Listen and Learn
Small group activity to develop attention and listening skills and to support children’s social interaction. (Remember - you may have to introduce these activities 1:1)

The activities contained in this booklet aim to support the development of various aspects of the Communication Chain (ECAT Training - Leicestershire).
This includes:
· Attention and Listening
· Non-Verbal Behaviour
· Receptive Language or Comprehension
· Expressive Language
· Speech and Gestures
Playing and having fun in an adult supported and structured session can also be a good way for children to experience and practice skills essential for successful social interaction
These include:
· Waiting
· Anticipating
· Taking turns
· Sitting next to others
· Using names of others
· Making choices
· Joining in
· Coping with winning and losing
· Extending vocabulary

Ideally there should be up to four children, with a range of abilities in each group - you will need some role models but not children who will dominate the session (remember SCAN - ECAT training session 1)
You should plan to include children two or three times a week, for 10 to 15 minutes, if they attend your setting daily. Aim to include children as often as possible if they have different attendance patterns.
A separate or quiet space away from the main group is ideal but if this is not possible a clearly defined area will do. Use a rug to indicate the group area and aim to follow the same format each time for consistency.
You will need:
· Box or bag
· Rug
· Toy animal
· Appropriate resources for each session as listed
· Velcro strips
· Symbols/pictures (looking, listening, sitting)
· Symbols for chosen activities time line
· Finished box
· Comment/evaluation sheet

Suggested Session Plan
· Hello Song - including each child’s name
· Will you be my friend? - singing & holding hands
· Introduce Toy Animal - one child has this each session
· Ground rules - sitting, listening, looking
· 1 activity from section 1
· 1 activity from section 2
· Knock, knock, knock story from section 3
· Good-bye song
Explicit Praise
Use explicit praise to let a child know what it is that they have done well e.g. “That’s really good waiting “(child’s name)”.
The activities are arranged into 3 sections within this booklet:
· Section 1 has activities selected to primarily develop attention and listening skills
· Section 2 has activities selected to primarily develop social interaction and communication skills
· Section 3 includes a script for a short story and suggestions of similar styles of storytelling (using puppets, props or pictures)
All activities support all aspects of speech, language and communication and practitioners must be flexible to facilitate these developing skills with a thorough understanding of the child’s developmental levels, strengths and weaknesses.
It is intended that chosen activities are used over 3 sessions consecutively for example select 1 activity from section 1 and 1 activity from section 2 and finish the session with a story and ‘Good-bye song’. In session 4 change the activity from section 1 but continue with the same activity from section 2 for three further sessions. In session 7 replace the activity from section 2 but continue with the same activity from section 1 for three more sessions and so on. By completing the sessions in this way, practitioners will teach listening skills, provide a good role model for social communication and facilitate general speech and language development.
Getting Started
Use the rug or separate cushions to indicate where children should sit in a small group. Show children a visual strip of sequence of events if you are using one.
‘Hello’ - Song
Start off with a fun ‘Hello’ song -
“Hello Jamie, Hello Jamie, Hello Jamie, Jamie say Hello”
(to the tune of ‘Nice one Cyril’)

or
“Jamie Tucker, Jamie Tucker - Where are you’”.

 “Here I am, here I am, how do you do”.
Or any other favourite song you may use in your own setting.
‘Will you be my friend?’ - Song
Children hold hands with each other. Adult encourages children to swing arms gently whilst singing.
“Will you be my friend and hold my hand? Will you be my friend and hold my hand? Will you be my friend and hold my hand? Thank you very much.”
You could sing this a second time, faster and swinging arms more quickly.
Choose activities from section 1, 2 and 3.
