
Add
3
[image: image3.png]


[image: image4.png]


[image: image5.jpg]


This document was archived because it is no longer current.
Developing language of children and families with English as an additional language: Ravensthorpe Community Childcare, Kirklees Local Authority
URN: 500879
Region: North East, Yorkshire and Humber
Remit: Further education and skills
Provider background

Early years consultants from Kirklees Local Authority work closely with Ravensthorpe Community Childcare and two other pre-school settings for multilingual communities to help parents support language development at the centre and at home. Ravensthorpe Community Childcare is a charitable organisation that was established in 2001. It is managed by the directors of Ravensthorpe Centre Company Limited. 
[image: image6.jpg]


Ravensthorpe is in one of the most deprived wards in Kirklees, where many adults have few or no qualifications. Courses for adult community learning and skills that help local people develop confidence and skills to prepare them for work also take place in the Ravensthorpe Community Centre. They are run by the Kirklees College. The University of Sheffield has funded a project to support early literacy work with parents.
Brief description

Ravensthorpe Community Childcare and Kirklees Local Authority work with families, who speak English as an additional language, to support the pre-school children’s development of early language and literacy skills in the pre-school setting and at home and to improve adults’ employability. 

Overview from the provider

‘We were concerned that the most disadvantaged children, who were also from families who spoke English as an additional language, were slow in developing their language and communication skills. In particular, there was a persistent gap in readiness to start school between these children and their peers. We knew that the key to unlocking the early potential of these children was their parents, many of whom had few formal qualifications and low levels of English. Family learning was the obvious solution as it would provide opportunities for parents to develop their own language skills as well as improve their confidence in working on early literacy skills with their children at home. The University of Sheffield provided the link to help us engage practitioners, children and families so that we could set up the provision. We feel that this work with families is successful because there is a clear sense of purpose, the focus is on families learning together and that the project is supported by the community centres, well-trained and qualified staff.’ 

Karen Ecclestone – Nursery manager; Kay Davies – Early years consultant, Kirklees

Getting the project started
In this six-month project, funded by the University of Sheffield, three bilingual pre-school settings, supported by a local authority early years consultant, worked to develop bilingual children’s early literacy skills that prepared them well for school. 
The settings reviewed the ways in which they worked with parents, carers and families. They explored what prevented parents from the target disadvantaged areas working with them. They identified many barriers but realised that they were working from a ‘deficit model of parental involvement’. This meant that these parents typically could not support their children’s learning effectively because they:
· did not have enough time

· had other family commitments

· did not have transport

· had low levels of English.

The settings decided that they needed to identify which of these barriers they could influence and they prioritised the following objectives for the project:

· to support isolated multilingual families, especially where no-one speaks English at home

to help parents recognise that focused play helps children to learn to celebrate the language skills that children with more than one language bring with them. 
The Ravensthorpe Community Centre is a key meeting point for many of the female multilingual family members. The childcare manager has recruited two parents who act as advocates and supporters of the pre-school and the community centre. Most of the staff at Ravensthorpe Community Childcare are from the local community, who invited parents and carers into the community centre to learn how to build on the literacy skills that their children are learning at pre-school. They talked with parents and carers as they brought their children into the centre, made telephone calls and printed flyers (in their home or heritage languages and in English) to help reach all the parents and carers. Staff made home visits to isolated parents or parents who were not able to come to the centre so that they could take part in the home learning activities with their children.
They identified opportunities for parents and carers to come to childcare sessions with their children. They also agreed, in consultation with parent representatives, to hold Saturday events so that the whole family could come, as these sessions would focus on developing early literacy skills.

Developing the skills of adults and children
For the Saturday events, centre staff planned activities where they worked with parents and children to model early literacy behaviours. It was based on a booklet called Parents’ Advice Booklet for parents to help their children with early reading that had been developed on a similar project at the Blenheim Playgroup in 2012. The accompanying booklet Bilingual Families Booklet also helped parents see how they could build activites into their daily routines at home and celebrate their multilingual children’s language skills. The focus was on:

· increasing the dialogue between parents and practitioners
· songs and rhymes for bilingual families
supporting home learning.
[image: image7.jpg]Ofsted

raising standards
improving lives


The families and children attended up to three events for between two and four hours to work on the ideas in the booklet. They spent the time reading, playing and working together. For example, teaching and support staff modelled early literacy learning by talking with the children in English and home or heritage languages in activities, such as:

· food tasting – this helped them name foods and dishes and use adjectives to describe the foods, such as ‘tasty’, ‘spicy’, ‘sweet’
· playing on the maths bus – this helped them to see how numbers are used every day and to recognise and use them as they went around the community
· setting up a reading area that contained books written in each child’s home or heritage language

each family left with a book and an ‘early literacy pack’ that they could use at home.
Parents wrote about the learning that their children did at home by using the ‘I would like to share with you’ sheets. This had many benefits.
· [image: image8.jpg]


It increased the dialogue between parents and practitioners.
· It encouraged the parents to put down their thoughts in writing – they could choose to do this in their home or heritage language.
· There was now a wealth of evidence about what children like to do at home.
Staff used this evidence to help other parents try out new ideas.
After this first event, parents asked for more opportunities to meet other parents and to work with the practitioners. Staff developed a lending library of games, books and activities. This helped parents to think about using their local environment to stimulate children’s learning, such as:

· lotto games based on the logos that families see as they walked around town

recognition strings – a set of ‘I know’ picture cards with a post office theme that encourage parents and children to ‘spot’ and talk about numbers in the environment.
The key to success
The work with parents to develop and support early literacy was based on research developed by the University of Sheffield: www.real-online.group.shef.ac.uk. Practitioners and parents, therefore, had a clear framework for working together that helped them to:

· identify opportunities to chat and read as they progressed through the day, for example by spotting signs and symbols in the street, or using a shopping list

· support parents to recognise what they were doing already to support their children’s learning 

· encourage parents to praise their child when they saw progress

· listen to children and ask open questions to stretch the child’s learning
· be a positive role model by showing an interest in books and reading

modelling interactions with children if parents lacked confidence in playing, reading or talking with their child.
Extending the learning opportunities

Staff at the Ravensthorpe Community Childcare worked with the manager and the practitioners to tell parents about the classes and activities they could attend while their children were in pre-school; for example, classes in English for speakers of other languages, English language and literature, mathematics, dressmaking, computing and childcare. Because the pre-school was located in the community centre, parents could also access parenting classes and health and medical advice from the local health visitor, as well as help in choosing a primary school.

Making a difference
Getting parents involved is central to the success of the project. Eighty six parents and carers of the 60 children attended events and are active in learning at home. Follow-on events, such as ‘reptile day’, encouraged fathers to attend. Parents share their experience of family learning through pictures and writing.
Over half the teaching and support staff began working as childcare practitioners because they were impressed ‘by the ways the setting was teaching’ and by the rapid progress that their children made. The staff are extremely good role models to other women in the community. Many have gone on to gain higher level qualifications, including degrees. They support and encourage other women in the community to raise their aspirations.
The project has made a difference to children and their parents:

· children are ready for school and are more confident in holding conversations in English
· all the pre-school children borrow books, games and home-made resources to embed early literacy in the environment and at home

· parents understand that reading and telling stories in their home or heritage language supports their children’s literacy skills

· parents contribute ideas to develop materials and resources that build on community interests

· practitioners and parents are more confident about what early literacy and numeracy learning looks like

· parents and other family members take additional courses to improve their own learning

· parents are more confident about choosing a primary school for their children, and they get involved with their children’s learning right from the start.
[image: image9.jpg]Corporate member of 3 6 1
Plain English Campaign | I
Committed to clearer communication

R e R R R B it |


[image: image1.png]


[image: image2.png]


�this work with families is successful because there is a clear sense of purpose, the focus is on families learning together and that the project is supported by the community centres, well-trained and qualified staff�


The good practice case studies that Ofsted publishes highlight specific examples of practice that providers of education, learning and children’s services have used to achieve successful outcomes. 


For education, the case studies do not recommend a single particular approach to teaching and learning. Ofsted has no preferred lesson structure or teaching style. We showcase and share a wide range of approaches that providers have found work well for them in achieving good outcomes for children, young people and learners.


Are you thinking of putting these ideas into practice; or already doing something similar that could help other providers; or just interested? We'd welcome your views and ideas. Get in touch � HYPERLINK "https://www.surveymonkey.com/s/ofstedgoodpractice" �here�. 


To view other good practice examples, go to: � HYPERLINK "http://www.ofsted.gov.uk/resources/goodpractice" �www.ofsted.gov.uk/resources/goodpractice�.


If you would like a copy of this document in a different format, such as large print or Braille, please telephone 0300 123 1231, or email � HYPERLINK "mailto:enquiries@ofsted.gov.uk" �enquiries@ofsted.gov.uk�.


6


Good practice example: Further education and skills 

Ravensthorpe Community Childcare, Kirklees Local Authority
June 2014, No. 140120
[image: image10.jpg]NIACE o teaning


Good practice example: Further education and skills 
Ravensthorpe Community Childcare, Kirklees Local Authority
June 2014, No. 140120

