[image: Scholes Junior and Infant School]Scholes Junior and Infant School
MFL Knowledge Progression

	Theme: French

	Year 3
	Identify and read specific sounds,phonemes and words
Recognise rhyming sounds
Imitate pronunciation
Recognise question forms
Hear main word classes
Identify and read simple words
Write simple, familiar words using a model
Notice the spelling of familiar words
Understand and recognise cognates/near cognates
Say/Sing a simple rhyme, poem or song.
Identify some of the countries where the language is spoken
Identify some cultural differences

	Year 4
	Reinforce and extend recognition of word classes and understand their function
Recognise and apply simple agreements,(e.g. gender, singular and plural)
Use question forms
Devise and perform simple role-plays
Recognise negative statements
Express simple opinions
Start to apply phonic knowledge to support reading and writing
 Begin to use context and previous knowledge to determine meaning and pronunciation
Read and understand familiar phrases
Read familiar words and phrases aloud with good pronunciation
Write some familiar simple words and phrases from memory
Memorise and present a short spoken text
Understand and respond to a traditional story

	Year 5
	Recognise patterns in simple sentences
Begin to manipulate the language by adapting an element in the sentence
Apply knowledge of word order when building sentences and be aware it may differ in French
Understand and use negative sentences
Continue to develop accuracy in pronunciation and intonation
Understand and express simple opinions with reasons
Listen and understand more complex phrases and sentences including past tense
Write words, phrases and short sentences using a reference
Prepare a short presentation on a familiar topic (Les planètes or le temps)

	Year 6
	Read and understand main points and some detail from a short written passage
Understand longer and more complex phrases and sentences
Write sentences on a range of topics using a model and some from memory
 Recognise and use Past and Imperfect Tense
Take part in simple conversations on familiar topics
Identify different text types and read short, authentic texts(simple text from Internet, magazine)

image1.png

