5. Numbers to 8

Prior Knowledge: It is helpful if children can recall numbers one to five.

Objectives

Engage in conversations; **ask** and answer questions; express opinions and respond to those of others; seek clarification and help

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

<u>Support</u>

Some children may need time and/or support to fully understand the concept of the game Repetid si es verdad Less confident children may prefer to create a clapping using only numbers up to three or five.

Extension

Try some quick-fire calculations with a game such as 'Duel' using number and subtraction facts to 8.

Main

Introduce numbers *seis*, *siete*, *ocho* using activities from previous sessions. Play *Enseñadme* (Show me), and *Repetid si es verdad* (Repeat if it's true) – hold up a digit card and give a number. If the number corresponds to the digit card, the children repeat it. If not, they remain silent.

Dictate individual numbers to 8 and children write them on mini-whiteboards.

In pairs children practise numbers to 6 by taking turns to throw a dice and say the number.

Invite a child to the front and ask them to hold a picture of a birthday balloon, card or cake for a 7/8 year old. Introduce the question ¿Cuántos años tienes? (How old are you?) Ask the class to suggest the meaning of the question. Ask the question again to elicit the reply siete or ocho. Model the sentence Tengo siete años (I am seven). Practise the question ¿Cuántos años tienes? in chorus, using clapping to accentuate the rhythm of the question. Divide the class in two and ask one half to clap and chorus ¿Cuántos años tienes? with the other half clapping and answering with Tengo siete años / Tengo ocho años.

In groups of six, children pass the question on to the next child, who responds and then passes it on again.

Say the word anos slowly and clearly and ask the children to listen carefully. Ask them if they can remember the special letter that makes the ñ sound. Practise saying the sound in chorus, reinforcing it by miming a wavy line, as in session 2.

Show the children the letter on the board. Ask them to try writing the word anos on their mini whiteboards. Write the word on the board and ask the class to read it aloud together. Invite children to suggest other words containing the ñ sound (such as señor, señora, enseñadme). Write some of these on the board and ask the class to read them aloud.

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

Yo (All about me)

5. Numbers to 8

Grammar	Grammar	Phonics focus	Phonics focus
For teacher	For children:	For teachers:	For children:
The question ¿Cuántos años tienes? and the answer Tengo siete años /Tengo ocho años use the verb tener – to have. They literally mean: 'What age have you?' 'I have 7 / 8 years'.	Question forms	No specific focus	ñ

5. Numbers to 8

<u>Learning Outcomes</u>		New National Curriculum Links		
Children can:		English		
 begin to know numbers 1-8 understand and the answer the question ¿Cuántos años tienes? 		Reading – Year 1		
understand and the answer the q	uestion ¿Cuantos anos tienes?	Continue to apply phonic knowledge and skills as the route to decode words until automatic decoding has become embedded and reading is fluent		
Throughout the week:		Resources		
Practise the question (and answer	r) ¿Cuántos años tienes?	 Digit cards for numbers up to 8 Mini white boards 		
Teaching Tips		Dice, enough for pupils to work inPicture of birthday balloon, cake of		
 To play 'Duel' the children stand in a circle. Select two children who are standing opposite each other to start the game. You give them a quick-fire calculation in Spanish. The first of the pair to respond correctly gets to 'shoot' the other and then remains in the game to play against the child to the left of the one who has just been 'shot'. The game ends when all the children have had a turn and the winner is the last child left 'alive'. 		 Computer Multimedia presentation for numbers 		
 Introduce children to the Spanish notation for numbers 1 & 7. 				
 When giving instructions to children exaggerated facial expressions to helpful. 	en in Spanish, using mime and support understanding can be very			
El lenguaje del professor / de la profesora	Teacher Language	El lenguaje de los niños	Children's Language	
Uno, dos, tres, cuatro, cinco, seis, siete, ocho	one, two, three, four, five, six, seven, eight	Uno, dos, tres, cuatro, cinco, seis, siete, ocho	one, two, three, four, five, six, seven, eight	
¿Cuántos años tienes? Tengo siete/ocho años	How old are you? I'm seven / eight years old	¿Cuántos años tienes? Tengo siete/ocho años	How old are you?	
¡Genial, estupendo, muy bien!	Super, great, very good!	Tengo siete/ocho anos	I'm seven / eight years old	
Silencio por favor Escuchad/Escucha Venid/Ven aquí	Be quiet Listen (plural/singular) Come here (plural/singular) Show me (plural/singular)			

Yo (All about me)

5. Numbers to 8

Enseñadme/Enséñame Repetid/Repite Tocad/Toca el dibujo Repetid/Repite si es verdad Volved/Vuelve a empezar	Repeat (plural/singular) Touch (plural/singular) the picture Repeat (plural/singular) if it's true Start (plural/singular) again	