[image: image1.png]TheHigher
Education
Academy

,
Social Sciences

Theme: English as Additional Language

This is one of 11 lists of themed resources as recommended by participants at a series of eight HEA workshops held around the country in spring/summer 2012. In this sense, they form a record of the views of the particular contributors, and are not intended to be exhaustive, or exclusive. Lists are in alphabetical order, and enough information is included in the referencing to allow resources to be located readily. If the individual resources are to be used (in course documentation, academic work, etc.), you may need to adapt this to fit your own institutional requirements.

Updated 12 September 2012

Key website for EAL Resources:

National Association for Language Development in the Curriculum (Naldic), http://www.naldic.org.uk/

For Naldic’s pages on EAL and ITT go to http://www.naldic.org.uk/eal-initial-teacher-education/ite-programmes

Naldic (2012), EAL and initial teacher training: Guidance for Providers. Available at http://www.naldic.org.uk/Resources/NALDIC/Initial%20Teacher%20Education/Documents/Essential-ITT-Guidance.pdf
Naldic’s EAL guidance pages contain EAL guidance from NALDIC, government agencies and others which can help you with teaching EAL and bilingual learners. Available at http://www.naldic.org.uk/eal-teaching-and-learning/outline-guidance

Guidance on Supporting the education of refugee and asylum seeking children - Refugee guidance in the 'Aiming High' series (DfES, 2004). Available at- http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/asylumguidance.pdf

Naldic’s YouTube channel - http://www.youtube.com/user/NALDICvideo
Naldic’s EAL news pages: http://www.naldic.org.uk/eal-advocacy/eal-news-summary

Excellence and Enjoyment documents (Primary) from DSCF

A culturally inclusive curriculum - Learning and Teaching for bilingual children in the primary years (PNS, 2006). Available at http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/pri_pubs_bichd_213406_019.pdf

Creating a learning culture: Making it work in the classroom - Learning and Teaching for bilingual children in the primary years Unit 2(PNS, 2006) - http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/pri_pubs_bichd_213306_015.pdf

Creating an inclusive learning culture - Learning and Teaching for bilingual children in the primary years Unit 3(PNS, 2006) - http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/pri_pubs_bichd_213306_015.pdf

Culture and identity:ethos,environment and curriculum - Learning and Teaching for bilingual children in the primary years PDM 7 (PNS, 2006) - http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/pri_pubs_bichd_214206_011.pdf

Day-to-day assessment - Learning and Teaching for bilingual children in the primary years PDM 6(PNS, 2006) - http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/pri_pubs_bichd_214106_010.pdf

Developing learning partnerships with parents, carers and families - Learning and Teaching for bilingual children in the primary years PDM 8(PNS, 2006) communities - http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/pri_pubs_bichd_214306_012.pdf

EAL principles, pedagogy and practice: first language as a tool for learning - Learning and Teaching for bilingual children in the primary years PDM 2(PNS, 2006) http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/pri_pubs_bichd_213706_06.pdf

Development Matters in the Early Years Foundation Stage - This non-statutory guidance material supports practitioners to implement the statutory requirements of the EYFS. Contains many references to EAL and home languages - http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/Development%20Matters%20FINAL%20PRINT%20AMENDED.pdf

Classroom Assessment of English as an Additional Language: Key Stage 1 Contexts - ERSC funded research into assessment in primary contexts - http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/classroomassessreport.pdf
Access and engagement documents (Secondary) from DSCF

The twelve Access and Engagement documents (each one covering a different curriculum subject) from the DCSF to be found on through the following link are highly recommended.

Art: http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/sec_ks3_en_access_engage_art.pdf

Design and Technology:

http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/en_eal_access_engagement_dt.pdf

English:

http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/ks3_en_eal_access_engagement.pdf
Review: This is a substantial document which aims to enable teachers to integrate learners of EAL into KS 3 Strategy English lessons, both "to develop their understanding and use of the English language" and "to enhance their learning in English lessons." The document is divided into two sections, one aimed at supporting subject leaders in providing guidance to their department. This section is based on current research (although the references are not given) and focuses on certain key issues such as the development of academic language, the use of first language and the importance of flexible groupings in the classroom. The second part of the document provides teaching strategies which focus on planning for the different range of needs of pupils at different stages of learning English. The document is a useful for ensuring that trainees are aware of the range of different classroom situations they may encounter and of the range of strategies available for differentiation. The document has been found to be useful by teachers of all subjects.
Geography:

http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/sec_ks3_ge_access_engage_eal.pdf

History:

http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/sec_ks3_hi_eal_access_engage.pdf

ICT:

http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/0611-2002ICT.pdf

Review: This document aims to enable teachers to ensure that learners of EAL have full access to KS 3 ICT lessons. The document is very similar to the guidance document for English. It is divided into two sections, one aimed at supporting subject leaders in providing guidance to their department. This section is based on current research (although the references are not given) and focuses on certain key issues such as the development of academic language, the use of first language and the importance of flexible groupings in the classroom. The second part advises teachers on creating a supportive learning environment in the mainstream classroom and on planning for the different range of needs of pupils at different stages of learning English. The document is of value for ensuring that trainee teachers are aware of the range of different classroom situations they may encounter and of the range of strategies available for differentiation. However the advice is very generic and there is little mention of the rich possibilities of ICT for developing the use of first languages in the classroom.

Mathematics:

http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/ma_eal.pdf

Review: This document is aimed at subject leaders and classroom teachers to support them in making Mathematics lessons accessible to learners of EAL. The document has a strong focus on the importance of talk in making mathematics accessible to EAL learners. A section on reading and writing in mathematics notes the importance of modelling the very different types of text used in mathematics and the very specific skills they require. There is a strong focus in the booklet on the development of vocabulary and less of a focus on making meaning in mathematics. The document provides a range of strategies to support trainee teachers in making mathematics lessons accessible to learners of EAL.

Modern Languages:

http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/sec_eal_mfl_access_engage.pdf

Music:

http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/sec_mus_eal_access_engag.pdf

Physical Education:

http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/sec_pe_eal_access_engag.pdf

Religious Education:

http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/sec_re_eal_access_engagRE.pdf

Science:

http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/0610-2002Science.pdf

Review: This document is aimed at subject leaders and classroom teachers to support them in making Science lessons accessible to learners of EAL. The document is divided into two sections, the first aimed at supporting subject leaders in providing guidance to their department. This section is broadly based on current research (although references are not given). It has a strong focus on "models as concrete representations of abstract ideas and complex relationships". The second section contains practical guidance for teachers and classroom examples. The document is very strongly focused on issues of language, and vocabulary, development in particular. The document is useful for ensuring that trainee teachers are aware of the complexity of the language learning process in science and in providing strategies.
Review of the other Access and Engagement documents (MFL, Music, Art, P.E., R.E., History, Geography, Design and Technology): Each document covers one area of the curriculum at KS3. All aim to enable teachers to integrate learners of EAL into all subject lessons, both "to develop their understanding and use of the English language" and "to enhance their learning in... the appropriate subject". Each document is divided into two sections, the first one aimed at supporting subject leaders in providing guidance to their department. This section is based on current research
(although the references are only provided in the MFL document) and focuses on certain key issues such as the development of academic language, the use of first language and the importance of flexible groupings in the classroom. The second part of the document provides teaching strategies which focus on planning for the different range of needs of pupils at different stages of learning English in the mainstream classroom. The documents are all very similar in structure and in the advice provided. The MFL guidance is the only one that provides substantial examples of practice; it also draws out the similarities in FLE and EAL pedagogy. The documents are useful tools for ensuring that trainee teachers are aware of the range of different classroom situations they may encounter and of the range of strategies available for differentiation.

Reviews contributed by Dr Raymonde Sneddon.

NALDIC (last updated 2011) Bilingualism and Second Language Acquisition. Available at http://www.naldic.org.uk/eal-initial-teacher-education/resources/ite-archive-bilingualism.

Grammar for writing: supporting pupils learning EAL - Guidance for secondary EAL teachers on teaching text cohesion, sentence construction, subordination and word choice. (KS3 National Strategy, 2002) - http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/ealgrammar.pdf

Other Learning Resources

Abji, H., (2005), Supporting Language and Cognitive Development. Available at http://www.naldic.org.uk/Resources/NALDIC/Initial%20Teacher%20Education/Documents/SupportingLanguageandCognitivedevelopment.pdf
Ainscow, M., Conteh, J., Dyson, A. and Gallanaugh, F. (2007) Children in Primary Education: demography, culture, diversity and inclusion (Primary Review Research Survey 5/1). Cambridge: University of Cambridge Faculty of Education. Available at:

http://gtcni.openrepository.com/gtcni/bitstream/2428/26673/1/Primary_Review_5-1_report_Demography-culture-diversity-inclusion_071214.pdf
Baker,C. (2006), Foundations of bilingual education and bilingualism. (4th Edition) Clevedon: Multilingual Matters.

Bialystok, E. (2001) Bilingualism in Development: Language, Literacy and Cognition. Cambridge: Cambridge University Press.

Bialystok, E. (2002) Cognitive processes of L2 users. In Cook, V. (ed.) Portraits of the L2 User. Clevedon: Multilingual Matters. 145-166.

Brandford, V. (2010) Foreign Language Education: Preparing for Diversity. (Chapter 7). In Heilbronn, R. and Yandell, J. (eds.) (2010) Critical Practice in Teacher Education. London: IoE Publications.

Cambridge Assessment (2012), A brief summary of Government policy in relation to EAL Learners . Available at http://www.cambridgeassessment.org.uk/ca/digitalAssets/200053_brief_summary_of_Government_policy_in_relation_to_EAL_Learners.pdf

Chris Gaine (2006) (c.gaine@chi.ac.uk), Britkids www.britkid.org.

Cameron. L., (2003), A research study investigating the writing skills of more advanced learners of English at KS4 and post-16. This document includes an excellent analysis and examples. Available at http://www.naldic.org.uk/OneStopCMS/Core/TemplateHandler.aspx?NRMODE=Published&NRNODEGUID={A62BDEDE-D484-4847-81EC-5528826CFF3F}&NRORIGINALURL=%2fresearch-and-information%2fresearch%2bsummaries%2fcameron&NRCACHEHINT=NoModifyGuest

CILT (2006). Positively Plurilingual.The contribution of community languages to UK education and society. Available at http://www.ourlanguages.org.uk/news-events/news/News155
Cook, V. (2003) Effects of the Second Language on the First. (Introduction). Clevedon: Multilingual Matters

Conteh, J. (2012) Teaching Bilingual and EAL Learners in Primary Schools. Learning Matters.
Cummins, J. (2000) Language, Power and Pegagogy. Clevedon: Multilingual Matters.

Dale, L., Van der Es, W. and Tanner, R. (2011) CLIL Skills. Haarlem: Europees Platform. (ISBN 978-90-70910-50-1)

Review: A practical book on Content and Language Integrated Learning for subject teachers working in bilingual schools. Good CLIL teaching interweaves content and language. This book covers six important CLIL skills: activating, providing lesson input, guiding and understanding, encouraging speaking and writing, assessing and giving feedback, and using projects. Edited by a team of academics from universities in Holland, the book includes:

· Over 70 practical lesson ideas

· Case studies from schools

· Examples and illustrations from teachers

· Useful, clearly explained theory

· A glossary of handy terms

· Activities for teacher development.

DCSF (2008), New Arrivals - Excellence Programme - CPD Modules. Available at http://dera.ioe.ac.uk/2545/
DfES (2003), Aiming High: Raising the Achievement of Minority Ethnic Pupils. Available at http://www.refugeetoolkit.org.uk/sites/refugeetoolkit/files/imce_user_files/ahconsultation.pdf

DfES (2004), Aiming High: Guidance on supporting the education of asylum seeking and refugee children. Available at https://www.education.gov.uk/publications/eOrderingDownload/DfES-0287-2004.PDF

DfES (2005), Aiming High: Guidance on the assessment of pupils learning English as an
additional language and Aiming High: understanding the educational needs of minority ethnic pupils in mainly white schools . Available at http://schools.leicester.gov.uk/home/ls/wholeschoolissues/multicultural-education/multicultural-education/melas-emag/aiming-high/ The document can be found on a link at the bottom of the web page which also includes links to other useful DfES Aiming High documentation.

DfES (2005) Aiming High: Meeting the needs of newly arrived learners of English as an additional language. Available at http://www.leics.gov.uk/aiming_high_-__meeting_the_needs_of_newly_arrived_eal_pupils.pdf

Gillborn, D. & Gipps,C. 1996. Recent Research on the Achievement of Ethnic Minority Pupils. OFSTED. Available at http://www.ofsted.gov.uk/resources/recent-research-achievements-of-ethnic-minority-pupils

Global Footprints, Global Leaflet 6: Refugees. Available at http://www.globalfootprints.org/files/zones/teach/GL06%20Refugees%20May09.pdf

Gravelle, M. (Ed) (2000) Planning for Bilingual Learners – an inclusive curriculum. Stoke on Trent: Trentham Books.

Harris, R. (1997) Romantic Bilingualism: time for a change? In Leung, C. & Cable, C. (eds.) English as an Additional Language: Changing Perspectives. Watford: NALDIC.

Newcastle University School of Education, Communication and Language Sciences Professional Tutors' Practice Sharing Hub – EAL. Available at http://www.ncl.ac.uk/ecls/secpgcepart/practicesharing/eal/

OfSTED, 2005. Raising the Achievement of post 16 bilingual learners. London, OfSTED. A survey of good practice in schools and colleges for 16-19 year old pupils. Available at:

http://www.ofsted.gov.uk/Ofsted-home/Publications-and-research/Browse-all-by/Education/Inclusion/English-for-speakers-of-other-languages/Raising-achievement-of-bilingual-learners-background-information

QCA (2000), A Language in Common: Assessing English an additional language. Available at http://dera.ioe.ac.uk/4440/

This document includes an Extended Scale which is appropriate for early learners of English.

REAL (Realising Equality and Achievement for Learners) Project (2007). Information available at http://www.w3insights.pass-survey.com/Resources/REAL_Project%20_Year2.pdf and http://www.teachingexpertise.com/articles/achieving-equality-gifted-and-talented-students-4067

Real Histories Project website (Runnymede Trust) - http://www.realhistories.org.uk/
Refugee Council (2005), Daring to dream: Raising the achievement of 14 to 16 year old asylum-seeking and refugee children and young people. Available at http://www.refugeecouncil.org.uk/Resources/Refugee%20Council/downloads/researchreports/RaisingachievementOct05.pdf

Runnymede Trust (no date) The Real Histories Directory. Available at http://www.realhistories.org.uk/
Sneddon,R. (2000). Language and Literacy: Children’s Experiences in Multilingual environments, International Journal of Bilingual Education and Bilingualism 3(4), 265-282.

South East Grid for Learning (no date) Digital storytelling http://digitalstorytelling.segfl.org.uk/.

Teachers TV (archived) (2009) The Teachers TV ITE Lectures: English as an Additional Language. Available at http://www.teachfind.com/teachers-tv/english-additional-language.

Teachers’ TV (2005), Managing EAL –Secondary strategies around the clock. Available at http://www.naldic.org.uk/OneStopCMS/Core/NotFound/PageNotFound.aspx?404;http://www.naldic.org.uk:80/Resources/NALDIC/Initial%20Teacher%20Education/Documents/Managing%20EAL%20Secondary%20-%20Strategies%20around%20the%20clock.pdf

Teachers’ TV (2007), Working with other adults to support bilingual learners. Available at http://www.naldic.org.uk/eal-initial-teacher-education/ite-programmes/working-with-others

TDA (2007), Inclusion - Training module on inclusion for teaching support staff. Available at http://www.naldic.org.uk/Resources/NALDIC/Teaching%20and%20Learning/prim_induction_inclusion.pdf

Weatherhead H., Sadler, L. and Taylor , P. (2004), Falinge Park High School – raising the achievement of EAL learners in science. School Science Review, Sept 2004, 86(314)

A number of Local Authorities have excellent sites with resources and advice for teaching bilingual learners for example - http://www.hvec.org.uk/hls/hlsindex.htm and http://schools.leicester.gov.uk/home/ls/wholeschoolissues/multicultural-education/multicultural-education/

