[image: image1.jpg]Essex\Works.

For a better quality of life


Essex County Council, Early Years and Childcare

Communicating Outdoors (A TLC Project) 

Audit - Impact on Communication and Children’s Engagement
Setting name:      
Communication supportive spaces - using the five key themes which have emerged from the CFS™ research (audit adapted from CFS™ Toolkit – www.elizabethjarmanltd.co.uk) 
	1) Space

	Spend time observing how the children use your outside environment. Where does talk take place? You might like to record the following:

· where you observe children talking together (mark floor plan with pen)

· talking with an adult (mark in a different colour)

· no talk (mark in another colour again)
	Floor plan


	· Really notice where the adults position themselves within the outside environment

· Consider the whole space outside and inside

· Where is the area of transition moving from inside to out?

· What is the quality of the talk?

· What would make a difference?

· Where do the children choose to escape the ever present adult eye?

· Are there any private spaces?

· Are children’s chosen learning spaces being recognised and valued?
	Notes and Actions

     


	See your space from the different perspectives - take photos of your outside areas from the adult’s perspective and then the child’s. Place your adult /child perspective photos below:

	

	Reflecting on the previous exercise, what did you notice?

	Comments:

     


	2) Storage and resource management:

	Consider the following points:

· Who is the environment for?

· How are the children supported to function independently in the outdoor environment? 

· From the child’s perspective, how accessible were the resources? 

· Do children need to see all the resources all the time?
	Comments and actions:

     

	3) Noise

	· Consider the outside spaces and the spaces where children like to gather

· Does the layout of the area cause the flow of adults and children to interrupt play? 

· How are speaking and listening opportunities supported?

· Are there any quiet spaces? 


	Comments and actions:

     


	4) Colour 

	Consider how could you target the use of colour to support engagement?


	Comments and actions:

     


	5) Light

	· Children with lots of daylight in their classrooms progressed 20% faster in maths and 26% faster in reading in one year

· What could this mean in your setting?

· Check out www.pge.com for the report details 

· How is the natural lighting from outside brought inside?


	Comments and actions:

     


[image: image2.jpg]"

Essex County Council


Page 1

[image: image1.jpg][image: image2.jpg]