[image: https://madamehickey.wikispaces.com/file/view/French_is_Fun_Title_001.png/238200345/770x197/French_is_Fun_Title_001.png]

Saying the alphabet
I know how much you enjoyed dancing and chanting the alphabet in our lessons recently, here’s another youtube video to rap to! Be warned: It’s fast!! https://www.youtube.com/watch?v=WBWOMje8rmo

About Anything and Everything
http://www.french-games.net/
On this site, you can select your own topic (activities, colours, describing body and appearance, family, food, home, clothes, school, time and so on – even grammar if you’re like to work on this!) and the games include:
Mix and match (match pictures to words)
The Beetle and the Bee (a fast moving game – match the picture to one of the 5 words to keep going!)
Pelmanism (the cards are face down, can you find the matching pairs?)
Four in a row (Chose the right language from the list to get 4 in a row)
Hangman (What’s the word?)
The frog flies (Move to frog to the flies and answer the questions to stay in the game)

Great for learning how to say the words!
http://www.bbc.co.uk/schools/primarylanguages/french/
Alphabet, numbers, “all about me”, families, my calendar, food and drink, school day, things to do, our world, culture.
When you click on the site, there’s a variety of topics for you to chose from. You can hear audio clips if you need a reminder! On the right-hand-side is a menu of ‘games’ and more topics to choose from.

Vocabulary and Pictures
http://www.crickweb.co.uk/ks2french.html
This site starts with some easier games but scroll down, and you’ll find games where you need to match the vocabulary to the images for classroom items, vegetables, fruit, transport, animals and so on.

The crossword tests you on vocabulary such as ‘name’ and ‘book’; why not test yourself on which words you know, or if you can translate the words using an online translator? This is a great skill to have when learning a language, and language dictionaries translate English to French AND French to English, but don’t give you a definition.

BBC
http://www.bbc.co.uk/languages/french/talk/
This site uses videos to help your French. It’s split into:
Greetings
Introductions
Where you’re from
Talking about your family
Where you live and work
Food and drink
Asking for directions
Shopping
What you like doing

[bookmark: _GoBack]
I hope you enjoy these games, and don’t forget to let me know how you get on!

Miss Hummerston
image1.png
.L French-is Fun!

