[image: image1.jpg]Development Service

Qg@ Primary Professional

[image: image1.jpg]

Prompt questions towards drafting an EAL Policy

April 2009

EAL Policy

Notice: This resource is intended to assist schools in devising their own particular EAL Policy. While every effort has been made to ensure the accuracy of the information provided, schools are advised to consult up to date circulars, recent legislation or guidelines from relevant agencies if they have specific queries regarding this topic.

(A) Questions a school community might consider when addressing this area

· What is the purpose of this policy?

· What steps are required to draw up this policy?

· Who should be involved?
· Does this policy link with other policies – can related issues be addressed at this time?

(B) Suggested steps to follow in drawing up this (or other) policy/procedure

	(
	Review

and

Research
	· Review practice or policy in your school.

· Identify the issues that need to be addressed

· Agree on aims for this new policy

· Check references: Intercultural Education in the Primary School, Guidelines for schools, NCCA (2005), Primary School Assessment Kit DES (2007), Toolkit for Diversity in the Primary School (2007), Circular 0015/2009, DES (2007), Up and Away, IILT (2006). Review/refer to other policies/curriculum plans that the school has in place and which may have a bearing on this policy e.g. English, Assessment, Record Keeping, Home school links, Homework, …

	(
	Consultation
	· Consult with teachers, parents, and Board of Management. Consult pupils as appropriate.

	(
	Preparation of draft policy

	· Each school’s own context will influence the procedures adopted.

	(
	Circulation
	· Circulate the draft policy, consult members of the school community and amend if necessary.

	(
	Ratification

and

Communication

	· Present the policy to the Board of Management for ratification. Communicate the ratified policy to members of the school community.

Prompt Questions towards a Draft Policy

Title

EAL Policy

Introductory Statement

State how and when the policy was formulated and who was involved.

Rationale

Why is it necessary to devise an EAL policy at this time?

Relationship to characteristic spirit of the school

To provide …

Aims

State what the school ideally hopes to achieve by introducing this policy.

Guidelines (content of policy)

The policy is addressed under the following headings. Schools may adapt it to suit their own situation but must ensure that their policy is in compliance with Circular 0015/2009.

· Role of the language support teacher

· Collaboration between the language support teacher and the class teacher

· Organisation of language support

· Identification of pupils requiring language support

· Assessment of language proficiency

· Programme planning

· Recording and monitoring of pupils’ progress

· Communication with parents

· Individual teachers’ planning and reporting

Role of the language support teacher

· Refer to Circular 0015/2009 (available at www.education.ie)
 “In collaboration with parents and mainstream class teachers, EAL support teachers identify pupils requiring additional language support, assess pupils’ proficiency in English using the assessment materials, devise appropriate language programmes, deliver the programmes and record and monitor pupils’ progress. They share their expertise with mainstream class teachers and assist in developing and disseminating good practice to support the development of students’ English language proficiency.”

· Refer to Up and Away p. 5, 10.

· Refer to Up and Away p. 20: “The principal objective of the language support programme is to integrate the pupil as quickly as possible into all mainstream learning and activities of the school.”

· Are the roles and responsibilities of EAL support teachers / mainstream class teachers clearly defined and understood by all?

Collaboration between the language support teacher and the class teacher

· What kind of collaborative planning takes place between the class teacher and the language support teacher? Is this planning organised on a formal basis? How often does it occur?

· What are the objectives of such planning in relation to ensuring that the pupil is helped to integrate into the learning and social environment of the school?

· Does the class teacher inform the language support teacher about forthcoming themes or units of work in the different subject areas?

· Does the class teacher keep the language support teacher informed about how the pupil is reacting in class and coping with interaction with peers?

· Is there an agreed checklist for observing the strengths and challenges faced by the pupil during the settling in period (Re Listening, Speaking, Reading and Writing)

 Reference Circular 0015/2009 and Up and Away p. 4, 6

Organisation of language support in this school

· Are pupils withdrawn from class or is there a model of in-class support or team teaching in place?

· How are these models of support organised in this school’s context?

· Are the models of support organised based on the needs of EAL pupils for whom English is an additional language?

Identification of pupils requiring language support and assessment of the language proficiency of pupils for whom English is an additional language

· How are pupils identified for language support on arrival at the school or when they have transferred from another school?

· What assessment tools are used to cater for the newcomer pupil?

· Up and Away pp. 20-25 re initial interview, checklist for observing during the silent period, feedback forms to guide teachers.

· English as an Additional Language in Irish Primary Schools, NCCA Guidelines for Teachers pp. 51-59

· Assessment in the Primary School Curriculum, NCCA Guidelines for Schools

· How is the language support programme organised in relation to the English Language Proficiency Benchmarks and the thirteen units of work based on the Primary School Curriculum? Refer to pp. 36 - 56 Up and Away

· Primary School Assessment Kit (Refer to Circular 0015/2009): How and when is the kit used to assess EAL pupils’ language proficiency in the four language skills of listening, speaking, reading and writing? The tests in the kit are based on IILT’s English Language Proficiency Benchmarks and assess pupil progress through the 3 levels of A1 Waystage, A2 Breakthrough and B1 Threshold. When a pupil has achieved level B1 in all language skills i.e. the receptive language skills of listening and reading and the productive skills of spoken interaction, spoken production and writing (Up and Away p. 36), then he/she has achieved the minimum proficiency to access the curriculum in the mainstream classroom.

· Allocation of additional support for pupils who require language support for more than two years: What procedure is followed regarding applications to the Dept of Education and Science for additional teaching hours for pupils who have not reached level B1 in all the language skills? Refer to Circular 0015/2009

· Standardised Testing: What is the approach to standardised testing?

· Refer to Circular 0138/2006: “Pupils may be excluded from the test if in the view of the school principal they have learning or physical disability which would prevent them from attempting the test, or in the case of newcomer pupils, where their level of English is such that attempting such a test would be inappropriate.” Any decision to exempt should be taken in consultation with parents.
· Education Act 1998 places a statutory obligation on principals and teachers to “regularly evaluate students and periodically report the results of the evaluation to the students and their parents.” Each pupil is entitled to some form of assessment.

· Reporting to parents: How is communication facilitated with parents whose mother tongue is not English? Is there a collaborative approach between the class teacher and language support teacher in communicating with parents? Are interpretative/ translation services availed of? Are pictorial representations of progress used to in the context of parent/teacher meetings? Are opportunities given to parents to view samples of their children’s work?

Programme Planning

· How is the language support programme organised in relation to the English Language Proficiency Benchmarks and the thirteen units of work based on the Primary School Curriculum? Refer to pp. 36 - 56 Up and Away

· How is the timetable of language support organised? Refer to Up and Away p. 26

· Are programmes of work devised in consultation with the class teacher? Do the class teacher and language support teacher meet to plan programmes of work?

· How are materials for language support selected? What resources are used? e.g. class books, activity books, storybooks, games, picture/photo dictionaries, sets of cards, phonic series, projects, computer software etc.

· How do these materials/resources reflect diversity in culture, language and customs?

Recording and monitoring of pupils’ progress

Circular 0015/2009: All documentation in relation to the administration of tests must be retained by the school for audit/inspection purposes.

· What are the agreed procedures for recording pupils’ progress and development?

· Are decisions in line with the school’s policy on record keeping?

Individual teacher planning and reporting

· What is the approach used for yearly, weekly/fortnightly planning? Is there an agreed template of planning for language support?

· Is there an agreed template for Cuntas Míosúil for language support teachers?

Success Criteria

Identify some practical indicators of the success of the policy

Roles and Responsibility

Name the people who have particular responsibility for co-ordinating the policy.

Implementation Date

Decide upon a date from which these procedures will apply.

Timetable for Review

· When will the operation of the new procedures be reviewed and, if necessary, amended?

· Who will initiate and co-ordinate this review?

 Ratification & Communication

State when the BoM officially ratified the policy. Circulate and communicate the policy to members of the school community.

__

Reference Section
· Circular 15/2009 Meeting the needs of pupils learning English as an Additional Language, DES

· Intercultural Education in the Primary School, Guidelines for schools, NCCA, 2005

· Primary School Assessment Kit, DES, 2007

· Toolkit for Diversity in the Primary School, 2007

· Up and Away, IILT, 2006

· Intercultural Guidelines for Schools, INTO

· Circular 138/2006 Supporting Assessment in the Primary School, DES

PAGE
3

[image: image2.jpg]Development Service

Qg@ Primary Professional

[image: image3.jpg]Development Service

Qg@ Primary Professional

