


THE TRAWDEN TIMES

www.trawden.lancs.sch.uk

Giving the Children a Voice

WORLD BOOK DAY HITS TRAWDEN FOREST !


By C. Barwell

In the early hours of a snowy March morning, Trawden Forest Primary School was invaded by an outrageous swarm of literary characters.

Wizards and witches have been caught munching some mash while a beheaded fox head was found in a classroom. The characters were causing mischief all over!

In between the chaos, there were exciting opportunities for reading and writing- from reading buddies to newspaper reports- and the children even had a chance to win the completion for best costume.

An eye witness, who was walking past the playground, quoted: 'There was a werewolf in goal, Gryffindors and Slytherins playing tig and a Gangsta Granny on the climbing frame!'

MISSING PERSON

Local book enthusiast, known by his friends as Wally, has being reported missing.

Sightings of this striped-jumper wearing rambler have flooded into the news office today after numerous reports of activity in the Trawden (Colne) area.

Witnesses have stated seeing him in the office, the Year 5 classroom and even enjoying a cup of tea in the staff room

His friends and family continue to ask: Where is Wally?

Please contact the missing person hotline: 07123456

Or visit the website at

<https://www.trawden.lancs.sch.uk/>

ALIENS STOLE MY PANTS!


Reception class really embraced World Book Day. They had lots of interesting characters – all with a story to tell.

Reception class has been invaded by aliens!!

Children arrived at school today to find their classroom had been invaded by aliens rummaging through the cupboards. Apparently, they were trying to find some 'pants'.

Eye witnesses had conflicting reports about the number or aliens and what they looked like.


An artist's impression of one of the aliens.


The children found lost pairs of pants all around the classroom.

they had seen. Some children even knew the name of some aliens.


Several children claimed to have seen alien spacecraft taking off from the climbing frame but these claims have yet to be substantiated. What is undeniable is that

a number of pairs of underpants have been discovered in Reception, possibly dropped by the aliens in their haste to escape. Many children made aliens to match the ones


Some of the alien visitors.


Wonderful Ones, One Wonderful Book Day...


We started the day by reading Miss McNulty's favourite book 'We're going on a bear hunt!' We had lots of fun acting the story out together.

Then we shared our favourite books and costumes with the class and talked about what we liked about our favourite characters.

Next we talked about our class book 'George's Marvellous Medicine' by Roald Dahl. We have loved reading this story over the last few weeks, especially the part where George makes his grandmother pop out of the roof! We had so much fun exploring and experimenting with different things. We created sticky slime, gooey jelly and crackling potions! We even got to make our own Marvellous Medicine to take home. Surprisingly, Miss McNulty and Miss Whittam didn't want to try any!


After all that we wrote a set of instructions about how to create our medicine - so we wouldn't forget what we included in it like George did!


Later some of the Year 4 children came to visit us and we shared our favourite books with them.

Finally, we ended the day reading some of Miss Whittam's favourite story 'The Adventures of the Wishing Chair' by Enid Blyton.

We have had a booktastic day!

Fizz, Bang, Crackle!


Year 2 Colourful Characters!

Excellent Experimenters!

We made potions and chose two ingredients to put in to see what happened. I used bicarbonate of soda and 2 lemons and it all bubbled up. We made a dark looking one with vinegar and sugar. I stirred it up with a spoon. I liked being a scientist.

By The Dragon


Watching food colouring pass through oil and water.


Grandma by the Witch

Super Science!

When I put the vinegar and cornflour in together, it looked a bit like milk. I stirred all the ingredients with a spoon. I wrote down what happened but after that I used other ingredients. When I saw the results, they were different ones. My favourite part was when it looked all milky.


By Matilda

When we did the milk experiment, the colours split like a tornado.

By Peter Pan

I liked George's Marvellous Medicine because George's Grandma grew bigger and bigger. Soon she was up to the roof and liked being up so high. It made me laugh!

By Little Red Riding Hood


My Potion
By Where's Wally?

By Class Three

World Book Day Brings Out all the Readers!


These are the book worms of Year 3!

Did you know?

1. Roald Dahl wrote many of his stories in a little shed at the bottom of his garden.
2. He never learnt how to type.
3. Dahl wrote for about 4 hours a day.
4. Dahl was a spy.
5. Dahl was born in Wales, but his parents were Norwegian.
6. Writing wasn't his strong point at school.
7. Roald Dahl was a fighter pilot in World War 2.
8. In 1971, a real man named Willy Wonka wrote to Roald Dahl.
9. When he died in 1990, he was buried with some of his favourite things.
10. Dahl invented over 250 words.
By Annie and the two Matildas.


Wanted – Mrs Twit


Appearance: Old, grubby, small, stretched nose and bushy eyebrows. Her hair is all scruffy. She has one glass eye. She's got a walking stick.
Wanted for: Beating people with her walking stick and killing birds for her Bird Pie on Wednesdays.
Characteristics: Nasty and absolutely horrible.
Reward: £100,000,000
By Mrs Twit.

Black Panther Quiz


1. What colour is the other panther?

Gold, black, purple or green

2. Where does the Black Panther come from?

Woconda, Africa or Spain

3. What is on the Black Panther's necklace?

Squares, diamonds, claws or ears

By Black Panther

Answers:
1. Gold. 2. Woconda. 3. Claws

Authors Word Search – By Darth Vader


M	A	O	P	A	T	W	I	E	R	T	N	M	C	F
I	Q	B	G	T	T	V	U	O	P	I	N	G	S	R
C	U	J	K	R	O	W	L	I	N	G	B	M	E	A
H	Q	T	V	D	N	M	J	P	L	O	A	P	Q	N
A	L	K	J	U	Y	I	Z	C	T	I	U	E	J	C
E	P	L	U	T	R	T	G	H	L	J	K	R	X	E
L	I	W	S	A	O	Y	U	L	N	R	C	C	M	S
M	Q	A	S	T	S	U	A	V	X	O	Z	Y	Q	C
O	P	Y	T	B	S	W	Q	T	C	A	Z	J	L	A
R	P	O	I	U	D	Y	T	R	E	L	W	A	K	S
P	J	H	G	I	F	D	S	A	M	D	N	C	B	I
U	V	C	V	X	Z	I	J	N	B	D	Y	K	T	M
R	T	A	C	H	J	Y	R	D	B	A	U	S	Q	O
G	D	H	B	V	R	T	Y	U	J	H	L	O	M	N
O	I	T	F	C	X	J	R	L	W	L	W	N	N	Z

Francesca Simon Roald Dahl Percy Jackson Michael Morpurgo
J.K. Rowling Tony Ross David Walliams

Wicked World Book Day!


Class 4 dressed as their favourite book characters to Celebrate World Book Day at Trawden Forest Primary School.


Biography about Roald Dahl

He did not start writing for children until he had children of his own. He was born on 13 September 1916, in Llandaff, Cardiff. Roald Dahl was born September 13, 1916, in Llandaff, South Wales, United Kingdom, to Norwegian parents. He spent his childhood summers visiting his grandparents in Oslo, Norway. He was a mischievous child, full of energy, and from an early age he proved himself skilled at finding trouble. He remains for many the world's No. 1 storyteller. Pupils at Repton were invited to trial chocolate bars, a memory that stayed with Dahl throughout his life, inspiring Charlie and the Chocolate Factory.

By Kensuke and Cupcake

Today at school we did lots of fun book activities. We thought about the character's names in Roald Dahl books. We had to guess what we thought the names meant. Also at school Class 4 wrote some WOW words about chocolate because we were inventing our own chocolate bar like Willy Wonka. We also wrote about the character we had come dressed as, next we created a word search about Roald Dahl or books. And finally we created our own chocolate bar! I wonder who YOU came as?
By Mr Willy Wonka! 😊

Today at school four of us went into the library and read to some Year 1 children. They had lots of different books from picture books to novels. We really enjoyed it and hope we can do it again.


By Luna Lovegood

I wanted to be this character because she likes reading all the time like me. Matilda loves reading books but her parents won't let her because they think that TV is more educational but this doesn't stop her. Every time her parents left for bingo she would walk ten blocks every day to the nearest library.

By Matilda


World Book Day By Class 5


Mysterious Novels

We have created a quiz, where you have to use the clues to figure out which book it relates to.


Clue 1

Discover Mythical creatures and lions in this land.

Clue 2

Don't go too fast on this!

Clue 3

Too much of this can make you sick!

Character Quiz

1. I am bossy, determined; I have a 'Pansborne' friend. My mother is evil and my father is a lord. Who am I?
2. I was raised in the circus. I wear green leggings and purple leg warmers. I don't know who my parents are. Who am I?
3. I am in the Harry Potter series. I have curly, black hair. I only wear black. I am a death eater and work for Voldemort. Who am I?

Answers: 'Pansborne' Pansy Parkinson, Bellatrix Lestrange

Favourite Book Quotes


'If you have picked up this book with the hope of finding a simple and cheery tale, I'm afraid you've picked up the wrong book altogether.'


'This insane morphling from District 6 throws up her skeletal arms as if to embrace the monkey as it sinks its fangs into her chest.'


'Sticks and stones may break me bones but names ain't worth a quarrel.'

Our Top Ten!


1. Match Annual 2018
2. Series of Unfortunate Events- the Reptile Room
3. Mr Stink
4. Matilda
5. Harry Potter and the Half Blood Prince
6. Demon Dentist
7. Percy Jackson and the Titan's Curse
8. Hettie Feather Series
9. Hunger Games
10. Harry Potter- The Series
(As voted by the children.)

The Daily Reader

Year Six – News from the between the pages of our favourite books!


THE DARK LORD STRIKES AGAIN By J. Broughton

Wizards and witches alike are shocked after what happened after Sunday's Quidditch World Cup. After the opening ceremony, all seemed well until the night after, when many Death Eaters appeared with some kidnapped muggles and started trouble. Onlookers were in shock as the drama unfolded.

An eyewitness claimed: 'They tortured the poor people for hours and then put hovering spells on them to use them like puppets.'

When the Ministry of magic finally arrived at the scene and scared away the Death Eaters, the event was left in ruins.

Reports show that this is the second time Death Eaters have interrupted a large event, and the community are saying that the Ministry are not doing enough to stop them. It has now been confirmed that Harry Potter was at the event, and that may have been why they showed up.

They left by sending the dark mark into the sky to terrify locals.


AVENGERS ASSEMBLE! By B. Wallbank

Earlier this week, in New York (America), a new team of 'Earth's Mightiest Heroe' has been formed, to fend off Loki- an extra-terrestrial criminal- from taking over the world. Iron Man (Tony Stark), Captain America (Steven Rogers), the Hulk (Dr Bruce Banner), Thor, Hawkeye and Black Widow have all teamed up to save the world.

Eye-witnesses claim that an unknown power source had opened a portal for aliens to come charging into the atmosphere. Luckily, the avengers were right on time to intervene.

An onlooker claimed "A giant flying alien shark dropped aliens all over Manhattan."

Fortunately, the Hulk stopped it before it could wreak anymore havoc. We all hope this doesn't happen again but there is still a chance .

INSIDE TODAY'S ISSUE

More from District 12

FIRST TRIBUTE IN YEARS!


By Suzie C

This year, at the annual 'Reaping', a 12-year-old girl was selected to take part in the live, award-winning show- The Hunger Games. An unexpected shock took place when her 16-year-old sister stepped in as a tribute!

A 16 year old girl [Katniss Everdeen] leaves her family for what could be an eternity. The reaping of 2018 will be something to remember. It's not every year that a 12 year old girl [Primrose Everdeen] gets picked and it has been years since we had a tribute.

The process was thrown into turmoil, when Primrose's sister interrupted proceedings to volunteer as tribute. 'I was just so scared of my sister getting killed' stated Katniss Everdeen.

Continue story on p4