

Envithonnemēnt

Jèrriais

**des pièches
protégées**

l'agritchultuthe

l'ieau

l'ercycliéthie

l'énèrgie

lé trafi

lé clyînmat

un bathi à tés

la bouaîs'sie

Please display this poster during Environment Week

(or print off more copies by downloading from Jersey's Learning Platform
<http://vle.jeron.je/GroupDownloadFile.asp?GroupID=22326&ResourceId=113673>)

More Jèrriais posters (animals, minibeasts, trees...) and an Environment Week poetry booklet can also be downloaded from the Jèrriais section of <http://vle.jeron.je>

Words and phrases for environment topics (animals, vegetables, garden, beach, weather...) can be found in the *Jèrriais phrasebook*, *Lé Jèrriais pour tous*, and the *First 1000 Words in Jèrriais*, and themed issues of the quarterly *Les Nouvelles Chroniques* have recently covered countryside and nature, the sea, animals, and birds (check your school library for Jèrriais books and magazines).

Plant names can also be found online at <http://members.societe-jersiaise.org/geraint/jerriais/pliantes.html>
Fish names can also be found online at <http://members.societe-jersiaise.org/geraint/jerriais/paissos.html>

If your school would like more resources or translations, phone L'Office du Jèrriais on 608609 or email donballeine@psilink.co.je - and if you'd like to arrange a visit from one of our teachers, please contact us and we'll see what we can do!

Short vocabulary list

des pièches protégées	protected areas
un par d'natuthe	nature park
l'agritchultuthe	agriculture
la fèrméthie	farming
l'ieau	water
la mé	sea
l'èrcycliéthie	recycling
eune bîngue à r'cyclier	recycling skip
l'enèrgie	energy
eune stâtion d'pouvé	power station
lé trafi	traffic
la beusse	bus
lé clyînmat	climate
la caûffthie globale	global warming
un bathi à tés	rubbish bin
eune maie	compost heap
la bouaïs'sie	wood
un bouais	tree

Don't forget that Jersey people have been recycling for centuries - **bannelais** is a good Jèrriais word!

Bouonne Sémaine dé l'Envithonnement!
Happy Environment Week!