

What Routes into Languages can do for you and your school

London Language Show 2015

Angela Gallagher-Brett
Irena Holdsworth
Sarah Schechter

Who we are...

- 9 consortia in English regions (+ national consortium in Wales)
- National co-ordination LLAS Centre, Southampton University

2 National Networks

- Interpreting
- Translation

Our aims

To promote:

- increased take-up in learning languages & cultures
- increased take-up of work and study abroad
- greater national capacity in areas of employment requiring proficiency in languages
- raised aspirations and attainment of students
- greater collaboration between participating universities, schools and key stakeholders

Example activities

Language learning -

- A-level study days
- GCSE revision days
- Mentoring by student ambassadors

Information (e.g. about careers, about studying languages, about university etc.)

- School visits
- Careers talks
- Sixth form conferences

Culture

- Festivals of culture - Chinese and Japanese days
- Film and languages activities
- Song competitions
- Foreign language Spelling Bee
- Sport and languages days, Double Club activities
- Japanese and Martial Arts
- Italian Job

Working together since 2006 - what do we know?

- Outreach & enrichment activities DO make a difference
- Taking languages out of the classroom helps
- Providing cultural input can enthuse learners
- Finding opportunities to help support confidence in learning is important
- Working together we can
 - Pool resources (local/national)
 - Support transition
 - Lobby with a common identity (Like STEM)

Routes into Languages South West

Pop Video Competition 2015

Online Viewers' Award

Pop Video Competition 2015

[https://www.youtube.com/watch?v=O7sjgWn
TKJI&feature=youtu.be](https://www.youtube.com/watch?v=O7sjgWnTKJI&feature=youtu.be)

Pop Video Competition

- Song or rap in a foreign language and a short video
- Original music (or loosely based on a tune)
- Judged on overall presentation – music, lyrics, video, fun
- Entries in two age groups: 11-14, 15-18
- Online Viewers' Award – decided by general public
- Avg. OVA YouTube views in competition month = **11,268**
- **22,668 views** from 132 countries for 2015 competition!

Pop Video Competition 2016

<https://www.routesintolanguages.ac.uk/popvideo2016>

<https://www.youtube.com/user/RiLSouthWest>

Routes into Languages East

Lead institution: Anglia Ruskin University

Partners: Cambridge University, The Open University, (University of Bedfordshire), University of East Anglia, Hertfordshire University, Essex University

Routes into Languages East

Lead institution: Anglia Ruskin University

Partners: Cambridge University, The Open University, (University of Bedfordshire), University of East Anglia, Hertfordshire University, Essex University

Year 1

Now - and growing...

At core of all projects:

Contextualising language learning in real
settings

authentic use of language

fun... (and hard work!)

strong pedagogic underpinning

Collaboration with Teachers

 Foreign Language Spelling Bee
created by Jane Driver, SNLP
(and sponsored by European Commission &
Vocab Express)

www.flsb.co.uk

48.85

Foreign Language
Spelling Bee

ça va
how are you?

Stop

... a little taste...

Next

Feedback

Successes

“Improved language, motivation, enthusiasm, confidence, self-esteem; it made learning vocab fun and competitive; facilities/organisation - by holding it at a top university this gives pupils a great opportunity to see the fantastic possibilities education can bring; good promotion of MFL; students pay more attention to accuracy when writing, they are more thorough and have become more inquisitive”

Improved literacy,
increased
willingness to use TL

Improved
pronunciation,
spelling, reading skills
and interest in the
subject.

Non-sporty pupils given
a higher profile due to
successes in spelling
bee

Many thanks - coming from a deprived, inner-city context,
all students have benefited enormously from the whole
experience

Collaboration with Teachers

Language Leader Award
created by Rachel Hawkes

CVC Language Leaders at Bourn Primary

Collaboration with Teachers

Language on Film with CVC

(winning film
from 2015 - North
Cambridge Academy)

Collaboration with Teachers

Language from Film

Pre and post film

Resources created by teachers,
series editor

Rachel Hawkes
on Routes website

Languages Challenge, created by Vincent Everett, Dereham School

Now part of:

Collaboration with Teachers

Sing to the Future: Language BeatZ with
Rachel Hawkes, Comberton Village College

¿Te gustan las matemáticas?

Pasaporte de cálculo

1

2

3

4

5

6

7

8

9

10

Test 1C

1) Escribe los números:

- i) siete I. 7
- ii) nueve II. 9
- iii) tres III. 3

2) Escribe las palabras:

- i) 2 I. dos
- ii) 10 II. diez
- iii) 5 III. cinco

3) Escribe en el orden correcto:

- i) tres, uno, dos I. uno, dos, tres
- ii) seis, diez, ocho II. seis, ocho, diez
- iii) seis, nueve, tres III. tres, seis, nueve
- iv) cinco, tres, siete IV. tres, cinco, siete

4) ¿Qué número falta?:

- i) uno,, tres I. dos
- ii) diez, nueve, II. ocho
- iii), cinco, cuatro III. seis

5)) ¿Qué número falta?:

- i) dos,, seis I. cuatro
- ii) tres, cinco, II. siete
- iii), ocho, seis III. diez

6)) ¿Qué número falta?:

- i) uno,, siete I. cuatro
- ii) tres, seis, II. neuve
- iii), cinco, dos III. ocho
- iv) diez, siete, IV. cuatro

10	20	30	40	50
60	70	80	90	100
200	300	400	500	600
700	800	900	1000	2000

Test 3C

+ plus
-minus
÷ dividiert durch
x multipliziert mit
= macht

hundert – a hundred
zweihundert – two hundred
tausend – one thousand
zweitausend – two thousand

1) Schreibt die Nummern:

- i) zwanzig
- ii) dreihundertneununddreißig
- iii) tausendhundertzehn

- I. 20
- II. 339
- III. 1110

2) Rundet die Nummern wie in Klammern:

- i) 161 (10)
- ii) 5783 (100)
- iii) 6209 (1000)

- I. hundertsechzig
- II. fünftausendachthundert
- III. sechstausend

3) Kalkuliert den Wert:

- i) $14 + 4$
- ii) $90 - 30$
- iii) $289 + 125$
- iv) $6166 - 260$

- I. achtzehn
- II. sechzig
- III. vierhundertvierzehn
- IV. fünftausendneunhundertsechs

Test 3C

+ plus
-minus
÷ dividiert durch
x multipliziert mit
= macht

hundert – a hundred
zweihundert – two hundred
tausend – one thousand
zweitausend – two thousand

4) Kalkuliert den Wert:

- i) $98 - 57$
- ii) $678 + 574$
- iii) $319 - 274$

- I. einundvierzig
- II. tausendzweihundertzweiundfünfzig
- III. fünfundvierzig

5) Kalkuliert den Wert:

- i) $7893 + 367$
- ii) 78×11
- iii) $888 \div 4$

- I. achttausendzweihundertsechzig
- II. achthundertachtundfünfzig
- III. zweihundertzweiundzwanzig

6) Kalkuliert den Wert:

- i) 13×12
- ii) 78×50
- iii) $2240 \div 70$
- iv) $792 \div 6$

- I. hundertsechsundfünfzig
- II. dreitausendneunhundert
- III. zweiunddreißig
- IV. hundertzweiunddreißig

TOUR DE FRANCE

CHALLENGE

 goodlogic projects
goodlogicprojects.org

 CAMBRIDGE

Mirroring the Tour de France, with 21 stages: flat, hilly and mountainous according to difficulty

Encouraging team work and creativity - completing cross-curricular tasks, including ICT, Geography, Cookery, Art & Design, PE, dance, music and much more!

From our Routes partners

 Mother Tongue Other Tongue
(Routes NW)

 Adopt-a-Class
(Routes Cymru)

Norfolk County Council

Norwich City FC Double Club

DOUBLE CLUB: FRENCH

Unité 1

Salut!

HALLO, HALLO!

Play with a ball in the classroom and ask: "Hallo! Wie heißt du?"

Français

Anglais

PHRASES UTILES

Salut!	Hello!
Bonjour!	I'm called ...
Je m'appelle ...	What are you called?
Comment t'appelles-tu?	I'm from France.
Je viens de France.	I'm from England.
Je viens d'Angleterre.	Bye!
Au revoir!	

Remplis les bulles.

1. Bonjour! Je m' _____.
 2. L'entraîneur dit 'Génial!'
 3. Kim Little

NUTZLICHE WORTER

Hallo!
 Ich heiße _____.
 Wie heißt du?

Fill in the speech bubbles.

Oliver Giroud
 Hallo! Ich _____.
 Ich heiße _____.
 Oliver Giroud.

Santi Cazorla
 Hallo! Ich _____.
 Santi Cazorla.

Kim Little
 Hallo! Ich _____.
 Ich heiße _____.
 Kim Little.

DOUBLE CLUB: GERMAN

HALLO, HALLO!

Play with a ball in the classroom and ask: "Hallo! Wie heißt du?"

Deutsch

Englisch

TIPP:
B = \$5.

HALLO! WIE HEIST DU?

Fill in the speech bubbles.

OLIVER GIRoud
 Hallo! Ich _____.
 Ich heiße _____.
 Oliver Giroud.

KIM LITTLE
 Hallo! Ich _____.
 Ich heiße _____.
 Kim Little.

SANTI CAZORLA
 Hallo! Ich _____.
 Santi Cazorla.

OLIVER GIRoud
 Hallo! Ich _____.
 Ich heiße _____.
 Oliver Giroud.

DOUBLE CLUB: ENGLISH

Contesta las preguntas.

Uno
 ¿Es Bruno Balotri portero?
 No. Es _____.

Dos
 ¿Es Wayne Rooney delantero?
 _____.

Tres
 ¿Es Theo Walcott defensa?
 _____.

Cuatro
 ¿Es Tomasz Kuszczak extremo?
 _____.

Cinco
 ¿Es Andrea Orlandi centrocampista?
 _____.

RELLENA la tabla con verdadero o falso.

RESULTADOS

<http://www.routesintolanguages.co.uk>

Tu amigo / Tu amiga
Pregunta 1
Pregunta 2
Pregunta 3
Pregunta 4
Pregunta 5

Language & Fashion Project (with Luke Roskilly)

The collage consists of four distinct images:

- Top Left:** A man in a bright orange blazer and brown trousers standing on a city street. Below him is a pink box containing the German sentence "Was trägt sie?"
- Bottom Left:** A woman in a red gown. A callout bubble labeled 'A' contains the German sentence "Sie trägt ein rotes Kleid ...". Another callout bubble below it contains "... und rote Stöckelschuhe."
- Middle:** The title "Fashion & Languages Teachers' handbook" is displayed above a colorful graphic of intersecting horizontal and vertical bars in various colors (pink, green, blue, yellow, red).
- Right:** A grid of clothing items labeled A through J. To the left of the grid is a list of German words: "einen Pullover", "eine Jeans", "ein Hemd", "eine Hose", "ein T-Shirt", "einen Rock", "ein Kleid", "einen Oberteil", and "einen Anzug". Below the grid is a woman holding a camera, with the German sentence "Kannst du sie beschreiben?" written across the bottom.

New this year!

Strictly Speaking

(in collaboration with Steven Fawkes, ALL)

Year 9s

Focussing on spoken performance in the TL

Feeds into new GCSE requirements

sarah.schechter@anglia.ac.uk

www.routesintolanguages.ac.uk

www.routesintolanguages.ac.uk/east

Contact us

routes@soton.ac.uk

www.routesintolanguages.ac.uk

