

Abbas and Templecombe Church of England Primary School SEND Information Report for Parents/Carers 2020-2021


Type of school	Church of England VC Primary School	Primary (4-11)
----------------	-------------------------------------	----------------

Our school is supported by the Local Authority to ensure that all pupils, regardless of their specific needs, make the best possible progress in school. All schools are supported to be as inclusive as possible, with the needs of pupils with a Special Educational Need/s and/or disabilities being met in a mainstream setting wherever possible and where families want this to happen.

Fully wheelchair accessible	No*Our classrooms are all on the ground floor. 3 are in the main building and 2 are Elliott style classrooms, one ramps to allow for wheelchair access. *Class rooms are allocated according to accessibility		e classrooms, one has ess.	
Are these school policies available on the school website?	SEND	Yes		
	Safeguarding			
	Behaviour			
	Equality and Diversity	Yes		
Auditory / visual enhancements	No			
Other adaptations	1 fully accessible toilet			
Are you aware / familiar with the requirements of the Disability Discrimination Act 1995 and the Equality Act 2010?Yes				

We Follow A Graduated Approach Wave 3 Additional, highly personalised interventions Wave 2 Targeted 'Catch up' or Booster' group sessions Wave 1 Inclusive Quality 1st Teaching for all

If I have concerns about SEND, who should I contact and how?

The Class Teacher - approach at the end of the day or ring the school office

The SENCo: Mrs Maxine Mewett <u>mmewett@educ.somerset.gov.uk</u> or ring the school office

Head Teacher: Mr James Webb <u>abbastemplecombe@educ.somerset.gov.uk</u> or ring the school office

SEN Governor: Mr Greg Hissey - ring the school office

CONTENTS

PAGE	
3	PEOPLE WHO SUPPORT CHILDREN WITH SPECIAL EDUCATIONAL NEEDS and/or disabilities/ DIFFICULTIES WITH LEARNING IN
	THIS SCHOOL
	Who are the best people to talk to in this school about my child's difficulties with learning/ Special Educational Needs and/or
	disabilities -SEND?
4	HOW WILL THE SCHOOL KNOW THAT MY CHILD NEEDS EXTRA HELP?
	How does the school identify children who have?
5	HOW COULD MY CHILD GET HELP IN SCHOOL?
5	What are the different types of support available for children with SEND in this school?
6	How can I let the school know I am concerned about my child's progress in school?
6	How does the school monitor progress and let me know if they have any concerns about my child's learning?
6	How is extra support allocated to children?
7	Who are the other people providing services to children with an SEND in this school?
7	How are the teachers in school supported to work with children with SEND and what training do they have?
7	How will the teaching be adapted for my child with learning needs (SEND)?
7	How will we measure the progress of your child in school?
7	What support do we have for you as a parent of child with an SEND?
8	How have we made Abbas and Templecombe School accessible to children with SEND?
8	How will we support your child during transition? (i.e. Moving to our school /when they are moving to another class or leaving this school?)
9	GLOSSARY
	APPENDICES
10-12	Provision Map
13	Graduated Response Circle

PEOPLE WHO SUPPORT CHILDREN WITH SPECIAL EDUCATIONAL NEEDS/ DIFFICULTIES WITH LEARNING IN THIS SCHOOL:

	Staff	Summary of Responsibilities
Who are the best people to talk to in this school about my child's difficulties with learning/ Special Educational Needs and/or disabilities - SEND?	Class Teachers Diamond Class-Reception/Y1: Miss Molly Wicks Emerald Class-Y1/Y2/Y3: Miss Helen Bishop Ruby Class-Y3/4/5: Miss Laura Hancock Topaz Class-Y5/6: Mrs Melissa Brazier Please do make an appointment to speak to your child's class teacher either directly with them or via Mrs Greene in the office. Main School Office: 01963 370481	 They are responsible for: The achievement and attainment of all children in their class. They will ensure that their teaching is of a high quality and differentiated according to need; this is known as Wave 1 teaching. Checking on the progress of your child and identifying, planning and delivering any additional help your child may need. This could be things like targeted work or additional support/ small group work; this is known as Wave 2 teaching. The class teachers are responsible for letting the SENCO and Senior Leadership Team know the progress that has been made in these group sessions and for feeding back to pupils and parents as appropriate. Using pupil's individual targets when planning your child's lessons. In conjunction with the Senior Leadership Team, ensuring that all staff working with your child in school are supported to deliver the planned work/programme for your child, so they can achieve the best possible progress. This may involve the use of additional adults, outside specialist help and specially planned work and resources. Ensuring that all the school's policies including SEND are followed in their classroom.
	Head teacher, Mr James Webb Please make an appointment with Mrs Greene in the office if you would like to talk to Mr Webb or email on: abbastemplecombe@educ.somerset.gov.uk	 He is responsible for: The day to day management of all aspects of the school, this includes the support for children with SEND. He will give responsibility to the SENCO and class teachers but is still responsible for ensuring that your child's needs are met. He must make sure that the Governing Body is kept up to date about any issues in the school relating to SEND.
	The SENCo Mrs Maxine Mewett – Her working day in school is Wednesday– please pop in and see if she is free or make an appointment via Mrs Greene in the office or email her on: <u>MMewett@educ.somerset.gov.uk</u> at any time.	 She is responsible for: Coordinating all the support for children with special educational needs (SEND) and developing the school's SEND Policy to make sure all children get a consistent, high quality response to meeting their needs in school. Together with the class teacher she will ensure that you are: involved in supporting your child's learning kept informed about the support your child is getting involved in reviewing how they are doing part of a cycle of planning ahead for them. Consulting and liaising with all the other people who may be coming into school to help support your child's learning following a referral. These include the Integrated Therapy Service (Occupational Therapy/Speech & Language Therapy/Physiotherapy), our school Educational Psychologist, CaMHs (Child and Adolescent Mental Health service), the Physical Impairment Medical Service ream (PIMST), SENATAS (SEN Assistive Technology Advisory Service), The Autism and Communication Service, and the school's Learning Support Advisor (PFSA), Visual and Hearing Support Service (a system for ensuring all the SEND needs of pupils in this school are known) and making sure that there are excellent records of your child's progress and needs. The SENCo also keeps a SENCo Involvement list of all children who are known to her in her role as SENCo but who may not meet the criteria to be recorded on the school's SEND register. Providing specialist support for teachers and support staff in the school so they can help your child (and other pupils with SEND in the school) achieve the best possible progress in school.
	SEND Governor – Mr Greg Hissey If you would like to talk to the SEND Governor, then please contact him via Mrs Greene in the office.	 He is responsible for: Making sure that the necessary support is made for any child who attends the school who has SEND. Monitoring the SEND provision alongside the SENCo Developing and reviewing policies and other SEND documents with the SENCo

HOW WILL THE SCHOOL KNOW THAT MY CHILD NEEDS EXTRA HELP?

How does the school identify children who have SEND?	Staff involved/school arrangements	What will happen?
	Whole School assessments/teachers	• Teachers are responsible for assessing and monitoring the progress of all children in their class. If a child:
		- Fails to make expected progress as agreed with the Senior Leadership Team at termly pupil progress meetings
		 Falls significantly below the expected age related expectations in reading and /or spelling or stops making progress as expected
		- Staff may observe that a child is experiencing specific barriers or difficulties with learning Then
		 The class teacher is responsible for initiating some additional Wave 2 (or booster / catch-up) work. This may be in a small group or on a one to one basis and will be focussed on a particular aspect of learning. The SENCo/Key Stage Coordinator may be involved in discussions and advice and provide training and/or resources if required. Information about progress and support will be shared with pupils, parents / carers and the SENCo/Senior Leadership Team. If a child continues not making the expected progress, the class teacher may then request that the SENCo becomes involved. The SENCo may then invite the parents/ carers (and pupils if appropriate) to a meeting and / or carry out observations and assessments to make an informed decision as to whether a child needs to be entered onto the assess – plan – do – review SEND cycle. The SENCo may contact outside agencies, with your permission, in order to understand a child's needs more clearly. The school uses the Somerset Core Standards Materials to evaluate provision for all children at Wave 1, 2 and 3.
	If a Parent or Carer has concerns	 Any parental concerns should be raised with the class teacher in the first instance who will then, if necessary, discuss further with the SENCo/Senior Leadership Team for advice. The class teacher may initiate some Wave 2 support if appropriate. If concerns continue the class teacher/Key Stage Coordinators will request that the SENCo becomes involved or parents/carers can request an initial meeting with the SENCo. The SENCo may then invite the parents / carers to a meeting and / or carry out observations and assessments to inform a decision as to whether a child needs to be entered onto the assess – plan – do – review SEN cycle. The SENCo may contact outside agencies, with your permission, in order to understand a child's needs more clearly.

HOW COULD MY CHILD GET HELP IN SCHOOL?

Children in school will get support that is specific to their individual needs. This may be all provided by the class teacher or may involve:

- Other staff in the school
- Staff who will visit the school from the Local Authority such as Advisory Teachers, Educational Psychologists, Sensory, Physical and Medical Support Team
- Staff who visit from outside agencies such as the Integrated Therapy Service (Speech and Language therapy (SLT), Occupational Therapy (OT) and Physiotherapy (P))

The support will be provided through a graduated response. The content of this response is described further in the school's provision map and graduated response circle which are included as appendices to this school offer.

	Types of support provided	What would this mean for your child?	Who can get this kind of support?
What are the different types of support available for children with SEND in this school?	Class teacher input via excellent targeted classroom teaching also known as Quality First Teaching / Wave 1	 Ensuring that the teacher has the highest possible expectations for your child and all pupils in their class. Ensuring that all teaching is based on building on what your child already knows, can do and can understand so they can be taught the next steps Putting in place different ways of teaching so that your child is fully involved in learning in class. This may involve things like using more practical learning approaches. Putting in place specific strategies (which may be suggested by the SENCo or outside agencies) to support your child to learn. Ensuring that all children in the class are supported pastorally and have any medical needs attended to. Ensure that the behaviour of the children in their class is good and that any behaviour incidents are investigated, understood, reported and any appropriate actions taken to avoid a recurrence. The school uses the Somerset Core Standards Materials to evaluate provision for all children at Wave 1. 	All children in school should be getting this as a part of excellent classroom practice
	 Specific group work within a smaller group of children (Wave 2). This group may be Run in the classroom or another teaching space Run by a Teacher or Teaching Assistant who has had training/support with planning to run these groups or be overseen by the class teacher or SENCO. 	 Your child's Teacher, in conjunction with the Senior Leadership Team, will have carefully checked on your child's progress and will have decided that your child has gaps in their understanding/learning and needs some extra support to help them make the best possible progress. S/he is responsible for the planning and review of the sessions and will liaise with the Teaching Assistant/SENCo/Senior Leadership Team about planning, delivery and outcomes from the group. Information will be shared with you and the SENCo/ Senior Leadership Team, and recorded. Interventions run in our school currently include: Learn to Move and a Social Skills and Communications group as well as a number of classroom based interventions. The school uses the Somerset Core Standards Materials to evaluate provision for all children at Wave 2. 	Any child who has specific gaps in their understanding of a subject/area of learning.
	Specialist groups or individual sessions (Wave 3) which means they have been identified by the Class Teacher/Senior Leadership Team and SENCo as needing some extra specialist support in school from a professional inside or outside the school. This may be from:•A specially trained Teacher or Teaching Assistant ••Specialist Advisory Teachers ••Outside agencies such as the Speech and Language Therapy (SLT) Service	 Your child will have been identified by the Class Teacher and SENCo as needing more specialist input in addition to excellent classroom teaching and intervention groups. You will be asked to come to a meeting to discuss your child's progress and help plan possible ways forward. This meeting will be part of a termly assess – plan – do – review SEN cycle. This level of support may be recorded on a wave 3 record form. This form is written and shared with staff, pupils and parents/carers. You may be asked to give your permission for the school to discuss your child at a Multi-Professional Meeting. This is a way of the SENCo accessing advice from external agencies. You may be asked to give permission for your child to be referred to a specialist professional e.g. a Speech and Language Therapist or Specialist Advisory Teacher. This will help the school and yourself understand your child's particular needs and be able to support them better in school. No child will ever be referred without the consent of parents/guardians. The specialist professional may work with your child / carry out assessments or observe them in the school setting in order to understand their needs and make recommendations. These may include: Making changes to the way your child is supported in class e.g. some individual support or changing some aspects of teaching to improve support Support to set focussed targets for teachers to implement A specialised group or individual work 	Children with specific barriers to learning that cannot be overcome through Quality First Teaching and intervention groups. They will receive support that is different from and additional to the Wave 1 and 2 teaching that is available to all children.

	 The school may suggest that your child needs some agreed individual support in school. They will tell you how the support will be used and what strategies will be put in place. Wave 3 interventions run in our school currently include EWaN (Emotional Wellbeing and Nurture-our equivalent of ELSA) and ILI (Individual Literacy Support) and these are always overseen by the SENCo. Children who exhibit challenging behaviour work with the class teacher, SENCo and/or Senior Leadership Team to implement panned approaches which aim to improve behaviour and avoid exclusions. The school uses the Somerset Core Standards Materials to evaluate provision for all children at Wave 3. 	
	This is usually provided via an Education, Health and Care Planlegal process and you can find more detail about this from the Somerset Choices website or by talking to the SENCo After the request has been sent in to the Local Authority (with a lot of information about your child including some• After the request has been sent in to the Local Authority (with a lot of information about your child including some	Children whose learning needs are: • severe and complex • lifelong
How can I let the school know I am concerned about my child's progress in school?	 If you have concerns about your child's progress you should speak to your child's Teacher in the first instance If you continue to feel that your child is still not making progress you should speak to the Head Teacher (Mr James Webb) or the Deputy Head Teacher (Mrs Me If your child is still not making progress the concerns may need to be discussed with the SENCo (Mrs Maxine Mewett) and this can be done by parents or any so You may also wish to talk to the school SEND Governor (Mr Greg Hissey) 	chool staff at any time.
How does the school monitor progress and let me know if they have any concerns about my child's learning?	 Abbas and Templecombe Primary School has Pupil Progress Meetings termly where the progress of all pupils is reviewed. During these meetings any pupils reason are discussed and appropriate actions agreed and reviewed. Parent's evenings are arranged twice a year. You will also receive an end of year written rewind when a teacher/carer has raised concerns about your child's progress, and targeted teaching has not met the child's needs, the Teacher will inform you, the SEI Team. The school will set up a meeting to discuss this with you in more detail, as appropriate To listen to any concerns you/your child may have To plan any additional support your child may receive To discuss with you any referrals to outside professionals to support your child's learning The school uses the Somerset Core Standards Materials to evaluate provision for all children at Wave 1, 2 and 3. 	eport.
How is extra support allocated to children?	 The school budget, received from Somerset LA, includes money for supporting children with SEND. The Head Teacher decides on the budget for Special Educational Needs in consultation with the school governors, on the basis of needs in the school. The Head Teacher and the SENCo discuss all the information they have about SEND in the school, including the children getting extra support already the children needing extra support the children who have been identified as not making as much progress as would be expected. and decide what resources/training and support is needed. All resources/training and support are reviewed regularly and changes made as needed. 	

Who are the other people providing services to children with an SEND in this school?	 A. Directly funded by the school B. Paid for centrally by the Local Authority but delivered in school 	 Class Teachers Teaching Assistants SENCo Head Teacher Senior Leadership Team Educational Psychology Service Learning Support Service Autism and Communication Service Physical, Impairment and Medical Support Team (PIMST) Social, Emotional and Mental Health Service (SEMHs) Parent and Family Support Advisors (PFSA) Visual and Hearing Support Service 		
	C. Provided and paid for by the Health Service but delivered in school	 School Nurse Integrated Therapy Service (Speech and Language Therapy, Occupational Therapy, Physiotherapy) 		
How are the teachers in school supported to work with children with SEND and what training do they have?	 The school has a training plan for Individual Teachers and suppor class The SENCo has a degree in Psycolar section 100 minutes and sect	the Teachers in planning for children with SEND. or all staff to improve the teaching and learning of all children including those with SEND. t staff attend training courses run by outside agencies that are relevant to the needs of specific children in their chology set Core Standards Materials to plan provision for all children at Wave 1,2 and 3 .		
How will the teaching be adapted for my child with learning needs (SEND)?	 Teachers plan lessons according to the specific needs of all groups of children in their class, and will ensure that your child's needs are met. Teaching Assistants will support with your child's learning inside and outside the classroom. Specific resources and strategies will be used to support your child individually and/or in groups. Planning and teaching will be adapted on a daily basis, if needed, to meet your child's learning needs. Access arrangements for external examinations (SATS) are discussed with parents/pupils and appropriate arrangements made. 			
How will we measure the progress of your child in school?	 Your child's progress is continualso become involved. Progress is reviewed formally e If appropriate, your child will b Standards. The school is required to report The progress of children with b Review meeting with all profes 	ally monitored by Teachers and the Senior Leadership Team, and if an SEND need is identified then the SENCo will every term and monitored over time be assessed using another scale of levels that measure early achievement. The levels are called Pre Key Stage t some assessment scores to the government-these results are shared with pupils and their parents/carers high needs and those with an EHC Plan is formally reviewed termly with a meeting and annually with an Annual sional involved as well as with the pupils and parents. your child is making good progress within any individual work and in any group that they take part in by observing		

What support do we have for you as a parent of child with an SEND?	 We would like you to talk to your child's Teachers regularly so we know what they are doing at home and we can tell you about what we are doing in school. We hope this will ensure that we are doing similar things to support your child both at home and at school, and can share what is working in both settings. The SENCo and/or any member of the Senior Leadership Team are always happy to meet with you/talk on the phone to discuss your child's progress or any concerns/worries you may have. All information from outside professionals will be discussed with you, with the person involved directly or, where this is not possible, in a report. The SENCo will also arrange to meet with you to discuss any new assessments and ideas suggested by outside agencies for your child. She is able to signpost/refer you to other agencies that may be able to offer you support. Homework will be adjusted, as needed, to your child's individual needs.
How have we made Abbas and Templecombe School accessible to children with SEND?	 We ensure that equipment used is accessible to all children, regardless of their needs. Key words and literacy resources are used across the school to support learning. Practical maths resources are available in all classes. Before and after school clubs (free and those with a cost) are discussed and planned for on an individual basis. Visual timetables / reminders / learning prompts are used in all classrooms. Considerations will be made to ensure that all school trips are inclusive. Alternative activities may be offered whilst on a school trip to meet the needs of your child. If necessary, an additional adult may accompany your child on the trip. If a child has a high level of need, plans for a trip are made in conjunction with pupils and their parents/carers and if needed outside agencies. There is an accessible toilet in school. 4/5 of our classrooms are fully accessible and classes are allocated to classrooms according to accessibility needs. Adaptations will be made to allow all children to access the offsite activities that we offer such as Forest School learning/special sports sessions. There is one disabled parking bay at the front of the school.
How will we support your child during transition? (i.e. moving to our school /when they are moving to another class or leaving this school?)	 We recognise that 'moving on' can be difficult for a child with SEND and take steps to ensure that any transition is as smooth as possible. If your child is moving into our school; We will discuss any learning needs with their previous setting Provide a transition booklet if necessary Invite your child for some additional visits prior to joining our school Hold a multi-professional School Entry Planning meeting if needed When moving years in school: Information about your child will be shared with their new teacher. If your child be helped by a personalised plan for moving to another year, we will put this in place. Organise specific times for your child to visit the new class. Provide a transition book if necessary. If your child is moving to another school: We will contact the school SENCo and ensure s/he knows about any special arrangements or support that need to be made for your child. We will make sure that all records about your child to the new setting, or invite staff to visit your child at our school. Your child may be part of a specific supported group before transfer to a new school, where students will have the opportunity to discuss any worries and learn new skills relevant to their transfer.

Appendices

- Provision map
- Graduated Response Circle

GLOSSARY

Age related expectations	The expected ability of an average child in line with their age.
Annual Review	A meeting which takes place annually to include pupils and their parents/carers, discussing long and short term outcomes, individual
	needs and provision for children with Higher Special Educational Needs
Assess-Plan-do-review cycle	The cycle of support outlined in the schools graduated approach poster on page 13.
Core Standards	The framework that describes the entitlement of children and young people in Somerset schools, settings and colleges.
Education, Health and Care Plan	A plan which replaces a statement of special educational needs formulated as a result of a statutory assessment of SEND needs.
Expected progress	The amount of progress expected to be made by a child.
External agencies	Specialists from outside of school either employed by Local Authority or from the Health Services.
Governing body	A group of people who support the head of school, in governing the policies and decisions of the school.
Multi-professional Meeting	A meeting between the school SENCo with an Educational Psychologist or a Learning Support Advisor. The SENCo gains advice for
	ways forward and recommendations on provision for specific SEND children or children suspected of having SEND needs.
Outside agencies	Specialists from outside of school either employed by Local Authority or from the Health Services.
Outside specialist help	Support from outside/external agencies, specialist Advisory Teachers or Services.
Provision Map	A document which records the support a child has received.
Pupil Progress Meeting	A meeting which includes the Head of School, Teachers and the SENCo to discuss progress of pupils.
Referred/Referral	A request for support for a child from outside/external agencies, specialist Advisory Teachers or Services
SENCo	Special Educational Needs Coordinator- a qualified teacher with responsibility for SEND pupils
SEND policy	A policy statement of a school's response to special educational needs.
SEND provision	What is in place to support the education of each child identified as requiring special educational needs.
SEND register	A list of pupils identified by a school as requiring Special Educational Needs Support.
Specialist Advisory Teachers	A specialist teacher employed by the Local Authority to support and advise schools.
Specific barriers	Barriers/Challenges which prevent a child from learning due to their specific Special Educational Need and /or disability.
Statutory Assessment	A legal process which identifies whether a child is in need of an Educational Health and Care plan.
Transition	When a child moves into or out of school, or between classes.
Wave 1	Inclusive good quality teaching for all children, including appropriately differentiated tasks for all abilities.
Wave 2	Targeted support for groups of children who require additional intervention to catch up or boost their learning.
Wave 3	Additional highly personalised interventions often delivered in small groups or individually.

PROVISION MAP

	All pupil Basic Entitlement - Wave 1 support managed by class teacher	Au/ Sp/ Su	Wave 2 Catch up or booster groups for pupils underachieving/underperforming. Managed by class teacher/SENCo can advise	Au/ Sp/ Su	SEN Individualised - Wave 3 support for pupils underachieving/underperforming. Managed by class teacher and SENCo	Au/ Sp/ Su
	Differentiated planning and teaching		Additional/on top of lesson small focus		Reversal Cards/Neural pathway retraining	
	Clear objectives and success criteria		group support - Booster groups/Class based/Class teacher & TA planned catch- up programmes in:		Individual Literacy Intervention	
	Effective feedback					
	Access to different teaching styles		• English		Individual Literacy Intervention plus	
	Collaborative learning		• Maths			
	Access to English support materials e.g.:		 Phonics 		Individual/priority reading-1:1 Daily	
Learning	word banks, working walls, Hi Frequency words, topic words, days of the week/ months/Multi- sensory spelling strategies		Reading/Precision Teaching- group words Spelling/Precision Teaching- group words		Individual precision teaching: reading/spelling	
	Maths support materials e.g.: Numicon, number lines, multiplication squares		Handwriting Rapid Maths group		W3 Maths/Individual Rapid Maths	
n and	In class group teaching Maths		 Additional keyboard skills - typing 		P scale (Pre Key Stage learners)	
itio	Special consideration to seating position		 Pre and Post teaching 			
Cognition	In class group teaching English				Specific Speech and language programme – specified by therapist	
	Special consideration to font size/paper colour					
	IT support – Alpha Smarts / predictive writers /speech recording / Typing on computer				1:1 typing programme	
	Read-Write Inc/Letters and sounds phonic sessions					
	Alternative forms of recording/barrier to learning removal/Use of writing and recording frames				Additional home-school meetings	

	All pupil	Au/	Wave 2 Catch up or booster	Au/	SEN	Au/
	Basic Entitlement - Wave 1 support managed by class teacher	Sp/ Su	groups for pupils underachieving/underperforming. Managed by class teacher/SENCo can advise	Sp/ Su	Individualised - Wave 3 support for pupils underachieving/underperforming. Managed by class teacher and SENCo	Sp/ Su
	Structured class routines		Speech and Language booster group		Pre- tutoring	
	Inclusive Communication - Visually supported classroom with visual timetable		Speech sounds group		Specific Speech and language Care Plan- specified by therapist programme	
	Minimal copying from board/own copy of sheets		Talking Partners group work		Clicker or Communicate in print symbolised resources	
	Chunked instructions		Talk About-social skills and communications group			
tion	Forest School/Allotment		Narrative group		Bespoke/Individualised Visual organiser/timetable	
rac.	Learning partner (carefully chosen)		Time to Talk group			
inte	Visual prompts		Circle of friends		Bespoke social stories Regular home-school liaison	
pu	visual prompts		Circle of Triends		Regular nome-school haison	
5	Role Play opportunities		Small group vocabulary work		Now/Then or Next board	
cati	Adult modelling		Small group SEAL/PSHE			
uni	Talk for Writing/Big Write					
Communication and interaction	Talking cubes for class discussions					
	Class visual timetable					

	All pupil Basic Entitlement - Wave 1 support managed by class teacher	Au/ Sp/ Su	Wave 2 Catch up or booster groups for pupils underachieving/underperforming. Managed by class teacher/SENCo can advise	Au/ Sp/ Su	SEN Individualised - Wave 3 support for pupils underachieving/underperforming. Managed by class teacher and SENCo	Au/ Sp/ Su
al and Wellbeing	Positive whole school ethos based on Christian Values/Collective Worship		Access to Nurture Group sessions		Appropriate/Outside agency advisory service report advice/PSP	
	Circle Time Provision		Support with organisational skills		Individual behaviour chart	
	School/Key Stage assemblies		Support with concentration skills		Individual reward system	
	Whole School sanctions and rewards systems		Support with listening skills Development of home/school links		home/school behaviour log/Regular home-school liaison	
	Class reward systems		Talk about-social skills and communications group		ABCC charts	
	School behaviour policy		Small group Forest School		Adult mediation	
ion	Adult modelling				Talk Time with TA/Teacher/SENCo	
Emotional	Forest School		Small group PSHCE		EWaN support	
Social, F	Class PSHE lessons		Circle of friends		PFSA Support	
	Fiddle toy / item					
	Play leaders		Group reward system		Facilitated/directed play during breaks and lunchtimes	
	Special consideration to seating		Support for unstructured times			
	Class mindfulness sessions					

Sensory and/or physical	Differentiation for P.E/Games lessons	Learn to Move Group	Individual medical plan	
	Flexible teaching arrangements	Additional Handwriting Programme	Individual toileting plan	
	Whole school accessibility		O.T care plan/programme	
	Visual perception/tracking activities	Additional keyboard skills	Physiotherapy care plan/programme	
	Coloured overlays/reading rulers	Fine motor skills-small group	Learn to Move-Individual Fine and gross motor skills programme	
	Water Bottle	Letter formation homework sheets	Individual support for P.E/Games/swimming/changing for sport	
	Fiddle toy / item		Individual ICT equipment/strategies	
	Fine Motor skills lessons		Fiddle toy	
	Access to equipment for left handed users		Writing slope/seating wedge	
			Additional swimming sessions	

	All pupil Basic Entitlement - Wave 1 support managed by class teacher	Au/ Sp/ Su	Wave 2 Catch up or booster groups for pupils underachieving/underperforming. Managed by class teacher/SENCo can advise	Au/ Sp/ Su	SEN Individualised - Wave 3 support for pupils underachieving/underperforming. Managed by class teacher and SENCo	Au/ Sp/ Su
and	Differentiation for appropriate lessons		Labelled water bottle with markers of how much to drink and by when		Individual medical plan	
0	Flexible teaching arrangements				Individual toileting plan	
endence Safe	Whole school accessibility				Explicit teaching of bespoke self-help/Independence skills	
Indepen eping Sat	Access to different teaching styles				Individual support/tuition for P.E/Games/Swimming/changing for sport	
р, I Keep	Water Bottle				Individual ICT equipment/strategies	
Self-hel k					Individual writing equipment/strategies	

