[image: image7.jpg]

National Year 7 Spelling Bee

[image: image1.emf]The aim of the Spelling Bee is for students in Year 7 to practise and improve their vocabulary, spelling and memory skills in a foreign language (French, Spanish and German) and to raise the profile of language learning through a class, school and regional competition. :
December 2010 – Individual class competition

February 2011 – Whole school competition

16 March 2011 – Regional Competition

8 July 2011 – National Competition
How it works:

· Students will be given 50 words to learn at the first stage of the competition and a further

· 50 words will be added at both subsequent stages of the competition. Vocabulary will be relevant to the curriculum. For the National Final words will be 2012 related

· The competition should be launched in school in the autumn term and time should be spent teaching and practising the alphabet in the foreign language (paying attention to describing letters with accents, etc..)

· Unlike in a monolingual Spelling Bee, students will be given the word in English, They will first have to translate it into the foreign language and then spell it out correctly using the alphabet in the foreign language

· When participating, students will be given one minute to correctly spell as many words as possible

· Words should be allocated in random order

The names of the winners at each stage of the competition should be submitted to routes@soas.ac.uk so that they can receive acknowledgement for their achievements via a certificate.

Finalists will be entered into the National Spelling Bee Final to be held on Friday 8th July in Cambridge

If you’d like your year 7s to compete, please complete the registration form below and email it to routes@soas.ac.uk

REGISTRATION FORM

TEACHER NAME:

EMAIL:

SCHOOL:

ADDRESS:

NUMBER OF PUPILS PARTICIPATING:

THE FOLLOWING PUPILS WILL BE PARTICIPATING:

THE WHOLE OF YEAR

HALF OF YEAR

GIFTED & TALENTED

OTHER (please specify) __

WE WOULD LIKE TO PARTICIPATE IN THE FRENCH/GERMAN/SPANISH SPELLING BEE (delete as applicable*)

*schools may offer up to 3 languages with 4 pupils from each school invited to the Regional Final

[image: image2.emf]
Birkbeck University of London, Goldsmiths University of London, Imperial College London, King’s College London, London Metropolitan University, London School of Economics, Open University London Region, School of Oriental and African Studies, University College London, University of Westminster

[image: image3.png]N

routes |nto
LANGUAGES

[image: image4.jpg]routes into
LANGUAGES

[image: image5.jpg]

[image: image6.png]

