[image: image1.jpg]City of Bradford MDC

Quality First Teaching Strategies for Speech, Language
and Communication Needs

This document could be used in the following ways:

· Print and highlight specific strategies/resources to be used with individuals or groups

· Copy and paste strategies onto lesson plans

· Share relevant strategies between subject teachers and support staff in school to support lesson planning
If you require further support in identifying/assessing pupils’ speech, language and communication needs, please speak to your link specialist teacher from the Learning Difficulties Team or make a referral to Speech and Language Therapy Services.

For further information:

· Inclusion Development programme for SLCN http://89.151.119.203/itt/index.html

· Ican www.ican.org.uk
· Talking Point www.talkingpoint.org.uk
· Communication Trust www.thecommunicationtrust.org.uk/

	Sound articulation
	Quality First Teaching Strategies

· Develop phonological awareness (alliteration, rhyme, syllables, blending and segmenting)

· Clear adult models of correct speech.

· Repeat back child's speech in a natural way in order to provide the correct model.

· Encourage child to use gesture to support their speech.

· React to what the child says not how clearly they speak.

· Don’t pretend to understand!

· Use of colour coding letters according to place of articulation eg red - lip sounds

· Use of Cued Articulation (hand signs) to accompany spoken sounds.

· Use mirrors to assist child in achieving the correct place of articulation.

· Discriminate between sounds (non speech and then speech sounds).
	Resources

· Letters and Sounds

· Jolly Phonics

· Phonological Awareness Training

· Reading 1:1 and alphabet arc work to input clear speech models and to draw attention to links between sound and letter.

· Colour coded chart showing place of articulation of the sounds.

· Cued articulation photographs showing all different signs for each sound.

· Object bags to sort into different sounds.

· Small objects in boxes for different sounds.

· Post boxes for discriminating between different sounds

· The communication cookbook :www.ican.org.uk

	Grammar/Syntax

	Quality First teaching Strategies

· Clear adult models of correct syntax

· Focus on one grammatical structure at a time (eg verbs, adjectives, pronouns)

· Link speech with writing

· Use colour coded question words and matched colour coded grammatical elements of language for pupil responses. eg. red for prepositions(where?), blue for nouns (What ?), yellow for verbs (What doing?)

· Teacher/pupil role reversals. Child to ask questions/interview, give explanations, give instructions to other children, retell stories, tell news, recount experiences, give opinions and reasons.

· Play barrier games

· Use of sentence makers. Cut up a written sentence the child has said and they re-sequence it.
	Resources

· LDA pictures for different grammatical elements eg action cards etc.
· Colour coded question words and grammatical features.

· Talking Partners(Education Bradford): Barrier Games

· Talk Across the Curriculum (Education Bradford)

· The communication cookbook :www.ican.org.uk

	Attention and listening
	Quality First Teaching Strategies

· Focus attention before giving instructions/information

· Make the child aware of good listening skills; use of visual support systems.

· Use levels of language appropriate to the individual child.

· Use real objects and situations and visual supports to reinforce language.

· Break tasks into manageable chunks.

· Check that information has been understood; observe child’s responses and actions, show the child what to do rather than repeating with lots of language.

· Praise and reinforce appropriate listening and attention.

· Use ‘task plans’: a visual representation of verbal instructions to promote independent working.

· Develop auditory sequential memory

· Develop sequencing skills an understanding of the language of sequencing.

· Awareness of sensory environment and seating

	Resources

· Listening Skills pack (LDA)

· Somerset Thinking Skills Course

· Looking and Thinking (LDA)

· Talk Across the Curriculum

· Talking Partners

· Elklan Language Builders resource book (www.elklan.co.uk)

· The communication cookbook :www.ican.org.uk

	Comprehension

Comprehension contd.
	Quality First Teaching Strategies

· Focus attention before giving instructions/information

· Be aware of the language demands of whole class activities; modify language where necessary, provide opportunities to reinforce and revise information given verbally.

· Use multi-sensory approaches to reinforce vocabulary and concepts; real objects and situations, pictures, other visual information.

· Use non-verbal communication and slight stress to reinforce key vocabulary.

· Pre –teach key vocabulary using vocabulary maps.

· Classification/categorisation activities to develop semantic links.

· Allow processing time when giving a series of instructions

· Chunk instructions/information into manageable parts.

· Work with the child to develop their own strategies to support the processing of auditory information: verbally rehearse instructions, identify key vocabulary in an instruction, repeat what they have been asked to do.

· Encourage the child to tell you if they have not understood something.

· Develop auditory sequential memory through games.

· Awareness of the developmental pattern of understanding question words: (simplified order: where, what, who, which, make predictions, justify predictions: why, solve a problem: what, understand inference: how)
· Awareness of sensory environment and seating
	Resources

· Mind Maps

· Vocabulary Maps in Elklan Language Builders www.elklan.co.uk

· Talk Across the Curriculum

· Black Sheep resources

· Language For Thinking - Programme consists of different questions about picture stimuli of gradually increasing in difficulty (Speechmark Publications)

· Active Listening programme (above)

· Use of Communication In Print 2 with symbols/pictures to support vocabulary (Inclusive technology)

· Use of signing and gesture particularly in the Foundation stage to assist acquisition of early concepts and vocabulary.

· www.talkingpoint.org

· The communication cookbook :www.ican.org.uk

· Test of Abstract Language Competence (primary and secondary) from www.elklan.co.uk

	Expressive language

Expressive contd.
	Quality First Teaching Strategies

· To improve word finding skills, strengthen the understanding of how one word relates to another (semantic relationships). Use real objects/pictures and talk about appearance, function, category, similarity to other objects, and where it is found.

· Alongside this, develop the phonological awareness (knowledge about the structure of a word). Is it long or short? Initial sound? Rhyme? Syllables? Other sounds in the word?

· Modelling: Repeat. Emphasise. Expand.

· Open ended questions.

· Wait! Allow time for the child to formulate a response.

· Prompt to support word finding: what does it look like? Can you draw it? What is it used for?

· Barrier Games

· Turn taking games

· Be aware that spoken difficulties will be reflected in written work. Provide story grids, opportunities to identify words associated with characters, settings before writing a story.

· Pre teach and ‘overlearn’ new vocabulary: write it, clap it out, act it out, draw it.

· Classification activities to develop semantic links.

· Use multi-sensory approaches to teach specific grammatical features (verb, nouns, prepositions, pronouns)

· Provide opportunities to talk!
	Resources

· Vocabulary Maps (see Elklan, as above, for examples)

· Mind Maps

· Talk Across the Curriculum

· Barrier Games: Talking Partners (as above)

· Black Sheep Narrative Pack

· Video/taping children speaking. Let them listen/watch and identify strengths as well as things they need to target.

· Drama/role play

· News telling. Asking questions about each other's news.

· News Reporting/Interviews.

· Recounts/Retelling stories

· Repeating back sentences the child has spoken so they can hear words omitted etc and self correct.

· www.talkingpoint.org.

· The communication cookbook :www.ican.org.uk

	Social Interaction
	Quality First Teaching Strategies

· Rule-based and turn-taking games; Circle Time.

· Role play.

· Planned opportunities to teach specific skills such as sharing.

· Adult modelling of appropriate social phrases in context.

· Develop the child’s active listening skills though use of visual aids to reinforce looking at the speaker, sitting still, topic maintenance.

· Allow time to respond.

· Adults use non verbal communication and verbal fillers (mmm, uh-huh, yes, I see, I understand) to help the child maintain the conversation.

· Adults let the child know if they haven’t understood and ask for more information about a topic.

· Encourage topic maintenance through reminding the child of the subject and direct the child back to topic where necessary rather than allowing irrelevant monologues.

· Use visual prompts to reinforce simple rules.

· Make all staff in school aware of social communication difficulties.
	Resources

· Social Stories

· Video record children working together and play back to them. Children to reflect and state which communication skills they observed and set targets for the skills they need to develop.

· Peer mediation - ie training peers to act as models and mediators in social skills training.

· Comic Strip Conversations - www.thegraycenter.org/speaking-schedule.htm
· Talkabout from www.alexkelly.biz Social skills and communication package

· Socially Speaking and Time to Talk - Alison Schroder Programme

· The communication cookbook :www.ican.org.uk

PAGE
7
Catherine Pass

Department of children’s Services, Learning Support Service: June 2010

[image: image1.jpg]