Ballymoney National School
English Policy

Introductory Statement

This policy was developed by the staff of Ballymoney National School, following a number of in-service days, a school development planning day and many staff group meetings with our cluster schools.

Rationale

This plan has been devised to set out our whole school approach to the teaching and learning of English and the management and organisation of the subject in our school. We have made every effort to follow the principles of the Revised Curriculum so that our pupils may be given every opportunity to develop their oral, reading and writing skills.
Relationship to Characteristic Spirit of the School

As a school, we appreciate that the teaching and learning of language is at the heart of children’s education. Through language, they receive much of their skills, enabling them to communicate with others effectively for a variety of purposes and to examine their own and other’s experiences, feelings and ideas, giving them order and meaning, promoting self-esteem, sensitivity to one another and mutual respect and co-operation. Language has an important bearing on the mental, emotional and social development of each pupil and as such, we have given much thought and attention to the development of our policy in this area.

Aims

· Promote positive attitudes and develop an appreciation of the value of language – spoken, written and read.

· Create, foster and maintain the child’s interest in expression and communication.

· Develop the child’s ability to engage appropriately in listener-speaker relationships.

· Develop confidence and competence in listening, speaking, reading and writing.

· Enable the child to read and write independently.

· Enhance emotional, imaginative and aesthetic development through oral, reading and writing experiences.

Content

The content and methodologies we use are shown on the pages that follow. They are divided in to three sections – oral language, reading and writing.
Poetry
Pupils at Ballymoney N.S. will be exposed to a wide variety of poetry over their 8 year cycle with us. They will have the opportunity to listen to, read and write poetry on an ongoing basis. The school libraries are stocked with a variety of poetry books. Pupils in the Senior classroom will be given the opportunity to read through these bools and select poems they like, which they will then proceed to read to the rest of the class. The teacher will also select poems, some of which will be for pure enjoyment, others which will be discussed and explored in more detail (tone, style, content, choice of vocabulary). Both classrooms will engage in activities which involve writing poems of different forms and types.
Teacher Planning

Each teacher will plan to include the following:

· Activities which incorporate the development of Oral, Reading and Writing skills (As these are interconnected, many activities will incorporate two are more of these strand units).
· Content outline for the four strands (receptiveness to language, competence and confidence in using language, developing cognitive abilities, emotional and imaginative development)
· The whole school approaches and methodologies to spelling, handwriting, reading strategies etc. which have been agreed by the teaching staff of the school.

· Different organisational-settings such as whole class teaching, work, group work and individual work.

· The ‘cúntas miosuil’ will record the work done in Oral English, Reading and Writing.

· Activities to meet the needs of pupils with special needs.

Parental/Community Involvement

We at Ballymoney N.S. acknowledge the crucial role that parents play in their children’s language development and the following strategies are employed to enhance such involvement.

· Parent Teacher Association meetings are used as a means of consulting with parents about our language teaching strategies, school policies and of informing parents about how they can support their children and the school in the development of language skills and abilities.
· Formal consultation takes place with parents re. individual children’s progress in English at the annual parent/teacher meetings. Regular consultation also takes place during the year especially when a child is experiencing problems and difficulties.

· Parents are asked to check that spellings are known, to hear the reading homework in the Junior classroom and are encouraged to read to and with the Junior children so that they might develop a curiosity and enjoyment of reading as well as develop their skills through plenty of practice.

Homework

Homework will be given in order to practise and reinforce the learning of literacy and oral skills with the English curriculum.

English homework may include:

· Spellings

· Phonic activities

· Reading

· Writing exercises

· The preparation of ideas and ‘talk time sessions’ which the pupils will present orally in school

Gender Equality

We are committed to the provision of equal opportunities to all our pupils in the implementation of our English programme. Equal opportunities are provided to all pupils to participate in discussions, debates, reading and writing opportunities etc. The use of language and textbooks deemed to be sexist is avoided. Attention is afforded to developmental differences and remedial action is taken where appropriate. We encourage gender awareness through promoting consideration of the roles associated with men and women in literature, the media, advertising etc. as well as consideration of the language associated with such roles.

Community Involvement

In recent years we have developed active links with our local community to promote pupils’ learning. Poets visit our school to read and share their work. We encourage the children to talk with their grandparents and others in the locality regarding its history and folklore.

Assessment & Record Keeping

Oral language is assessed informally by each class teacher. Reading is assessed through a combination of teacher observation and standardised testing (Micra T, Sigma T and Middle Infant Screening Test). Diagnostic assessment is administered as required at Learning Support level. Informal assessment by the class teacher is conducted on an ongoing basis. Standardised assessment is administered on an annual basis during the final term. Test results are used to establish the needs of individual pupils and to inform future planning. Samples Results of formal assessments are collated over the period of a child’s attendance at our school.

Staff Development
Staff development needs are identified through review and discussion at termly staff meetings. When needs are identified, responses may include the organisation of a staff development session, engagement of external expertise, attendance by a representative of the staff at specific in-service and / or the provision of required resource materials. Notices of upcoming courses are circulated to each staff member. Staff members who have attended courses are given opportunities to report back to other staff members during time allocated at staff meetings.

Timetabling

A weekly minimum of three hours is allocated for English in the Infant Classes and four hours from 1st to 6th Classes. Extra discretionary curricular time is allocated to English as appropriate. A significant emphasis is placed on the provision of discrete time for oral language in the Junior to Middle Classes with a greater focus on integrated oral language time in the Middle to Senior Classes.

Resources

Class novels

Class readers

Library books

CD-roms

Microsoft Word

Clicker

Jolly Phonics Programme

Newspapers

Interactive Whiteboards

Dictionaries

Personalised dictionaries

Poetry anthologies

Text books

Library
There is a well stocked library in each classroom which reflects the different age levels and interests with each room. Pupils change their books as often as required and a record is kept of books read to ensure they experience reading in different genres. An investment in new books is made each year as the teachers consult with catalogues, book suppliers and the pupils to select new reading material. The PTA promotes a reading culture by organising a school book fair which is held annually to encourage reading and fundraise for our school library.

Learning Support
It is the aim of Ballymoney N.S. to promote success and prevent failing by having each child participate in a comprehensive pre-reading and reading programme. The basic reading skills will be taught in a structured manner which is designed to set our pupils on the road to independent reading. Pupils who are obviously experiencing difficulty will be helped in the classroom (by the teacher) on a small group or individual basis. Specific problems will be identified. General testing and diagnostic testing will help in identifying the particular problems and weaknesses. The learning support teacher may also supplement the teaching these pupils are already receiving in the classroom. The class teacher and learning support teacher will regularly discuss and review the content of this supplementary teaching.

Success Criteria

The school-wide implementation of this plan will result in enhancement of pupil learning in the following ways:

Oral Language

· Increased confidence and competence in communicating.

· Greater willingness to express opinions and participate in class discussions.

· Improved listening skills.

Reading

· Improved standards in reading.

· Increased involvement in voluntary reading.

· Involvement of parents in shared reading activities.

· Experiencing of reading as an enjoyable pursuit.

Writing

· Greater fluency and explicitness in communicating ideas and experiences.
· Enhanced experience of writing and sharing stories and poems.
· Use of ICT.
· Improved presentation of written work.
The achievement of these success criteria will be assessed through feedback from teachers, pupils and parents.

· As teachers we will discuss practices that are both working well and failing in our classrooms.

· Parental feedback will also help us to establish the degree of success we are having in meeting with the aims and objectives of our policy document on English.

· Standardised tests and teacher designed tests will also draw attention to the weaknesses and strengths of the teaching/learning of English in our school.

· Inspectors’ reports and feedback will advise us.

Implementation

(a) Roles and Responsibilities

Both teachers will support, develop and implement the plan.

(b) Review

It will be necessary to review this plan to ensure the optimum implementation of the English curriculum in the school.

Ratification and Communication

This plan will be reviewed by the Board of Management in 2013.

Chairperson’s Signature:

Date:

