
	In order to access some resources, it will be useful to have an account with Idello.

[image:]

	· offers free French-language educational videos, digital books, apps and games to engage K-12 children in their second language learning
· subtitles available (use of French subtitles is suggested)
· How to create an Idello account (parents and students).pdf
· IDÉLLO : Video Tutorial for Parents & Students on how to create an account

	Chantons Ensemble
[image:]
	· Listen to the song from yesterday again. Sing along with Josée and Louis! Chanson : Bonjour - Video - Écoute (FLS),

	Les maths
[image:]

	· Watch these videos on how to write numbers.
· Write the numbers in the air. Draw them on a rough surface with your finger.
· Can you make these numbers with found objects?
· Write the numbers down on paper. Can you draw that number of objects?
https://www.idello.org/en/resource/4550-Lecriture-Des-Nombres-Le-Nombre-1?navcontext=13663
· Practice up to number 5 today.

	Écouter une histoire
[image:]
	· This is a story about Miss Topé. She can do many things by herself.
· Listen to this story https://app.boukili.ca/livre/18 . Choose “mode narration’.
· Look at the pictures to see what Miss Topé can do. “Elle fait toute seule”. Try to match the pictures with what you hear.
· Read the story a second time. Give a thumbs up when Miss Topé does something you can do.
· Try to repeat one page after Miss Topé.

	[image:]
	Choose an activity from the Choice Board

image1.png
L'écriture des L'écriture des
nombres: Le nombres: Le

image4.png
Je peux le faire
toute seule!

image5.png
Jeparf_e’
Family Choice Board for
Primary French. Immersion

EEN

image2.png

image3.png
p 00:34/01:24

