	Main lesson aims: By the end of this lesson you will be able to: understand and use numbers to 20

Starter: Recap numbers 0 - 12

	Activity

1. Introduce numbers 13 – 16: treize; quatorze; quinze; seize. See if children can hear the rhyme. Practice these 4 numbers as a rhyme, clapping both thighs and clicking fingers on both hands as you say them. If they have difficulty with these sounds you could introduce imagery.(quatorze – a cat rowing with oars, quinze – baked beans in cans, seize – Simon says)
2. Introduce numbers 17 – 19 and discuss with the children how these numbers are formed.
3.Finally introduce 20 with more use of imagery: vingt – a van (filled with French numbers)(res 8.1)
4. Practise counting up and down from 11 – 20.
5. Play Number Ping Pong where you “bat” a number to the class and they” bat” the same number or the number above or below back to you.
6. Play Body Numbers: Pair pupils up and call out a number. The pupils create that number with their bodies. If it is a single number, both pupils create the same number. If it’s a double number, they create one figure each. The teacher could ask those who create best or clearest numbers to demonstrate to the rest of the class.
 7. Pupils remain in pairs, one half of the pair facing the teacher, the other half facing the back of the classroom. The teacher points to one of the number word cards, which are still pinned to the board, and one pupil draws this number on the back of the pupil facing the back of the room. As soon as that pupil recognises what the number is, they put up their hand to tell the answer.

The teacher could also hold up two cards which have to be added or subtracted – the pupil draws the answer on the other’s back

8. Introduce the written cards. Pin them on the board and read through them for recognition. Muddle cards up and show class a card,they tell you the number in English.

	Learning objectives and outcomes

O3.2 Recognise and respond to sound patterns and words – listen with care – speak clearly and confidently.
O3.4 Listen attentively – repeat words modelled by the teacher

KAL Imitate pronunciation of sounds

	Resources required:

Res 8.1 – number flash cards 0-20

	Language required:

Onze – 11 dix-sept -17
Douze -12 dix-huit -18
Treize-13 dix-neuf -19
Quatorze – 14 vingt -20
Quinze -15

Seize – 16

Topic: Numbers 13 - 20 	 Lesson: 8

Follow-on activities:

Trouvez le chiffre – number flashcards are pinned all around the room in a haphazard order. One pupil is chosen – teacher calls out a number and the pupil has to fetch it as quickly as possible.

Teacher says “je pense à un nombre entre x et y – qu’est-ce que c’est?” Pupils get one point if they suggest a number which is between the two given numbers, and two points if they get the actual number the teacher is thinking of

Maths Bingo – pupils choose 9 numbers for their bingo squares – teacher will either call out an actual number or a sum, the answer to which is the number for the bingo square

Song: Singing French Track 13 “onze à vingt”

©MFL Sunderland 2009 RM http://www.sunderlandschools.org/mfl-sunderland

