

European Day of Languages.

Bonjour! Guten Tag!
In 2020, European Day of Languages
has moved online with **4 virtual ways**
you can enter and score points for
your house!

26th September

European Day of Languages.

1. **European Bake Off!**

Bake and decorate your cake/biscuits, then send a photo via email to your Miss Yarwood (eyarwood@phsg.org). Cakes will be judged purely on appearance and we're looking for European-themed decorations!

26th September

European Day of Languages

2. European Day of Languages Escape Room!

<https://view.genial.ly/5f527c1d1f2e6d0d7df4780b>

Crack the 4 digit code and send it to Miss Yarwood.

Shh! It's a secret!

26th September

3. Routes into Languages poster competition! (Years 7 – 10 only)

Design a poster about **another European country you would like to visit (not the UK).**

- The poster should tell us which country it is and some facts about it e.g. language spoken, food, music, famous landmarks etc. – the more the better!
- Entries can be submitted in any foreign language or languages and may include some English if desired (for example, pupils may like to provide a translation of the facts they provide).
- Each poster should be no larger than a sheet of A4 paper and must be completed by hand but any form of materials can be used – felt tips, paint, fabric etc.
- Judges will be looking for originality of illustration as well as accuracy of language and content.

When you have completed your poster **by hand (not digitally)**, scan it and send it to Miss Yarwood.

European Day of Languages.

4. European Day of Languages Quiz!

Complete the quiz, either during form time with your form tutor (no helping please!) or individually.

Send your answers via email to Miss Yarwood.

26th September

European Day of Languages

5. Download the App!

Download 'the secret agent's language challenge' app on your phone and see how many challenges you can complete!

26th September

European Day of Languages.

So choose an activity to complete (or complete all 5!) and submit via email.

The closing dates for all the challenges are **5pm on Monday, 28th September**
Viel Glück! Bonne chance!

26th September