English as an additional language (EAL) support audit
	Focus - Do you?
	In Place
	Evidence
	Area for Development

	Unique Child
· Make notes on children’s language background, home language use, preferences, skills on entry to setting.
· Make notes on children’s home experiences, routines and cultural practices?

· Check spelling and pronunciation of child’s name?
· Reassure parents that use of home languages in the home and setting will support their child’s overall learning including English?
· Seek religious and cultural advice from parents in the community?
· Ensure effective two way communication with parents?
· Challenge your own knowledge, skills and understanding of children and families for whom English is an Additional language?
· Seek training, advice and support in order to support your provision for EAL children?
· Have policies that have provision for working with EAL children and families that include inclusion, equal rights and celebrate diversity?
· See EAL children and families as a positive and welcome addition to your setting?
· Are your practice and procedures equal for all families?
· Do you make a record and take action if adults or children make fun of or show disrespect to others?
	
	
	

	Positive Relationships
Welcoming families and children
· Allow time for home visits/inductions to include whole family?

· Invite parents in to share their culture?

· Provide support in completion of admission forms?

· Use older siblings, children, translators etc. to aid in communication with parents?

· Actively try to make families who do not speak English feel welcome? 

· Reflect on what your setting sounds and feels like to a parent who can understand very little of what is said?

· Learn a few key words of their home language to aid in communication.
· Provide visual aids e.g. pictures/photographs to help parents understand routines and what happens in the setting?
· Develop a handbook illustrated with photographs and written in the home language where possible, which can be shared prior to admission?
· Invite families into the setting to share special occasions and celebrations?
· Have labelled staff photographs which are displayed somewhere near the entrance for parents to see and access?
Adult/child relationships

· Value, draw on and record parent’s knowledge about their child including the full range of language skills and experiences.

· Try to find ways of listening to the child’s voice even if we cannot understand what they are saying to us?

· Consider what the setting sounds and feels like to young children?

· Appreciate how tiring it can be to listen to a language that we cannot understand for long periods of time?

· Look out for a child becoming isolated and playing alone as a result of being in an environment that they find difficult to understand?
	
	
	

	Enabling Environment
· Create a learning environment where linguistic and cultural diversity are visibly celebrated?
(I.e. signs, dual language displays etc.)
· Note cultural and religious information, including customs and are you sensitive about diets, festivals, worship etc?
· Think about what additional support EAL learners may need in order to access routines, activities and equipment?
· Work with partners in adult and family learning to support or provide opportunities for adults to learn or improve their English skills?
· Actively seek information about the languages, culture and circumstances of the families you work with?
· Are home languages of children reflected in displays?
· Include key places in children’s communities, festivals, holy days and special customs and observances in children’s experiences?
· Picture your setting from a child’s point of view?
· Offer an environment rich in language experiences that helps the development of children learning English as an Additional Language?
· Sensitive to children’s feelings and needs and understand how important children’s well-being is to their learning?
· Provide interesting and welcoming places to learn?

· Audit the learning environment to ensure the child has full access to EYFS learning experiences?
· Have a range of dual language books in your book area?

· Have a range of culturally diverse resources in your role play?
	
	
	

	Learning and Development
· Is learning planned with consideration for other culture’s language, traditional stories and number systems?
· Are you familiar with and use a variety of strategies such as; self talk, parallel talk, repeating, modelling, extending, restating and rephrasing to support children’s learning of an additional language?

· Do you speak in a normal way to children making sure that you pronounce words clearly?

· Use natural repetition and pattern in language?
· Use eye contact, body language, facial expression, gesture and mime to help understanding?
· Speak with clear expression and pronunciation?
· Use open ended questioning to encourage talking?
· Understand that children can demonstrate what they know with out necessarily speaking English?
· Observe how children communicate through home language, gesture, body language and other means?
· Note the stage of English learning the child is at? E.g. absorbing language but does not speak, understands instructions and some words, says some words, says nouns and verbs etc.
· Note the nature of their interactions with others (if any) and use this information to support their PSED and learning?
· Note the child’s interests, motivation, feelings, confidence and perseverance?
· Have a rounded picture of the child?
· Provide opportunities for children to engage in activities that do not depend on English for success?
· Help children to settle and learn in each new situation?
· Provide visual aids to support children’s understanding?
· Understand the stages of learning English and use this to plan next steps for the child?
· Spend time playing alongside children to support their learning and English language development?
· Key person has a full understanding of the children and their achievements and feeds this into planning?
· Audit the learning environment to see which areas generate the most conversation and build upon them?
	
	
	


[image: image1][image: image2.png]Education Quality
o© Early Years
(Coing Places Togehher


[image: image1]
Page | 5

[image: image3.jpg]OXFORDSHIRE
COUNTY COUNCIL


