
SLCN – Implementing effective interventions
	SPEAKER DETAILS:
	AUDIO:

	Narrator:
	West Green is a one-form entry primary school in the London Borough of Haringey. The school has an infant resource base for speech, language and communication needs, which includes children from Reception and Years One and Two, with a range of needs including disordered or delayed language. As with the mainstream school, the majority of pupils in the resource have English as an additional language.

	Anna Brownlie – Speech and Language Resource Base Teacher
	My name is Anna Brownlie, and I teach in the Speech Language Resource Base.

	Classroom interaction
	Anna: Lovely. Good sitting.

	Anna Brownlie:
	EAL children need to be given time to absorb the language that they’re hearing around them, before we can tell whether they have more of a problem - it’s actually a speech and language difficulty.

	Classroom interaction:
	What’s this one?

	Anna Brownlie:
	If they’re not picking up language then the teacher who has been monitoring their development will then speak to the Special Needs Co-ordinator and say, look I’m worried about this child because he doesn’t seem to be picking up language in the same way as the other children.

	Marie Nilsson -
Speech and Language Therapist:
	Some children come into the nursery, having had only their home language, only one language at home, and not having been exposed to English at all. In those circumstances we ask the nursery teachers to observe that child and ask the parents if they have any concerns, and perhaps ask them if they’re putting words together, if they’re speaking in sentences. We’ll also have an additional questionnaire to try and tease out whether it is just English as a second language or if it is a specific difficulty.

	Anna:
	We concentrate hugely on vocabulary because they’re very, very weak in that area.

	Classroom interaction
	Teaching Assistant: What colour, what’s your favourite colour?
Pupil: Blue

	Anna:
	I’d say the majority of our children have difficulties with concept such as prepositions, pronouns, that sort of thing; bigger, smaller, empty, full, those sorts of concepts. So we plan for them.

	Lesson meeting
	Anna: Look at the pictures, talk about them.

	Anna:
	For literacy, I plan with the Speech and Language Therapist. She works with the children in small groups or individually and she’s very aware of what their language needs are, and quite often because she’s a specialist in that area, she’ll often pick up on things that I might not pick up on, not initially.

	Lesson meeting
	Anna: Those are the place words. Which we’ll use some of them now, and then you’ll use the ones you need. The ones you need are at the front.
Marie: We’ll probably need to re-sequence it beforehand with Karim.

Teaching Assistant: Are we giving one each to the children or are they having..?

Anna: Yes one each, but you can talk about it together of course. You know, what’s happening in here.

	Anna:
	We plan around a topic, and the topic for this half term is Light and Dark.

	Classroom interaction
	Anna: Who are the characters in the story?

	Anna:
	We also look at the children’s individual education plan, so what language they need to cover, what concepts they need to cover.

	Classroom interaction
	Good the monkey tells the story.

	Marie:
	We use a range of strategies in the classroom, the main one being visual, so we use symbols and pictures. We also use Makaton signing to reinforce new vocabulary…

	Classroom interaction
	Anna: And he is a…?
Pupil: A dog

	Marie:
	…to reinforce particular concepts. So for example, social phrases and thank you, and good sitting, just to remind them of good sitting, and general good listening skills.

	Classroom interaction
	Anna: When does the story happen? Is it Day or is it Night?
Pupils: Night.

	Marie:
	We use Cued Articulation sometimes, and syllable clapping. So if it’s a new or longer word, we might clap the words, or count the syllables.

	Classroom interaction
	Teaching Assistant: What year are you in at school?

Pupil 1: Year 2

Teaching Assistant: Year 2. What year are you in at school?

Pupil 2: Ception

Teaching Assistant: Reception “re” “cep” “tion”

	Marie
	And children who have speech difficulties, they may need an extra cue if it begins with a “puh” or a “buh” or a “tuh”. So we try to incorporate that as we go along in the lesson.

	Classroom interaction
	Teaching Assistant: Why Karim, why do you think that the train scared the animals? Why?
Karim: Because, they don’t, they don’t see the trains in yesterday.

	Anna:
	Karim is Year One and he has been with us since Reception. When he came to us he had very little speech at all. You can see it’s quite disordered. But he now has quite a good vocabulary.

	Classroom interaction
	Teaching Assistant: And it scared the…? And it scared the...?
Karim: Animals

Teaching Assistant: The animals. Well done.

	Anna:
	His language has developed a lot. It is still disordered and probably will always be quite disordered, but the way we’ve worked has enabled him to communicate with other people and to understand what is said to him, he’s made huge progress.

	Marie:
	He had behavioural difficulties; he was speaking in single words, and generally had really poor listening and attention. Now we see him sitting on the carpet, putting his hand up, making relevant comments. He’s following the story, and he’s following the teaching, so he’s made huge progress.

	Classroom interaction
	Teaching Assistant: Right young man, your turn now, read your sentence
(Karim reads…….)

	Anna:
	The way we work definitely has a knock-on effect for the rest of the school. Because of where it is in Tottenham, there are children who come from backgrounds where there is speech deprivation. And so the way we work with symbols, with Makaton signing, with the visuals, and over-teaching things, going back re-capping all the time, it definitely helps other children, especially the Special Needs children in all the mainstream classes, and also the children who speak English as a second language. It definitely reinforces their language.

	Classroom interaction
	Marie: He’s saying, “I’m scared, I’m scared, I have to run quickly!”

PAGE

