[image: image1]
Introduction

No Pens Day Wednesday activity ideas have been created by practising early years teachers and speech and language therapists. These have then been quality assured by a specialist speech and language therapist to ensure they are fit for purpose.

Activity ideas are more generic than the lesson plan templates and can be adapted to any lesson or session. They give some information about the activity and how it can be implemented, highlighting any resources or links that might be useful to support that activity. These activities can be used in many ways: as a starter activity, main activity, plenary or as methods of recording learning. We also have separate guidance on ways of recording, assessing and monitoring pupil progress without using pens (available on the No Pens Day Wednesday materials page under information for staff).

The early years activities are brand new for 2014. We’ll be developing these resources further next year so please do get in touch with your feedback to inform our planning- enquiries@thecommunicationtrust.org.uk
How do no pens activities support pupils with special educational needs and disabilities (SEND)?

The aim of No Pens Day Wednesday is to include all children in spoken language activities to support their learning. This includes children who require SEN support, many of whom will have speech, language and communication needs (SLCN).  

These activities allow a focus to be placed on communication and language in your setting, even if only for part of a lesson or session. By doing this, you may find that you’re more able to spot those children who are struggling with their speech, language and communication development. For those children who have already been identified as requiring SEN support, placing a focus on spoken language means that you are encouraging them to develop their skills in this important area of their development, which is the foundation for so much of their learning. 

You might also want to adapt the activity ideas to link with any objectives that have been set by specialist colleagues, such as a speech and language therapist.

You can find out more about identifying and supporting children with SEND, and in particular those with SLCN in our pack of strategies for every classroom, which can be found in the information for staff section of our website. 

[image: image2.jpg]X
A\

N
‘/No Pens Day

(K\ Wednesf?_y//

P


[image: image3.png]‘Q °

The Communication Trust
Every child understood


Syllable clapping
This activity helps to support vocabulary learning and early literacy skills for children at the Foundation Stage.  The activity can easily be adapted to make it more topic focussed, or it can be used as a fun group activity during a carpet time session. 

This activity links to Development Matters in the following ways:
· Shows interest in play with sounds, songs and rhymes
· Enjoys rhyming and rhythmic activities
· Learns new words very rapidly and is able to use them in communicating

· Builds up vocabulary that reflects the breadth of their experiences

· Extends vocabulary, especially by grouping and naming, exploring the meaning and sounds of new words

Resources: 
· Objects and pictures to reinforce vocabulary. 
Activity: 

Explain to the children that you’re going to clap out some words. You’re going to make the words sound a bit funny by breaking them up in to bits as you clap them out. 

To help the children get the hang of this initially, talk about the children’s names and clap out their names, e.g. ‘Rosie’ = ‘Ro-sie’


Once everyone has had a turn at clapping out their name, choose another word to clap out. Use a picture or an object to support children’s understanding of the word.  Say the word and clap out the syllables as you say it. Ask the children to join in with saying and clapping out the word. 
Optional: 
Use drums or other instruments instead of clapping for children to tap out the syllables

Summarise: 

Talk about the words that you’ve clapped out, referring to the pictures and objects you used to support the activity. Explain that today you’ve been practising breaking words down into parts – this can be really helpful with some tricky, long words!
Describing I spy

This activity helps children to develop many aspects of their communication skills; their listening, understanding and talking.  This game can be used to help children with learning topic specific vocabulary, or as a fun game at any time. 

This activity links to Development Matters in the following ways:

· Maintains attention, concentrates and sits quietly during appropriate activity
· Understands use of objects (e.g. “What do we use to cut things?’)
· Listens and responds to ideas expressed by others in conversation or discussion

· Understands ‘who’, ‘what’, ‘where’ in simple questions (e.g. Who’s that? What’s that? Where is?)

· Beginning to use more complex sentences to link thoughts (e.g. using- and, because)

· Extends vocabulary, especially by grouping and naming, exploring the meaning and sounds of new words

Resources:

· Objects or pictures for children to describe

Activity:

Explain to the children that you’re going to use words to describe things. One person will be given the job of talker, while the other children have to listen and try to guess what the object is. 

Start with a simple object, make sure the children can’t see it and describe it for the class/group. Describe it using things like what the object is used for, what category it belongs to, what it looks like, any other words it’s similar to, what sound it starts with, whether it’s a long or a short word, any words it rhymes with.... 
Following some adult models, see if any of the children would like a turn to describe an object/picture. Encourage them to use the object/picture to help them and support them as needed with structuring their description, e.g. ask ‘what do we use it for?’ ‘what does it look like?’

Optional:

Switch this activity round by getting the children to ask questions to help them to guess what the object/picture is. 
Summarise:

Tell the children that some of us used our words to describe things, and some of us did really god listening to help us to guess.  Talk about how the children used their language to describe, e.g. we talked about colours, what we do with things, what group words belong to etc. 
Names of... Kinds of...

This activity helps children to develop their understanding and talking by learning about different categories and groups of words.
This activity links to Development Matters in the following ways:
· Extends vocabulary, especially by grouping and naming, exploring the meaning and sounds of new words
· Learns new words very rapidly and is able to use them in communicating
· Responds to simple instructions, e.g. to get or put away an object
· Listens to others one to one or in small groups, when conversation interests them
· Is able to follow directions (if not intently focused on own choice of activity)

Resources:

· Everyday objects/toys/pictures that can be sorted in to groups e.g. animals, food, clothes, transport, different coloured items, items that begin with different sounds etc.
Activity: 

Give each child an object to hold on to. Make sure that amongst the group there are at least 2 different categories represented (e.g. some children have animals, some have food).  Tell the children that they need to get into smaller groups with other children who have an object that’s in the same category e.g. ‘If you have an animal in your hand, you need to find all the other children with animals’ or, ‘If you have an object beginning with ‘p’, you need to find all the other children with objects that start with a ‘p’. 
Support the children as needed with organising themselves into groups. Once they’re in their groups, talk about what groups they’re in and all of the objects that are in that group, e.g. ‘you’re the green coloured group. In your group you’ve got apples, grass and a green traffic light’. 

Optional: 

Depending on the age and language levels of the children you’re working with, you could discuss how words can belong in 2 groups, e.g. , an apple is something that’s green, but it could also go in the food group.

Summarise:

Talk about all the different groups that you formed and the things that were in those groups.  

Telling stories

This activity helps children to develop their ability to tell stories. This skill supports early literacy development, as well as helping children to retell their own events and experiences by supporting them to organise and sequence their ideas. 

This activity links to Development Matters in the following ways:

· Listens to stories with increasing attention and recall
· Beginning to use more complex sentences to link thoughts (e.g. using- and, because)
· Can retell a simple past event in correct order (e.g. went down slide, hurt finger)

· Uses talk to organise, sequence and clarify thinking, ideas, feelings and events
· Introduces a storyline or narrative into their play

Resources:

· Any children’s book, preferably one with clear pictures that shows a clear sequence of events. Before this activity, make sure that you have covered up the words in the book, so that children can only see the pictures. 
Activity: 

Explain to the children that they’re going to use the pictures in the book to make their own story.  Start by looking at the front cover of the book – what is it about? Who’s in the book?  Then, page by page, use the pictures to build up a story. Choose one child per picture to say what they think is happening , and then move on to another child to say what is happening in the next picture etc. 
Once everyone has had a turn to say their bit of the story, repeat the whole story back to the children, going through all the pictures and repeating back the children’s ideas as you do so. You can help support their language development while you do this by extending what they’ve said, modelling linking words like ‘then’ ‘and’ ‘after’ ‘next’ etc. and using the opportunity to correct any errors (e.g. model the correct use of ‘went’ if a child said ‘goed’). You can record the children telling the story and listen back to what they’ve said. 
Optional: 

Photocopy the pictures from the book so that children can put them in to the right order and use them to help them tell their story.

Summarise:
Praise the children for telling a brilliant story! 

Guess who

This activity helps children with their listening skills and to develop their understanding and use of describing words. 

This activity links to Development Matters in the following ways:

· Listens to others one to one or in small groups, when conversation interests them

· Maintains attention, concentrates and sits quietly during appropriate activity

· Listens and responds to ideas expressed by others in conversation or discussion

· Developing understanding of simple concepts (e.g. big/little)

Resources:

· None needed. You can use some dressing up resources if you want to make this activity more fun!

Activity:

Tell the children that for them to play this game well, they need to do their best listening and looking. The adult’s job is to describe someone in the group, while the children have to guess who they’re describing. 
Describe one of the children in the class. Children have to listen very carefully to the clues so that they can decide who you are talking about. The children have to guess who you are describing. Using dressing up items can make this activity more fun as it helps to make your descriptions even more silly!
Optional: 

Use pictures of characters from a familiar book or text and play this game and describe a character, rather than a child/adult from your setting. 

Summarise:

Talk about how the children needed to do really good listening and looking to help them guess who you were describing. They also needed to understand some tricky describing words, like different colours (e.g. ‘he’s got brown eyes), or size words (e.g. ‘she’s got long hair’).
I can remember...
The aim of this activity is to support children with listening to others and social interaction. This is a good activity to play near the start of the year, to help children in a new setting or room to get to know each other. 

This activity links to Development Matters in the following ways:

· Listens to others one to one or in small groups, when conversation interests them
· Understands ‘who’, ‘what’, ‘where’ in simple questions (e.g. Who’s that? What’s that? Where is?)
· Listens and responds to ideas expressed by others in conversation or discussion
· Uses language as a powerful means of widening contacts, sharing feelings, experiences and thoughts
· Demonstrates friendly behaviour, initiating conversations and forming good relationships with peers and familiar adults
· Initiates conversations, attends to and takes account of what others say
· Explains own knowledge and understanding, and asks appropriate questions of others
Resources:

· None needed

Activity: 

Sitting in a circle, explain that you’re going to work in pairs and everyone will tell their partner something. You can decide as a group the different things that you’d like to know about each other (e.g. what your favourite food is, what your favourite TV programme is, how you get to school/nursery/playgroup etc).   Once you’ve all decided the piece of information you want to know, ask each child to talk to their partner to get the answer to the question. 

Then, come back together as a bigger group and see if the children can remember what their partner said. If they can remember, they should tell the rest of the group. If they can’t remember, then their partner can tell the group. 

Optional:

You could use this activity to encourage more discussion, for example, when someone shares their answer with the group, other children are then allowed to ask more questions to gain more information e.g. for someone whose favourite food is ice cream, maybe a question could be ‘what’s your favourite flavour of ice cream?’. You could also encourage listening by asking the group questions like ‘Whose favourite food was samosas?’ ‘Did anyone have the same favourite TV programme as you?’
Summarise:

Explain to the children that they’ve used their talking and listening skills to find out more about their friends. 


Early years activity ideas


