part in a dialogue with the teacher that practises key vocabulary.

Teacher: Buenos días......

Pupil: Buenos días, Señor/Señora/Señorita

Teacher: ¿ Qué tal? Pupil: Bien/mal Teacher: Adiós

Pupil: Adiós Señor/Señora/ Señorita

Allow a few minutes for children to practise their dialogues with a partner and then invite two or three confident pairs to perform to the class. Invite class members to comment on what they liked about the performances. Take the opportunity to practise any pronunciation which children are finding difficult.

Finish the session by waving and saying Adiós. Children respond.

Grammar
For teachers:
The teacher's language includes another
example of an imperative, this time used

Grammar
For children:
No specific focus

Phonics Focus
For teachers:
e – tr e s, qu é
i – d <i>í</i> as, c <i>i</i> nco,

Phonics Focus				
For children:				
No specific focus				

Yo (All about me)

3. How are you?

with a pronoun: Enseñadme! In Spanish the letter c is hard before a, o and u and is pronounced like the English c in cat. Before e or i it is soft and is pronounced like the English th in think.		o – h o la, un o , d o s, cuatr o u – u no c (soft) – c inco	
Learning Outcomes Children can: • recognise and respond to numbers 1-5 • say how they feel • have an understanding that some Spanish names may look the same as in English but sound different Throughout the week Use ¿ Qué tal? in the mornings and after lunch when greeting children and encourage them to use bien/mal / mal in response.		New National Curriculum Links No specific focus	
 Teaching tips Use in the mornings and after lunch when greeting children and encourage them to use ça va bien / mal in response. 		 Resources Digit cards 1-5 for pupils or number fans Greetings song Board DVD/Computer 	
El lenguaje del professor / de la profesora	Teacher Language	El lenguaje de los niños	Children's Language

Yo (All about me)

3. How are you?

¡Hola! ¡Buenos días! ¿Qué tal? Bien/mal ¡Adiós! Señor/Señora/Señorita Sí/no Uno Dos Tres Cuatro Cinco	Hello! Good morning! How are you? fine/not well Goodbye Sir/Madam, Mr/Mrs/Miss yes/no one two three four five	¡Hola! ¡Buenos días! ¿ Qué tal? Bien/mal ¡Adiós! Señor/Señora/Señorita Sí/no Uno Dos Tres Cuatro Cinco	Hello! Good morning! How are you? I'm fine/not well. goodbye Sir/Madam, Mr/Mrs/Miss yes/no one two three four five
¡Genial, estupendo, muy bien! Silencio por favor Escuchad/Escucha Repetid/Repite	Super, great, very good! Quiet please Listen (plural/singular) Come here (plural/singular) Show me (plural/singular) Repeat (plural/singular)		