	Lesson Study : Case Report Proforma- Kirsty Lawson

	Title of case study(40 words)
Using Lesson Study to improve pupil participation, interaction and confidence in reading comprehension.

	Who might find this case report useful? Give two suggestions (6 words each)

Teachers, Teaching Assistants, SENCOs, parents.

	Key points:Write two key bullet point messages to capture the attention of someone who may want to read this case study on the web (12 words each)

· Assisting children who are lacking confidence in Literacy to increase their participation in lesson.
· Increase understanding in Reading through exploration of poetry.

	Names and usual roles and contact details of LS group members

Pilling St. Johns Primary School
Kirsty Lawson- supply teacher/ ICT/ TA
Jane Clements- 5/6 Teacher

Sally Astbury- 3/4 Teacher (all available at 01253 790282)

	Section A: Context and overall aims (250 words)
Pilling St. John’s Primary School is a small, village, school, which sits on the North West coast just below Morecambe Bay. Being a Church of England faith school, it is founded on Christian values, seeing itself as ‘a family school at the heart of the village community where every child matters’. The school takes every opportunity to work within the community so encouraging the pupils to respect others. Children are encouraged to engage with a wide variety of opportunities both outside and within the curriculum. The ethos of the school is for all members to work hard in everything they do, especially those things they are not yet good at.
 The 89 children In the school role are taught across four classes, three of which are mixed age. The children come from a range of family backgrounds include farming , professionals, small business owners, traditional working class as well as a small number in social housing. All children are of white British ethnicity and there are no EAL pupils. There is also a lower than average number of disadvantaged children on free school meals.
There has been a recent shift in approaches to learning since the commencement of Lesson Study, whereby group work is often initiated from the outset of lessons to assist those children who are struggle to access whole class teaching, and therefore the use of TAs in this process has increased.

 The three staff involved with lesson study has a good knowledge of the children and their attainment and their needs. In terms of experience all have worked within the education sector and at the setting for a number of years, both as TAs and teachers and have an effective collaboration through the planning cycles and within the professional community of the school. In terms of improvement the lead teacher within the cycle is looking to improve incorporation of the lower ability children into group work in order to eventually complete independent tasks. As an LS group an collective target is to disseminate the information and approach of LS.

	

	Section B. Aims of the LS, class(es) and case pupils you worked with

500 words

	Case Pupil A:

Our focus from a curriculum perspective for case pupil A was within writing and focused on comprehensions and inference skills within poetry. Pupil A is a year 4 girl who is currently working at level 2C in writing and level 2B in reading. She is extremely conscientious, enthusiastic and eager to please. However, she is hesitant during oral, whole class discussions, as she needs to know she is correct before committing to the class. She does not like to fail. When reading she lacks fluency, as she still does not recognise some high frequency words. She finds blending ccvc and cccvc words difficult and so makes mistakes which affect her fluency and comprehension. When taking part in a guided read where she has support, pupil A has good comprehension, and uses her general knowledge to assimilate the text.
When writing, she has difficulties transferring thoughts and ideas on to paper. She often writes the words in the wrong order, or will write words within the sentence which are irrelevant. She often does not engage in discussions within the whole class or small groups due to lack of confidence. We hope that she will achieve the ability to read and write confidently and be able to identify herself when her work makes sense. It is interesting to note that this is not the case within Mathematics as she is working at a higher level with Numeracy.

We wanted to improve the way pupil A interacts within discussions initially in order to gain the confidence to eventually work within full class discussions. We aimed to do this via activities which allowed her to share ideas within a small group and with the teacher and to then share these with the rest of the class.
Case Pupil B:

Our focus from a curriculum perspective for case pupil A was within writing and focused on comprehensions and inference skills within poetry. Pupil B is a year 4 boy who enjoys succeeding but finds literacy challenging. Consequently, he tends to avoid work and finds it difficult to maintain concentration and engagement. He is working at a level 2C in writing and 2B in reading. Pupil B was slow to progress through the phonic phases during ks1 and is still consolidating phase 5 and 6. He is now reading fairly fluently at level 2B but still consciously decodes some words, slowing him down and affecting comprehension. However, when supported with reading and decoding, his comprehension improves.
When writing, pupil B lacks concentration and confidence. He looks to others to support him as his ideas and vocabulary are limited. We hope to he will become much more confident in his own abilities to read and write, and as a consequence will become aware of strategies he can use to begin any writing independently and sustain his concentration to complete that piece of work.

We wanted to improve the way pupil B interacts in discussions both within the whole class and in groups or talk partners. He tends to shy away from communicating and let others do the talking, however is happy to work independently with clear instruction, lack the confidence and communication skills to express his ideas within a group situation. Alleviation of this issue is hopefully going to be addressed through working closely with the teacher, gaining prompts to allow pupil B to have the confidence that his ideas are valuable to the discussion.

	Section C: Your first research lesson1) (RL – planning, delivery, observations and analysis meeting (300 words)

	In the initial lesson it was decided that the learning objective for all the children was to simply explore the use of language in poetry and the visual imagery such language creates. In respect of the case study children it was hoped that these children would familiarise themselves with the text with support in order to use expression and explain feelings from the poem. In terms of the teaching approach it we decided on a whole class discussion initially in order to model the expression required in poetry to appropriately explore the language and then allow the children to share ideas. The next stage was to use group work to highlight words in the poem they were unsure about and look them up in a dictionary to ensure all the children had a good understanding of the poem. The next stage was to look at the language and improve any words they thought appropriate and look at the effect this has on the poem in terms of language and structure. The teacher was myself (Kirsty Lawson) a TA was present (Miss Bell) who was asked to ensure the rest of the class were engaged, while I worked with the group of four children, the two case study children being involved in this session. Mrs Clements and Mrs Astbury were the observers.

In terms of what we learnt from this lesson we discovered that case pupil A works very well if given short, clear tasks and enjoys the use of resources. He was not at all engaged while in the whole class session, as case pupil B was not either. The both of them lack confidence to share their ideas without the complete knowledge that they are correct. It was decided from this lesson that as talk partners they were not an effective match, so we decided to switch partners within the group situation. We also noted that both case study children did not partake in the whole class session although case pupil B did seem engaged, neither seemed confident enough to answer questions or share information at this point. It was however, evident in the plenary session that both case study pupils were totally engaged and were happy to share their knowledge, once they were secure in what they were doing.
In relation to the pupil interview the children expressed there enjoyment in using resources in particular the dictionaries which informed us of the children’s enthusiasm for independent learning and there requirement for support whether it be intrinsic or extrinsic. It was decided that for the next session resources would be readily available in an effort to allow the children support to work optimally within their cohort.

	Section D: Your second research lesson (RL2) – planning, delivery, observations and analysis meeting (300 wds)

	In the second session it was decided that for the case study children we wanted them to further increase their knowledge and understanding of poetry to introduce another poem and make comparisons between the two poems, first through analysis and then through focusing on inference skills.

In terms of the teaching strategies used we decided to change tactics for the starter and just share the poem with the children for them to explore it further in groups. The children were encouraged to use similar resources and methods as the previous lesson as they had worked eagerly in the lesson the day before once they began their group activity. There was also a greater element of questioning in this session which was intended to allow those quieter children, inclusive of the case study children to provide a framework for ‘talk for learning’.

In the post lesson discussion the children the children expressed their enjoyment of the lesson, however did make reference to the ‘boring’ bit at the beginning, further identifying that the case study children were struggling to access this part of the session. Both case study children met their success criteria for the session and were confident in that they knew enough to partake in the plenary. In relation to the information to be used to modify strategies for research lesson three it was decided that we would significantly shorten the starter session of the lesson to best suit the case study pupils.

	Section E: Your third research lesson (RL3) – planning, delivery, observations and analysis meeting (300 wds)

	In this session we wanted the children to have gained confidence in the use of language and poetry in the previous sessions and convey this through the writing of their own poem in small groups or pairs. This would hope to convey children’s prior learning and allow them the chance to share their ideas and thoughts into a poem hopefully with confidence following completion of the previous sessions. We decided to use poetry within this lesson study cycle as it is based on interpretation and we reiterated the ideology that there was no right or wrong answer – hoping that this would give the case study children the confidence to have a go, without worry of getting things wrong, which we identified as a problem in the previous sessions.

In the post lesson discussion the children discussed animatedly about how they enjoyed describing the horse in their poems and they described how they enjoyed using features of poetry such as short phrases, beats, language to build a picture of their horse. They stated that they benefited from having a scribe, (which was myself) to jot down their ideas and then they could focus on their task and organise these ideas into a poetic format later.

In terms of our practise we agreed that as with the last cycle a handful of children find it difficult to concentrate and therefore access whole class sessions and we have identified a number of children this is applicable to and are working with them in a smaller group to provide a more interactive and group based tasks.

We also found that the children worked with a great deal of enthusiasm and confidence with the benefit of prior knowledge and group work, thus giving credence to the ideas that self-esteem has an impact for the children in the class not working at a level in line with their peers. We are hoping that this smaller group work and greater structure with specific children’s needs in mind will enhance the children’s learning.

	Section F Impact on pupil learning and progress (250 wds)

	As previously stated amending the starter of the lesson for some of the children seems a necessity to ensure that they are learning throughout the whole of the session as opposed to missing the first fifteen minutes and then requiring support in order to access the lesson and meet the learning objectives. This strategy should encourage increased confidence, allow for enhanced directed support where current issues are and hopefully discourage children from ‘hiding’ within the classroom.

With direct reference to the case pupils, it has been noted that case pupil A enjoys the success she receives through group work and the talk for learning. We anticipate that pupils who need reassurance such as case pupil A will receive this through some directed time for sharing information.

Case pupil B seems not to have made as significant progress however, a reading for understanding problem has been detected and therefore support has been put into place to support this child further. It has also been recognised that case pupil B also has confidence issues so consideration of self-esteem and confidence will also be considered when working with children who are struggling academically.

As with longer term impact our structure throughout Key Stage 2 is under consideration with reference to streaming children academically as opposed to by age group and using TA support more effectively to ensure smaller groups of children can access similar ability work in certain areas of curriculum, most likely Numeracy and Literacy. This has not yet been decided but is a strategy which the head teacher is considering to allow the lower ability children further opportunity for progression.

	Section G Impact on practice and future teaching (250 wds)

	The whole lesson study cycle as a process has given me an alternative perspective on the classroom environment in which I have not been able to do previously. It was interesting to look at children’s coping strategies in relation to not being asked questions on the carpet, or to appear engaged while in fact they were not. This has been picked up in other lesson study cycles so strategies have been put in place throughout key stage 2 to eradicate this issue. As the ‘junior’ staff team it has been decided that such children who seem to have issues in whole class sessions, will be removed from this and work in smaller group sessions to target three areas; subject knowledge, confidence and self-esteem.

In relation to my personal learning I feel I will allow children to learn at their own pace more and allow for more consolidation, while focusing on individualisation through cohesive working with support staff, as opposed to focusing on solely meeting the learning objectives for ‘ticking the box’.

	Section H: Impact on departmental and school approaches to teaching, learning, supporting pupils with learning difficulties, and CPD. (250 wds)

	Mostly answered in section G- however we are looking to roll this lesson study CPD throughout the school, both for teaching and support staff to maximise the benefit to children and also in relation to key stage 1, to hopefully pick up any learning needs earlier to better support the child as he/she moves through school. This will be conducted through inset training and a trained ‘lesson study’ member of staff to conduct a study cycle with others to ensure smooth running and maximise its chance of success.
.

	Section I: Personal reflections (100 wds)

	From a personal perspective I feel lesson study has given me the confidence as a practitioner to focus more intensely on individual children’s needs and to allow each child to learn at their own pace and style. Without the benefit on lesson I could have imagined this to be a disjointed and chaotic classroom, with many children learning different things, however with good working relationships with a teaching assistant, the classroom is actually calmer- due to the children all being on task and working in their comfort zone, (the lower ability can be pushed, once they have gained confidence in the area/ subject in which they were struggling) and behaviour is less of an issue, when children are engaged.

