

*'Mae siarad Cymraeg yn bril,
mae siarad dwy iaith yn sgil.'*

GWYBODAETH I RIENI A LLYWODRAETHWYR
AM SIARTER IAITH CYMRAEG CAMPUS

INFORMATION FOR PARENTS AND
GOVERNORS ON THE CYMRAEG CAMPUS
LANGUAGE CHARTER

Our school is
working to achieve
the Cymraeg Campus
Language Charter

We are trying
to increase the
use of Welsh by
pupils, staff and the
wider school
community

We have
three awards to
work towards -
bronze, silver
and gold

We have ten
targets to
achieve for
each award

Our
school has an
active Criw
Cymraeg - a group
of pupils who
promote
Welsh

Our Criw
Cymraeg will
lead the
Charter


Scan the QR code to
sing along with our
Cymraeg Campus
song


The aim of the Language Charter is to inspire
our children and young people to use their
Welsh in all aspects of their lives.


@cymraegcampus


Economic advantages

Bilingual people in Wales earn more on average in comparison with people who speak one language.

Educational benefits

Academic research has confirmed that bilingual children can think more creatively and flexibly and tend to score higher in IQ tests than those who speak one language.

1 It's fun!

2 Welsh is a valuable asset in the workplace

3 Over two thirds of the world's population speak two or more languages!

4 Research also determines that bilingual pupils also tend to do better in other subjects at school

5 On average, bilingual children achieve higher English test and exam results than children who speak only one language


Members of St. Francis Catholic Primary School, Pembrokeshire celebrate achieving the bronze award


"It's been a privilege to be part of St. Francis' Criw Cymraeg as we worked toward the bronze award of Cymraeg Campus. It has given me an opportunity to improve my Welsh even further. My favourite part was being given the responsibility of sharing my expertise and experiences with the rest of our school and school community. There is now a strong Welsh ethos in our school and I'm proud to say that I was part of this."

Gabriella Procter, Y6 member of the Criw Cymraeg at St. Francis Catholic School, Pembrokeshire

Welsh apps for your children

...and they're all free!


Llyfrau Bach Magi Ann


Betsan a Roco yn y pentref


Campau Cosmig


Codi Hwyl


How about using a few Welsh phrases at home?

Bore da	Good morning
Nos da	Good night
Sws	Kiss
Da iawn ti	Well done you
Amser bath	Bathtime
Amser gwely	Bedtime
Amser cinio	Lunchtime
Amser swper	Supper time