

Write Away!

Issue 19 February 2024

lightbulblanguages.co.uk/writeaway writeaway@lightbulblanguages.co.uk

Editor Clare Seccombe

elcome to issue 19 of Write Away!, the first issue of 2024. I hope you enjoy reading all the pieces of work that children all over the country have been doing in their language lessons this term.

Find out about this issue's guest language, and don't forget to look out for my Editor's Pick.

habari

nzuri

jina lako ni nani?

jina langu ni Imani

kwaheri

tafadhali

Our guest language for this issue is Swahili.

The name Swahili comes from the Arabic word sawāhilī, which means 'of the coasts', as it is spoken mainly in Tanzania, Uganda and Kenya on the east coast of Africa. It is estimated that there are about 200 million speakers of Swahili as a first or second language. It's used as a lingua franca (a language that is used between speakers whose native languages are different) throughout Africa.

Swahili borrows a lot of words from other languages, mainly Arabic but also Portuguese, English and German.

You might know some Swahili without realising! Simba means 'lion', rafiki means 'friend' and safari means 'trip' or 'journey'.

We are using the Tanzania flag for the page numbering, as it is the country with the highest percentage of Swahili speakers.

asante

unazungumza Kiswahili?

samahani

ndiyo

hapana

Los deportes

Vansh

Year 6, Ascot

Me llamo Vansh. Juego al Julpol y el criquet También juego al baloncerto y hago natación. No juego at hockey a al rugby. No juego at squash y no hago equitación. Me encanta el criquet porque es senomenal y emocionante! Tambien me gusta el satbol porque es Senomonal, pero presiero el criquet. No me gusta el rugby porque es peligroso. No hago ciclismo porque es dificil aburtiplo.

español

Vocabulario

aburrido ciclismo (m.) difícil equitación (f.) emocionante fútbol (m.) hago juego me encanta me llamo natación (f.) no me gusta peligroso pero porque prefiero también

boring baloncesto (m.) basketball cycling difficult horse riding exciting it is football I do I play I love I am called swimming I don't like dangerous but because I prefer also and

español

Vocabulario

atletismo (m.) athletics ciclismo (m.) cycling fútbol (m.) football hago I do I play juego I love me encanta I am called me llamo natación (f.) swimming I don't like no me gusta I hate odio but pero and

Los deportes

by

Gianna

Year 6, Ascot

Me llama Gianna. Hago natación y hago cicliona Juago al holas y juego al holas.

Me Huma Gianna. No me quela el global para me escanta la materión. También me escanta el attetismo y odio el nestry-

Que portes-tu?

Sophie

Year 6, Ramsbottom

français

Vocabulaire

bonnet (m.) woolly hat casquette (f.) cap et and été (m.) summer hiver (m.) winter il fait chaud it is hot il fait froid it is cold il neige it snows il pleut it rains il y a des nuages it is cloudy il v a du soleil it is sunny il y a du vent it is windy imperméable (m.) waterproof coat je porte I wear lunettes de soleil (f.pl.) sunglasses manteau (m.) coat pantalon (m.) trousers parfois sometimes printemps (m.) spring pull (m.) jumper veste (f.) iacket

français

Vocabulaire

avec with white blanc botte (f.) boot écharpe (f.) scarf and et it snows il neige jaune yellow black noir pois (m.) dot porte wears pull (m.) jumper quand when red rouge her (pl.) ses son her (sg.)

Berthe

_{by} Jemima

Year 6. Harrow

Les animaux

by Lily

Year 2, Feering

Vocabulaire

j'aime / like

je n'aime pas / don't like

oiseau (m.) bird

serpent (m.) snake

singe (m.) monkey

Vocabulaire

j'aime / like
je n'aime pas / don't like
oiseau (m.) bird
serpent (m.) snake

Les animaux

Henry

Year 2, Feering

La glace à la vanille

by Bethan

Year 6. Monmouth

Vocabulaire

argent (m.) silver blanc white cachot (m.) dungeon chevreuil (m.) deer comme like crème (f.) cream glace (f.) ice cream gris grey brown marron mine de crayon (f.) pencil lead

mouton (m.) sheep
noir black
or (m.) gold
souris (f.) mouse
trompette (f.) trumpet

Vocabulaire

artichaut (m.) artichoke basilic (m.) basil white blanc like comme fromage (m.) cheese yellow jaune my (f.) ma oignon (m.) onion poivron (m.) pepper pink rose red rouge sur on vert green purple violet

Qu'est-ce que tu as sur ta pizza?

_{by} Emilia

Year 6, Monmouth

Le renard

by

Seren

Year 6, Monmouth

Vocabulaire

bleu blue like comme fourrure (f.) fur gris grey herbe (f.) grass jaune yellow mer (f.) sea oignon (m.) onion renard (m.) fox rouge red sable (m.) sand sang (m.) blood vert green violet purple

ranyara

Vocabulaire

bleu blue cerise (f.) cherry ciel (m.) sky comme like feu (m.) fire herbe (f.) grass jaune yellow noir black or (m.) gold pull (m.) jumper red rouge soleil (m.) sun suie (f.) soot green vert violet purple

Les couleurs

by

Morgan

Year 6, Monmouth

Les couleurs autour du monde

Scarlett

Year 6, Monmouth

Vocabulaire

blue bleu chat (m.) cat ciel (m.) sky comme like fraise (f.) strawberry gris grey jaune yellow black noir nuageux cloudy prune (f.) plum rouge red vert green violet purple

Well done Scarlett!

Your work is imaginative, neat and beautifully illustrated.

français

Vocabulaire

blanc

white

bleu

blue

chemin (m.)

path

comme

like

maillot de bain (m.)

swimsuit

marquer

to mark

nager

to swim

nageur (m.)

swimmer

piscine (f.) swimming pool

plonger

to dive

rouge

red

vert

green

La natation

by

Sebastian

Year 6, Monmouth

Teachers' Corner

Find out more information about the writing featured

pages 1_7

Tilly Mackie

How long have the children been learning Spanish?

2-5 years

How long are their language lessons?

1 hour per week

Describe briefly the teaching and learning activities that took place prior to the children writing this piece.

The pupils started the topic by constructing sentences using word cards to develop their vocabulary, recall and understanding of sentence structure. This culminated in using writing frames to write longer sentences and paragraphs.

What support did the children have to enable them to complete this piece of writing?

The piece of work celebrates their learning at the end of the topic. They used writing frames to write sentences which they extended into paragraphs.

What do you particularly like about these pieces of work?

It is a celebration of the pupils' work at the end of the topic. They have had the opportunity to write in length in Spanish expressing their opinions and it is lovely to see the level of fluency they have achieved.

page

Jane Birtwistle

How long have the children been learning French?

Since Year 3

How long are their language lessons?

45 minutes a week

Describe briefly the teaching and learning activities that took place prior to the children writing this piece.

The children have just completed the first part of a Clothes topic and so we linked this to our previous

topic - Weather - topic by producing a piece of writing about dressing to suit the weather. They will progress from this to describing the colour of clothes next term, focusing on adjectival position and agreement in the masculine and feminine, singular and plural forms.

What support did the children have to enable them to complete this piece of writing?

Knowledge organisers and sentence builders (from Light Bulb Languages) and teacher-created sentence builders.

What do you particularly like about this piece of work?

All the children wrote extended sentences and illustrated their work. They also did a fantastic oral presentation of their "wardrobe writing" in the style of a fashion show which was a great a listening activity for the class!

page 4

Genevieve Renaudon

How long have the children been learning French?

Since Reception

How long are their language lessons?

30 minutes a day in Key Stage 1 and 40 minutes a day in Key Stage 2. They do weekly Art & Design and P.E. in French too.

Describe briefly the teaching and learning activities that took place prior to the children writing this piece.

Children did a revision session of adjectival agreements after reading the book about Berthe. At the end of these sessions, they were encouraged to write a description of what they wanted Berthe to wear with different weather.

What support did the children have to enable them to complete this piece of writing?

They had their *Ma petite grammaire* worksheets, French/English dictionaries and all the previous French learning in their books, starting with phonics in Year 1 and all written work from Year 3.

What do you particularly like about this piece of work?

The creativity in using the language and the beauty of the art work.

5-6

Viki Anderton

How long have the children been learning French?

Since mid-February 2023, in Year 1.

How long are their language lessons?

About 30 minutes a week in Year 1, 45 minutes a week in Year 2.

Describe briefly the teaching and learning activities that took place prior to the children writing this piece.

We use lots of songs in our lessons to introduce vocabulary and revisit these songs regularly as part of our lesson structure and warm up routine. This has helped enormously with their vocabulary retention and provided the class with a wide bank of familiar vocabulary to use for the poster. The class has only recently started writing a little French, having not seen any French in the written form until this term.

What support did the children have to enable them to complete this piece of writing?

A word bank with visuals and a choice of vocabulary on the board.

What do you particularly like about these pieces of work?

I love the accuracy, presentation and drawings.

7-12

Sarah George

How long have the children been learning French?

6 years

How long are their language lessons?

35 minutes, twice each week

Describe briefly the teaching and learning activities that took place prior to the children writing this piece.

For pupils to develop an appreciation of a range of writing in French, we introduced poetry. To introduce the genre, we watched clips of the familiar French poem 'Une Fourmis de 18 mètres'. We then read two or three poems as a class, linked to colour, family, food and animals, which pupils translated into English in pairs. Next pupils wrote their own poems. They chose their own subject matter, focusing on comparing nouns to colours, using 'comme', and wrote a poem taking two lessons. Finally illustrations were added at the end.

What support did the children have to enable them to complete this piece of writing?

The poems we read as a class were accessible, shown on screen and read together to support pronunciation. Each pair had a printed poem with word banks, and could translate together. Pupils looked at poems written by other children for inspiration. When pupils wrote their own poems, they used dictionaries and Google.

What do you particularly like about these pieces of work?

The creative use of colour in the poems, the individuality in their choice of subject, and the inspiration to use dictionaries to research new nouns.

Puzzle Corner

Match up each letter with the language that they come from. All the answers are in the box!

Catalan	Danish	French	Gaelic
German	Greek	Hungarian	Icelandic
Lithuanian	Polish	Portuguese	Slovak
Slovenian	Spanish	Ukrainian	Welsh

	~	
1	n	
I.		

^{10.} **e** -----

3.	Þ	
----	---	--

11. **ã** -----

4.	
→.	

12. \$\int \]

13. **δ** _____

14. **Č** -----

15. **rh** -----

16.

Puzzle Corner

Solution from issue 18

	_			_							$\overline{}$		` '
K	_	<u>ட</u>		<u> </u>	M		<u>H</u>	<u> </u>	<u>R</u>		<u>K)</u>	Α	V
R	\bigcirc	Н	R		S	Т	0	Ú	G	Е	Ν	Ν	<u>A</u>
	\bigcirc	L	N	F	(N)		(G	Α	В	0	Ν	Α	K
s	N	Т	\bigcirc	F/	ľu,	A	G	I	L	0	D	Α	N
┰║	0	Q	A	(\mathbb{J})	/	S	I	М	Τ	S	R	Ε	K
N	S	L	М	S	С	Z	V	N	Α	Т	Α		向
Α	C	\bigcirc	ד	0	Ă	D	Œ	L	Α	Т	Α	N	K
s	Á	Á	s	D	R	N	Α	D	Α		S	В	s
K	R	N		Ė		G	Α	L	L	0	N	$\widehat{\mathbb{N}}$	A
	Α		R	L	N	Α	V	ı	D	Α		0	P
С	KJ	c	н	A	U	0	J	Ó	L	ı	N	Ë	I
L	V	E	C	K	R		S	M	Α	S			M
z	E	Т	Н	С	Α	N	Н	1	Ε	W	Υ	С	Н

1	Navidad	(Spanish)	12	Karácsony	(Hungarian)
2	Noël	(French)	13	Nollag	(Irish)
3	Weihnachten	(German)	14	Jólin	(Icelandic)
4	Natale	(Italian)	15	Crăciun	(Romanian)
5	Natal	(Portuguese)	16	Nadolig	(Welsh)
6	Gabonak	(Basque)	17	Kalėdos	(Lithuanian)
7	Nadal	(Catalan)	18	Krismasi	(Swahili)
8	Vánoce	(Czech)	19	Pasko	(Tagalog)
9	Kerstmis	(Dutch)	20	Kirihimete	(Māori)
10	Jul	(Danish)	21	Kristnasko	(Esperanto)
11	Christoúgenna	(Greek)	22	Christmas	(English)

to all the children and teachers who have contributed their work to *Write Away!*

LIGHT BULB LANGUAGES

