[image: image1.png]

What are Talking Boxes?
Talking Boxes were developed in Cambridgeshire in response to the growing numbers of toddlers and pre-school children with attention and listening difficulties, speech and language difficulties or who were new to learning English as well as for children with age appropriate communication skills, in response to the EYFS guidance and then the introduction of the letters and sounds guidance in the Primary National Strategy.

Who are Talking Boxes for?
All children from age 2 years until the end of the pre-school year including:

Children who have attention and listening difficulties

Children with communication difficulties

Children with EAL (English as an additional language)

Children with age-appropriate communication skills.
How do Talking Boxes work?
The activities can be used as single activities or one after the other.

They can be used in a small group or with individual children.

Each session should be between 5-10 minutes dependent on the age and concentration level of the children.

If you use the activities in a group then it is best to have 2 adults: one to lead

the activities and one to support the children. All the activities are based on developing the children’s listening and attention skills before moving on to receptive and expressive language.
What are Talking Topic Bags?
Talking Topic Bags were developed in Leicestershire in response to growing numbers of children entering the Early Years Foundation Stage speaking little or no English. The contents of the bags correspond to common EYFS topics such as People who help us, Food, Weather, My family, Home and My body. Wherever possible real objects and photographs are used and the objects enable vocabulary and relevant basic language structures to be modelled e.g. toy furniture in the Homes bag. The aims of the project were to value the child’s home language, provide readily accessible resources to transfer these skills to English and facilitate the child’s acquisition of English vocabulary and language structures.
How do Talking Topic Bags work?

An adult works with groups of no more than 4 children and gives positive feedback and rewards. Children in the silent or non verbal stage are not excluded and more able children act as role models

The length of the session is dependent on the children’s level of concentration.

Activities include small world play, jigsaws and lotto games

How could I develop similar resources in my setting?
It is very easy to make similar resources using equipment readily found in all Early Years Foundation Stage settings. Cambridgeshire Talking Boxes leaflets contain session plans for the topics of food, farm animals, wild animals, clothes and holidays.

This small group work can be used to pre-tutor vocabulary for topics and allow children to watch, listen and speak in a supportive way to reinforce learning.

Best of all, you can use and develop the examples to come up with your own to fit the particular topic or theme you are doing in your setting. You could develop a themed box or bag for different areas of the Nursery to introduce children to the vocabulary of the equipment and activities you could do there and follow this up by a small group session in that area using the objects in the box Sand and water filling and pouring in the water tray.

 A Me and My Nursery bag or box could include photo packs, lotto games, sequencing cards etc to help children get to know the routines, staff and areas of the nursery This will help children learning English as an Additional Language gain confidence in a new setting.
For Further Information advice and training contact the Equalities Learning Officer for English as an Additional Language.

Rachel Lee

Ground Floor East Wing

Parkhouse Building

Kingmoor Business Park

Carlisle

Cumbria

CA6 4SJ

Tel: 07876396970

Email rachel.lee@cumbriacc.gov.uk
Virtual School/Equalities Learning

English as an Additional Language

 �

Using Talking Boxes and Talking Topic Bags in the Early Years Foundation Stage

