Le Tour de France 2007

Some suggestions for a scheme of work: (for foundation level students)

Objective .. Learners
Method
Resource

See the atmosphere of Le Tour de France
Play video clips
Tour de France official site - 11 video clips

Know the background / format of the race
Challenge: see how much you can remember!

Pupils read background sheet for timed period (say 10 mins starter activity)

Without the sheet they answer 20 questions from the powerpoint quiz part 1 (on paper)

Swap papers, and mark the answers from powerpoint quiz part 2

Background sheet - word doc

Quiz - Powerpoint (in 2 parts to allow for time to answer and avoid cheating!!!)

Know the detail about the current year's race
Reading comprehensions:

Les aspects sportifs 2007

Grand départ 2007 Editorial de Ken Livingstone

Find out about the towns visited on the tour
Reading comprehensions / quiz
Map

Le Parcours - flash file with interactive buttons giving detailed info on towns

R/C questions - to be devised

Know the key vocab used about Le Tour de France
Text match games
TaskMagic cycling vocab 1

TaskMagic cycling vocab 2

Creative activities:

· Design posters to advertise the event

· Find out about the cyclists

· Find out about the towns

· Find out about the sponsors

· Have their own cycling competitions in French

· Write to the cyclist / sponsors

C:\Documents and Settings\Helen\My Documents\MFL Resources\French\Topics\Festival_culture\Tour de France\Le Tour de France scheme of work.doc HEM 1-Jul-07
1

