Arabic Scheme of Work, Y6 – Medium Term Plan
NB – The scheme covers all objectives listed for Y6 in the KS2 MFL Framework. The strands and objectives from the KS2 MFL Framework are noted under “Theme and Strand” (O – Oracy, L – Literacy, IU – Intercultural Understanding, KAL – Knowledge About Language, LLS – Language Learning Strategies)
	WEEK
	THEME AND STRAND
	LEARNING OUTCOMES
	TEACHING AND LEARNING ACTIVITIES / RESOURCES
	SUCCESS CRITERIA

	1 / 2
	Revise colours

(KAL, LLS)
	· To have a greater understanding of grammar, in particular the feminine form in Arabic

	· Revise colours in the masculine form

· Song 1 – Sing & Learn Arabic (p.4)

· Show lyrics, children to identify and underline the colour in each line

· Show colours in the feminine form – are there any that chn can recognise straight away?

· Pairs – chn have colours written on mini cards, chn to identify colours that are in masculine and in feminine form and put them into groups

· Chn to match colours in masculine and feminine form, use Smartboard to check

· Discussion – which colours did chn find the easiest/most difficult to identify and match? Why?

· Look back over the song lyrics, children to change the identified colour from masculine to femenine
	· Children are aware of the structures of grammar

	3 / 4
	Clothes

(O6.3, LLS)
	· To have a greater understanding of grammar, in particular the feminine form in Arabic and plural

	· Introduce new vocab using the Graded Approach (trousers, skirt, shirt, shoes, dress, trainers, t-shirt, short, jeans, sandals) NB – when listening to the new vocab, which is the odd one out? Skirt as ends in “a”ة – feminine.
· Chn to describe clothes with colours (to give children the plural form of feminine colours – explain that colours change to agree when plural/feminine)
· Pairs – using mini cards, chn to match colours (in the written form, masc, fem and plural) to clothes to reinforce new grammar and to embed feminine colours

· Artadee (I wear)… I wear big blue trousers….
· Pictures of people/clothes on board, teacher to give a sentence describing picture (I wear and to include big/small, short/long) to reinforce with actions. , chn to decide which pic it is A, B, C… and show on mini WB. What does Artadee and new words mean? Talking partners – chn to predict meaning.

· Child in class to act as teacher, giving description and then to do in groups/pairs.
· Fashion show – using old clothes, chn to dress up in 1 item and walk down class wearing it, teacher describes the item and rest of class repeat while the “model” walks up and down “cat walk” (e.g. Teacher introduces Mohammad: “Mohammad wears a blue jumper”, rest of class repeat while Mohammad walks up and down class)
	· Children have a greater awareness of grammar in Arabic.
· All children are able to recognise the feminine form

· Some children are able to recognise and use plural forms appropriately

	5 – 7
	Fashion show

(O6.2, O6.4, L6.4, KAL, LLS)
	· Children are able to use language creatively for an audience
	· In English – think how people are introduced when on a catwalk, what language is used? (Adjectives, colours, positives…)

· Children to design an outfit for an event or a new school uniform that they will wear in Y7

· Children to create blurb when introducing people and clothes: This is Mariam, she is wearing a beautiful red dress and/with blue shoes…

· Children must include:

· Colours

· Descriptive words

· Connectives

· Provide chn with vocab lists as support.

· Chn can use ICT with this. Use Easi-speak microphones to record their blurb and add it to their Powerpoint… Use flip cams to film their fashion show…
	· Children can use language independently and creatively for a purpose, incorporating ICT

	8 / 9
	Arabic speaking country 3 – Egypt
(IU6.3)
	· Research Arabic speaking country (e.g. Egypt)
	· Think of events that are celebrated – birthdays, weddings, Eid… - Groups – discuss what clothes would be worn for each event. Are they the same/different?
· Research task – children to research wedding ceremonies in Egypt. To include:

· Clothes for weddings – what do bride/groom wear? What is order of the day? What food do they eat? Is this the same as the UK?

Chn to present their projects to the class (to include ICT). They are to show similarities and differences between the wedding ceremonies
	· Chn are able to use ICT to present information about an aspect of culture and compare this to their own

	10 - 15
	Traditional story

1 term

(O6.1, O6.3, L6.1, L6.2, L6.3, L6.4, KAL, LLS)
	Ali Baba and the Forty Thieves
· Chn are able to understand main points from a traditional story

· Chn are able to use a model to construct a short text

	· Introduce key characters from the story using actions and the Graded Approach,
· Pairs/groups have mini flashcards of key characters – read through the story, when key characters appear chn to hold up mini flashcards and repeat the names
· Discussion – What happens in the story?

· Where is it set?
· Re-read the story again with chn to join in doing actions for key characters.

· Activities based on story:
· Mini cards of characters – chn to place the cards in the order that they appear in the story

· Look at a page from the story, chn to highlight the vocab that they know and to underline the words that they don’t know but can work out. Go through their answers, what words can they work out? How?

· Teacher to ask chn questions about the text: true/false? Can chn explain their answers?

· Follow-Me cards/Dominoes: Half the class/each child has a card, the starter card has a sentence from the story in Arabic, the other cards have a sentence in English on one half (the translation of the sentence just read, and the next sentence from the story on the other half, see table below) 1 child starts and reads their sentence, all others listen, the child with the translation of the sentence in English reads it out and the reads the Arabic sentence on the next half of their card and so on…
· Repeat Follow-Me again, can the class do this any quicker?

· Chn have envelopes with sentences from the story cut up (including punctuation) Chn to unjumble the sentences, putting them back together, including all punctuation.

· Chn to sit in a circle, teacher to read the story/pages of the story, when a character is mentioned a child from the group is to stand and act as that character. When another character in the book is mentioned another child stands and takes on the role of that character and so on (e.g. Ali Baba looked around nervously… the child begins to look around nervously) Chn cannot talk and cannot leave the circle, they must act as described in the book. When the teacher says “WHOOSH” (or any other chosen word) all chn who are acting must sit down, the teacher continues to read the story, when a character is mentioned a child acts as that character – this can be any child within the group (it could be better if it is not the same child). This process can be repeated several times. Discussion – how did the characters feel at different points in the story? Why?

· Teacher to choose a page from the story, to cover up key words (e.g nouns, adjectives, verbs). In pairs chn to think of substitutes for missing words. Re-read the story and substitute missing words for those of the chn.
· Chn to create character for story – what’s his/her name? What would they do in the story? What do they look like? What would they wear?
· Chn to write a short paragraph that could be included in the story involving the character.
(This could be done using a story board, showing where the character enters the story, a description of the character, what they do/say and where they leave)
	· Chn can understand longer, more complex phrases
· Chn are able to apply a range of linguistic knowledge to create a piece of written text that will add to a story

	16 / 17
	Role models
(IU6.2)
	· Chn begin to see similarities and differences of nations and people
	· Case study: Miriam Al Astralaabi – Famous female astrologer – invented the compass and idea of time keeping – where is she from? When was she born? When did she live? Why is the compass important?
· Miriam could be seen by some as a “role-model”. Explore what “role-models” are – who are the children’s role-models and why? What jobs do role-models do?

· Discuss how learning languages can help to build understanding of other cultures.

· Discussion – stereotypes – what stereotypes do chn have of other countries and people? How might other countries see the British? Are these correct? Can these be redressed? How? (Role models, going to other countries, languages, experiences…)
	· Chn recognise and understand some of the difference between people

	18 – 20
	Planets
(O6.3, L6.1, L6.4, KAL, LLS)
	· Chn can use language from one context in another context
	· Introduce planets using the Graded Approach – near, far from Earth…

· Chn are given a “planet” to hold – to put themselves into the correct order starting with the sun. Chn to say their planet name and hold it up – are chn in the correct order?

· Pairs & mini flashcards – teacher gives the colour/size of a planet, chn to hold up an appropriate planet

· Introduce near/far, teacher to give a sentence using near/far, chn to hold up appropriate planet (it’s small and red and near to Earth, it’s large and 6 planets from the sun) 1 child to act as teacher giving sentences with chn holding up correct planets. Do in pairs/small groups.

· Chn to match planets (pictures) to the descriptions given. Chn to practice writing out planet names and simple sentences on mini whiteboards.

· As a class, choose a planet and describe the planet in Arabic. Look at how the text is created, position of adjectives, choice of nouns, connectives…

· Chn to create a new planet:

· What is it called? What does the planet look like? (What colour is it? What size is it?) How close it to the sun?
· Chn to think of and practice questions that they will ask other groups. Chn to present their new planet to the class by Q&A – chn ask questions about their planet and the group answers and gives any additional information at the end.
	· Chn can understand longer texts

· Chn can use knowledge of words, text and structure to build simple sentences
· Chn can devise and answer questions

	21 - 25
	A café on the Moon

(O6.2, O6.4, L6.4, KAL, LLS)
	· Chn can use spoken language confidently

· Chn can use knowledge of word order and sentence construction to support the understanding of a written text
	· Revise food and drink, transport and body parts
· In groups, chn are to create a café on the moon:

· How will they get there?

· Who will they go with?

· What will they take with them?

· What food will they have?

· What will the aliens look like? (What colour are they? How many arms/legs/eyes… do they have? See Year 4, lessons 20 – 24)

· What clothes will they wear?

· What’s the weather like? (See Year 3, lessons 17-19)

· Any other information they would like to give….

· Give chn time to think about the above and key vocab that they will need. Chn should look up vocab that they don’t know and create their own vocab list first

· In each group, 2 chn could create the alien, 2 chn could create the café and 2 chn could create the menu…)
· Chn present their café to the class
	· Chn are able to work collaboratively to perform to an audience

· Chn can apply a range of linguistic knowledge to write a creative text
· Chn can recite a short piece of narrative

