
SLCN - A structured approach to teaching language
	SPEAKER DETAILS:
	AUDIO:

	Narrator:
	Bankside is a large inner city Primary School in Leeds of which a high proportion of its 700 pupils have English as a foreign language and Special Educational Needs.

	Rachel:
	Are you ready Sahill?

	Narrator:
	Rachel Drinkwater is a Reception Class Teacher.

	Rachel:
	Within the cluster of schools in the Leeds area, we are developing the ECAT, Every Child a Talker, strategies. So within every setting, a lead language practitioner which here at Bankside is myself, has it put into place, and the lead language practitioner’s job, so my job role, is to feed through the ECAT strategies down to other teachers, and nursery nurses, and teaching assistants, within those settings to ensure that the ECAT strategies are being used, carried through and developed in order to ensure our children’s progress in talking.
So it’s the practitioner’s role to be engaged with the child, to be down at their level, to be commenting, asking open ended questions, to ensure that you’re getting full sentences back from the children, to make sure that they are using their voices more than anything, so that their language develops.

	Classroom interaction
	Rachel: Whisper into your hand what you’re going to do today.

	Rachel
	So this morning I’m with a group with a range of ability. I had 2 SEN children, I’ve got 3 higher ability children in that group, and the rest are middle ability children. And we use these sessions to get the children talking and to get them interested in different things.

	Classroom interaction
	Rachel: Can we all say ‘Shell’?
Pupils: Shell/Shelf

Rachel: It does sound a little bit like a shelf, but it’s not a shelf, it’s a shell.

Pupils: Shell!

Rachel: “sh” “eh” “ll”

Pupils: “sh” “eh” “ll”

Rachel: Get your chopping boards out.

All together: “sh” “eh” “ll”. Shell. Do it again.

	Rachel:
	We’ve actually got a brand new sandpit, that’s why I decided to choose shells. And then just to give each child a shell, it’s making sure that every child has the opportunity to be part of the lesson. And then we’re using describing words and vocabulary, and then they use their thinking fingers first, so that they’re thinking, and then they talk to their partners so they’re sharing ideas, which gives everybody a chance to be part of it. Then we share ideas back.

	Rachel
	Rachel: Rumana, what do you think might be in the chest?
Rumana: Treasure

Rachel: “I think…”

Rumana: I think it’s going to be a treasure.

	Rachel:
	So it shows how involved and how interested, how sustained the learning was, is that a child said this morning, I’m going to go and bury my shell, and she went straight outside and buried her shell. So, it’s child initiated, they’re all involved, and it’s a great way of using language and talk.

	Classroom interaction
	Rachel: Owais, say it again.
Owais: Spin it

Rachel: You want to spin your shell. Show me.

	Rachel
	Owais has got cerebral palsy, and his speech and his language is very delayed as well within pronunciation and his vocabulary. Sahill is the same; his speech and language is very delayed.

	Classroom interaction
	Sahill: I can see
Rachel: You can see. What can you see?

Sahill: It’s walking

Rachel: Pardon

Sahill: It’s walking

Rachel: The shell is walking.

	Rachel
	He’s working at scale point 4 and 5 on the early years’ foundation stage. It’s important, I think, that they’re involved in the whole class. It’s nice to see because I taught Sahill last year, and Sahill wouldn’t have even sat down and joined in last year. He was involved for a good 15 minutes. I think they were really involved this morning which is brilliant. They were focussed, they were on task, they knew what the learning objective was and they were doing it. Then they shared their ideas. They were willing to share and use their loud and proud voice to share with the other children.

Quality first teaching is about thorough rigorous planning. You know where your children are and where they need to get to, you know your objectives, your success steps, vocabulary, that’s the main focus at our school. Differentiating, so making sure every child is being covered, from your low SEN children, your middle ability and your higher ability, making sure there’s a challenge in place for your higher ability, and they all achieved the learning objective.

I think my lesson this morning was a good example of quality first teaching.

PAGE

