

L.O: To learn the classroom vocabulary

Qu'est-ce qu'il y a dans la trousse?
What is in the pencil case?

Dans la trousse il y a une gomme et deux crayons.
In the pencil case there is a rubber and two pencils.

Write down what is in this pencil case.

Qu'est-ce qu'il y a dans la trousse?

Dans la trousse il y a _____

Decrypt the words and match them to the correct picture

une règle
 une gomme
 un taille-crayon
 un cahier
 des ciseaux

Now create your own match the words exercise (draw an object in each box and write the words in the word bank – don't write the answers under the boxes!)

L.O: To learn the classroom vocabulary

Qu'est-ce qu'il y a dans la trousse?
What is in the pencil case?

Dans la trousse il y a une gomme et deux crayons.
In the pencil case there is a rubber and two pencils.

Write down what is in this pencil case.

Qu'est-ce qu'il y a dans la trousse?

Dans _____

Decrypt the words and match them to the correct picture

Lysto
 Mogem
 Laitle-noryac
 Sicuxa
 Cas
 Cericlatulac

Now create your own jumbled words exercise (draw an object in each box and write the jumbled words in the word bank – don't write the answers under the boxes!)

Extension

L.O: To learn the classroom vocabulary

Dans mon sac il y a un livre.
In my bag there is a book.

Dans la trousse il y a une gomme et deux crayons.
In the pencil case there is a rubber and two pencils.

Who do these objects belong to? Read what Delphine and Thomas are saying and write D (for Delphine) or T (for Thomas) next to each object.

Delphine:

Dans ma trousse il y a quatre crayons, des ciseaux, quatre feutres et un taille-crayon.

Thomas:

Dans mon sac il y a une calculatrice, un cahier, une règle un agenda et un livre.

Write what is in your school bag and pencil case. (Look at the sentences in the box at the top to start your sentences.)

Extension

L.O: To learn the classroom vocabulary

Qu'est-ce qu'il y a dans la trousse?
What is in the pencil case?

Dans la trousse il y a une gomme et deux crayons.
In the pencil case there is a rubber and two pencils.

Decrypt the words and match them to the correct picture

Lysto
Mogem
Laitle-noryac
Siecuxa
Cas
Cericlatulac

Write what is in your school bag and pencil case.

Dans ma trousse il y a _____

Dans mon sac il y a _____

