
DRUMSALLEN PRIMARY

SCHOOL

[image: image1.jpg]

Special Needs Policy

Revised 2014

Contents:

· School Vision and Aims

· Aims of S.E.N. Provision

· Background – the need for S.E.N. Provision and Support

· Code of Practice on the Identification and Assessment of S.E.N’s – The Five Stage Approach

· Identification and Assessment of S.E.N’s.

· Addressing Individual Requirements

· Planning and Review of S.E.N’s

· Monitoring and Evaluating S.E.N. Provision

· Record Keeping

· The Management of S.E.N’s

· Role of the Board of Governors

· Role of the Principal

· Role of the S.E.N. Co-ordinator

· Role of the Class Teacher

· Role of Classroom Assistants

· Role of Parents

· Learning Programmes

· Plans for future staff training

· Links with other schools and agencies

In formulating our policy, we have taken account of the following documents : -

 Code of Practice 1998 (DENI)

 http://www.deni.gov.uk/the code of practice.pdf
 Supplement to the Code of Practice 2005 (DENI)

 http://www.deni.gov.uk/supplement.pdf
 Disability Discrimination Code of Practice (2005)

 http://www.deni.gov.uk/disability discrimination.pdf
 Every School A Good School 2009 (DENI)

 http://www.deni.gov.uk/index/85-schools/03-
 schools impvt prog pg/03-every-school-a-good-school-a-policy-for-

 school-improvement.htm

 Good Practice Guidelines 2009 (Inter-Board)

 http.www.neelb.org/parents/special-education/publications/

Drumsallen Primary School Vision.

At Drumsallen Primary School we aim to create a calm and caring community where learning and teaching can take place.

Each child will be encouraged to fulfil his/her intellectual, spiritual, physical, social and emotional potential. Central to the creation of this environment is a commitment to Christian values, the recognition of the worth and value of everyone and the cultivation of self-respect, so that everyone may accept his appropriate responsibilities and show respect for others and the environment.

Drumsallen Primary School is committed to providing equal access for all our pupils to the Northern Ireland Curriculum (NIC). We recognise that some pupils during their school career may have special educational needs and/or a disability. In the interests of these children we will endeavour to make every reasonable adjustment to provide for their individual needs.

At Drumsallen Primary School we Aim to:

· Provide a stimulating, balanced curriculum that allows all pupils to be motivated and interested so that they can succeed to their fullest potential.

· Foster a respect for the core values of truth, hard work, kindness and concern.

· Encourage new and existing leisure interests in order to develop the whole person.

· Prepare our pupils fully for the next stage of their lives, both academically and socially.

· Ensure that parents are fully involved in the education and social development of their child while in the school, through a constructive partnership.

· Develop independent learning, thinking and problem solving skills.

· Create meaningful and challenging learning environments that provide opportunities for students to learn by experiencing.

· Hold high expectations for all, recognizing that students learn in different ways and at different paces.

· Engage in a cycle of assessment, reflection and goal setting in order to support student achievement.

AIMS OF S.E.N. PROVISION
These aims are related to the general aims of the school, with emphasis on those areas concerning children with learning difficulties. They have been formed and agreed upon by all the teaching staff of the school, who will do their best to meet the special educational needs of all the pupils.

· To provide access for pupils with difficulties to a broad and balanced curriculum appropriate to the needs of the individual, and with the maximum degree of social and educational inclusion.

· To identify children with potential learning difficulties as early as possible so that preventative and remedial action can be taken.

· To employ a range of teaching strategies and methods appropriate to the child’s age, ability and needs, with teacher intervention being reviewed regularly.

· To maintain or rebuild the child’s confidence, self-esteem and positive attitudes towards learning.

· To ensure that every pupil reaches his/her full potential.

· To monitor, record and review the child’s achievements and progress.

· To communicate with parents in order to encourage their involvement and foster a relationship based on partnership.

· To liaise with outside agencies regarding the needs of children identified as having learning difficulties.

· To implement the formal assessment procedure and statementing process if necessary.

· To support teachers’ continuing professional development in S.E.N.

Special Educational Needs Provision
[image: image2.emf]
The commitment to meet the needs of children with learning difficulties is clearly articulated in the school’s vision. It is the policy of the Board of Governors of Drumsallen Primary School that all pupils will receive their full entitlement to the N.I. Curriculum. This will be in line with the Code of Practice on the Identification and Assessment of Special Educational Needs (Education (N.I.) Order 1996).

It is realised that certain children - i.e. those who have significantly greater difficulties in learning than the majority of children of the same age - will need specific help.

The organisation of the provision for “Special Educational Needs” in Drumsallen Primary School will rely upon the commitment of each teacher to participate fully in a programme to help those who are not achieving as well as might be expected.

Definition of Special Educational Needs

Children with special educational needs may include those with learning difficulties, emotional and behavioural problems, medical conditions, speech and language difficulties, visual and aural impairments and physical disabilities. In this context a learning difficulty is apparent when a child has significantly greater difficulty in learning than the majority of children of the same age, or when a child’s disability limits or denies the child’s use of educational facilities. It is anticipated that about 20% of children will be considered to have special educational needs. On occasions children will be enrolled with information in existence about their needs. More often these needs will become apparent as a child progresses through the school. Whenever possible, provision for these children will be made by class teachers to ensure that those with special educational needs have access to the whole curriculum. Where learning difficulties are most serious additional teaching support will be provided. Generally, priority support will be provided in Mathematics and English. The definition of a disability is ‘Someone who has a physical or mental impairment which has a substantial and long term effect on his or her ability to carry out normal day to day activities.’ (Disability Discrimination Act 1995)

Admission Arrangements

The admission arrangements with respect to the majority of pupils with special educational needs are consistent with the school’s general arrangements for all other pupils. Children with statements of special educational needs are placed in schools at the request of the Education and Library Board. When seeking to place a pupil with a statement, the board will take into account the wishes of the child’s parents, the provision of efficient education for other children in the class or school and the efficient use of resources to determine the suitability of the placement. This is in line with the S.E.N. Disability Order (SENDO, 2005). It states ‘The new law will strengthen the right to an ordinary school place for children with a statement, unless it is against the wishes of parents or it is incompatible with the effective education of others.’ Also, ‘Children who have Special Educational Needs but do not have a statement, must, except on specific circumstances, be educated in an ordinary school.’

Resources

A proportion of our budget is allocated for resources, which include identified materials for use to support children who need additional or different activities. Each class is equipped with a range of Mathematics and English resources suited to children who find learning difficult. The school has one disabled toilet.

The Inclusion of Pupils with Special Educational Needs

S.E.N. provision effective from 1st September 2005 strengthens the rights of children with S.E.N. to be educated in mainstream schools. While as a staff we fully recognize the needs and often the limitations of these children, we also stress the importance of their integrating within the mainstream body of our school. Pupils with S.E.N. will be provided with access to a balanced and broadly based curriculum, including the Northern Ireland curriculum. ‘Inclusion is about the quality of children’s experience; how they are helped to learn, achieve and participate fully in the life of the school.’ (Removing Barriers to Achievement, 2004). An inclusive curriculum will be provided through good differentiation in each class teachers’ planning with additional and different provision being made for individuals with S.E.N.

Pupils with S.E.N. will also engage in the activities of the school together with pupils who do not have S.E.N’s. Their entitlement is to a full involvement in all the school offers, for example participation in school outings, extra curricular activities and after school clubs.

In order to make sure that we meet our pupils’ needs and include them in all aspects of school life, this SEN policy links closely with all our other policies in supporting pupils such as; Positive Behaviour, Child Protection and Health and Safety.

The following areas encompass all aspects of SEN/Disability:

1. Cognitive and Learning

 a. Dyslexia/Specific Learning Difficulty

 b. Dyscalculia

 c. Dyspraxia/Developmental Coordination Difficulties

 d. Mild Learning Difficulties

 e. Moderate Learning Difficulties

 f. Severe Learning Difficulties

 g. Profound and Multiple Learning Difficulties

 h. Unspecified Learning Difficulties

2. Social, Emotional and BehaviouralDifficulties

 a. Social, Emotional and Behavioural Difficulties

 b. Attention Deficit Disorder/Attention Deficit Hyperactivity Disorder

3. Communication and Interaction

 a. Speech and Language Difficulties

 b. Autism

 c. Asperger’s Syndrome

4. Sensory Difficulties

 a. Severe/profound hearing loss

 b. Mild/moderate hearing loss

 c. Blind

 d. Partially sighted

 e. Multi-sensory impairment

5. Physical

 a. Cerebral palsy

 b. Spina Bifida and/or Hydrocephalus

 c. Muscular Dystrophy

 d. Significant Accidental Injury

 e. Other

6. Medical Conditions/Syndromes

 a. Epilepsy

 b. Asthma

 c. Diabetes

 d. Anaphylaxis

 e. Down’ s Syndrome

 f. Other medical conditions/syndromes

 g. Interaction of Complex Medical Needs

 h. Mental Health Issues

7. Other

(Guidance for Schools :Recording Children with Special Educational Needs – SEN Categories, Department of Education)

D.A.R.S

The Dispute Avoidance and Resolution Service (D.A.R.S.) is available to deal with any disputes relating to special needs provision. This is separate from the conciliation service provided by the Equality Commission, which is aimed at promoting the settlement of disputes relating to disability discrimination. The D.A.R.S. provides an informal forum for exploring differences; identifying points of agreement and disagreement and finding a way forward that all parties accept.

Code of Practice: Identification and Assessment of S.E.N’s

The following 5 stage approach to the Code of Practice will be used to provide for those with special needs. Education N.I. Order 1996

SCHOOL-BASED STAGES: STAGE 1

Stage 1 :
Teachers identify and register a child’s special education needs and, consulting with the school’s S.E.N. co-ordinator, take initial action.

SCHOOL-BASED STAGES: STAGE 2

Stage 2:
The S.E.N. co-ordinator takes lead responsibility for collecting and recording information and for co-ordinating the child’s special educational provision, working with the child’s teachers.

SCHOOL-BASED STAGES: STAGE 3

Stage 3:
Teachers and S.E.N. co-ordinator are supported by specialists from outside the school after a referral is made for consultation by those specialists. A review is made of needs and provisions at the request of school, parents or the Educational Psychologist.

Stage 4:
The Board considers the need for a statutory assessment and, if appropriate, makes a multi-disciplinary assessment.

Stage 5:
The Board considers the need for a statement of Special Educational Needs. If appropriate, it makes a statement and arranges, monitors and reviews provision. Most reviews are made on an annual basis.

Summary of the Five Stage Approach in the Code of Practice for the Identification and Assessment of S.E.N.
Stage 1

· The class teacher informs the Special Educational Needs Co-ordinator (SENCo) about concerns.

· The SENCo adds the child’s name to the Learning Support Register.

· The class teacher gathers information and either monitors the child or provides special help within the classroom keeping a record (Action Plan) of targets and strategies set.

· Parents are consulted and informed by the class teacher.

· A review may see child’s name removed from register, remain at Stage 1 or move on to Stage 2.

Stage 2

· Initial concerns may indicate need for Stage 2 support or it may be as a follow on from a Stage 1 review.

· The class teacher liaises with SENCo to prioritise provision.

· The SENCo provides advice and support as available.

· The class teacher and SENCo draw up an Education Plan and inform parents.

· A review may see child revert to Stage 1, remain at Stage 2 or move on to Stage 3.

Stage 3

· Where a child’s learning difficulties persist, the school seeks the advice and help of outside agencies in assessment and provision.

· The SENCo, class teacher and support services draw up an Education Plan.

· Parents are kept informed and consulted by the SENCo.

· A review may see child revert to Stage 2 or 1, remain at Stage 3 or the Principal may request statutory assessment if child fails to make progress.

Stage 4

· A request for statutory assessment is made to the SELB’s Special Educational Branch.

· Evidence wilt be submitted relating to the assessment and provision in stages 1, 2 and 3 and at review meetings.

· The Special Educational Branch carries out an assessment in liaison with parents and then with the school (the Principal/SENCo and class teacher) and other agencies.

· The school continues to be responsible during this process.

Stage 5

A statement is written by the SELB containing:

· Details of the child.

· An outline of special educational needs (including abilities and difficulties).

· Educational and development objectives (timescale, provision required, arrangements for setting of short term targets etc.).

· Details of non-educational needs.

· Details of provision to address non-educational needs.

Planning and Review of Special Educational Needs at Drumsallen Primary School

Parents must always be kept fully informed about their child’s special educational needs.

· When a child enters Stage 1 of the Code of Practice and the name is to be entered on the Special Needs Register, there will be opportunity for parents, teacher and SENCo to discuss the educational difficulties of the child, background information and planned support.

· At Stage 2, parents must be informed of additional support, and be made aware of precise educational problems, including standardised and diagnostic test results. The targets of an Individual Education Plan (IEP) should be explained, and dates planned for a review of each IEP.

· At Stage 3, parents should agree to a request for an educational psychologist’s consultation on the needs of the child, or by a speech therapist, or by any other outside agency. They should be involved in the writing of relevant data on the appropriate request form.

· At Stage 4, Board representatives, the Psychology Service and parents will be involved with the school principal and SENCo to consider an application for a statutory assessment.

· At Stage 5, parents will be kept informed of continuing educational support through IEPs, regular parental consultation, annual reviews of provision.

· At each stage, parents shall be expected to give extra support at home as directed by the teacher.

· At each stage outlined above the parent will be invited to discuss individual education plans (IEP), which will be prepared at least once a term, and take part in a review of each one, having been made aware of their child’s successes, continuing problems and future action to be undertaken A written report shall also be issued with other school reports.

Identification and Assessment of Special Educational Needs in Drumsallen Primary School.

In identifying children with S.E.N. information will be gathered from various sources and they may include:

· Liaison with previous schools and settings

· Through formal testing

· Professional judgement of staff/teacher’s observations

· Responses to general class work and homework

· Class tests, exams, running records etc
· Overview of reports and comments from previous years

· Observation of class behaviour – informally or using a checklist

· Talking to parents about health, routines, perceptions of the child etc.

· Standardised tests (carried out from P3 (P7)
· N.I. Curriculum Assessment Units

· Outside agency reports

Addressing Individual Requirements and Support Arrangements

In attempting to meet the needs of individual children, a range of teaching strategies and classroom management styles may be required. This will be noted in the action plans or group education programmes and their effectiveness considered at times of review. In general, teachers will ensure that:

· Activities are provided to encourage children to work at their own levels in groups or as individuals – neither so difficult as to frustrate or so easy as to bore; skills and knowledge will be introduced in small amounts and in a logical order; concepts will be established slowly through the varied revisiting and practice of knowledge and skills.

· Sensitivity will be shown towards children whose limitation in talking and listening, reading, writing and number work influence their learning in other areas of the curriculum; appropriate help will be given to overcome such weaknesses

· Tasks will be as stimulating as possible and a variety of resources will be used including white boards, magnetic letters, sand trays to provide for different learning styles and to motivate.

· Children with specific hearing or sights problems will be carefully positioned in the room.

· Whenever possible, children will be made aware of expectations in terms of time, behaviour work etc. and be encouraged to share the responsibility for their progress.

· Whenever possible progress will be celebrated/rewarded; one to one tuition will be given when possible.

· Where Stage 5 pupils have the support of a classroom assistant for certain hours each day, the help given to the child will be under the direction of the class teacher.

· Children with behavioural problems will be carefully positioned in the room to enable all members of the class to progress; if this requires isolation, it will be short term and with the clear goal of integration as reward for acceptable behaviour.

· Children with behavioural problems, including disciplinary and motivational, may be given a daily progress chart tailored to their difficulties and providing opportunities to record progress, to offer praise and to inform parents.

Monitoring and Evaulating Special Educational Needs Provision

· The SENCo will be in regular informal liaison with class teachers as necessary. Teachers will use observation and assessment and when appropriate make informal notes on the children in their class who are on the S.E.N. Register. Action/education plans and reviews will be kept up-to-date by the class teacher and copies sent to the SENCos.

· Parents will be informed of targets for each term.

· The Principal and Board of Governors will be kept informed of the S.E.N. provision on a regular basis.

· Liaison with outside agencies will be maintained.

Record Keeping

A Special Needs Register will be kept and updated regularly during the school year. When a teacher identifies a concern about a pupil’s learning and progress, the SENCo will be informed and the child will be registered at Stage 1, after parents have been informed. Children may also be registered after information gathered from other sources e.g. doctor, Social Services.

Records are kept for the following purposes:

1. To enable the teacher to plan a programme for an individual child or a group of children.

2. To provide a profile of an individual child at any stage of his/her schooling.

3. To provide information for the Principal and co-ordinators.

4. To provide information for parents.

5. To provide information for other teachers, the next class or the next school.

6. To provide information for Educational Psychologists, outside support specialists and the Board.

7. To enable the child to see his own progress as a means of motivation.

Records to be kept

1. Background information on the child.

2. Individual Education Plans and the relevant Reviews of progress.

3. Test results.

4. Notes on relevant behaviour.

5. Notes on parental interviews.

6. School reports.

7. Samples of the child’s work.

8. Information from other agencies i.e. copies of all letters, referrals, reports and correspondence will be kept by the SENCo.

The Management of Special Educational Needs

Role of the Board of Governors

· Determine and keep under review the Special Educational Needs Policy including staffing and funding.

· Report annually to the parents on the implementation of the S.E.N. policy.

· Ensure that the necessary SEN provision is made.

Principal
The principal carries out the responsibility vested in her by the Board of Governors for the delivery of the N.I. Curriculum to pupils with learning difficulties.

Role of the Principal
· Advising Governors of the Special Educational Needs provision within the school.

· Supporting the SENCO in the organisation of staff training, and in the co-​ordination of S.E.N. provision.

· Allocating and costing the school’s resources of time, personnel and materials within LMS procedures.

· Monitoring and evaluating school progress.

· Liaising with outside agencies and parents when necessary, particularly regarding referral procedures.
The Role of the S.E.N. Co-ordinator

A designated teacher is responsible for: -

· the day to day operation of the school’s S.E.N. policy;

· responding to requests for advice from other teachers;

· co-ordination of S.E.N. provision;

· maintaining an S.E.N. register, with records on pupils with special educational needs;

· liaison with parents of children with special educational needs;

· contributing to the in-service training of staff;

· liaison with external agencies, including, psychologists, medical and social services and other bodies.

The Role of the class teacher
In this school it is recognised that class teachers have the main responsibility for supporting children with learning difficulties within their own class, and for delegating responsibilities to domestic and classroom assistants who have been appointed to support a child with particular needs.

Class teachers will report to the SENCo the name of each child considered by them as having a learning difficulty, and on the appropriate form detail areas of concern and outline the nature of the difficulty.

Similarly the class teacher will also report to the SENCo any relevant concerns from parents and requests for screening or special consultation.

Each teacher will liaise with the SENCo in order to provide the most suitable form of support to suit the needs of the child. The SENCo and the teacher will together plan a remedial programme and set appropriate targets which will be reviewed regularly.

The teacher, at Stage One of the Code of Practice, will carry out any special programme or differentiated teaching as may be required after assessment by the SENCo.

Support teaching may be carried out in the classroom in order to assist children with learning difficulties.

Where a child or group of children is withdrawn from the classroom for special support under Stage Two, the class teacher and the SENCo will try to ensure that careful timetabling will mean that subject areas being covered by the mainstream classes and the S.E.N. child will be the same.

The class teacher will keep parents fully informed at all times regarding their child’s progress and development. This liaison takes the form of school reports and regular parent teacher interviews.

Role of Classroom Assistants

· To work co-operatively and supportively in the classroom setting.

· To liaise closely with the class teacher.

· To back up school strategies.

· To reinforce class teacher’s approach.

· To offer help and support to groups of children with class teacher’s guidance.

Reading Partnership trained Classroom Assistants work with individual children to endeavour to raise the reading standard.

Role of Parents

Partnership with Parents and Pupils

The relationship between the parents of a child with special educational needs and the school has a crucial bearing on the child’s educational progress and the effectiveness of the school-based action.

School Based Arrangements:​

1.
Ensure the assessment reflects a sound and comprehensive knowledge of the child.

2.
Take account of the wishes, feelings and knowledge of parents at all stages.

3.
Build upon parental involvement.

4.
Provide reassurance that the views of parents are very important.

5.
Offer encouragement to recognise their own responsibilities towards the child.

6.
Emphasise the benefits of working in partnership with the school and others involved.

7.
Consider how we can best offer support particularly with emotional behavioural difficulties.

8.
Ensure that adequate arrangements and procedures are in place for recording and acting upon parental concerns.

Arrangements for informing and involving parents of children with Special Educational Needs:​

1. The school encourages good communication between parents and staff throughout every child’s education at Drumsallen Primary School and parents have access to the IEP’s and Reviews of the individual child.

2. Parents are invited to discuss their child’s progress with the class teacher at interviews. They are also encouraged to communicate freely with the class teacher at any time if they are concerned.

3. Parents are asked to bring to the teacher’s attention, any event or incident which may have an effect on the pupil’s learning behaviour.

4. Parents may be asked to undertake specific work with the child at home, to support work done in school.

If parents have a concern about their child’s Special Needs provision they should:

· Contact the class teacher.

· If still concerned contact the Principal.

· If still concerned contact the Chairman of the Board of Governers.

Learning Programmes

Mathematics Remediation

No full-time mathematics support is available in the school at present, but in class help is given to pupils who display difficulties in understanding basic number concepts.

Literacy support

A peripatetic teacher comes into school from the support service and withdraws children who have been referred by the Educational Psychology Service. This weekly one to one withdrawal is closely planned in liaison with the class teacher.

Plans for future staff training

1. Review and Revision of Special Needs Policy

Revised 2014

2. In-Service training is ongoing and co-ordinated through the relevant department of the SELB. Current information and advice will be disseminated to staff after attendance at Special Educational Needs Courses.

Links with other schools and agencies

· We aim to communicate meaningfully with pre-school groups/Nursery, Primary and Post-Primary schools to and from which our children transfer.

· When a child with S.E.N. leaves our school, all information relating to his special need is forwarded to that school.
· We liaise with other agencies and support services as necessary.

Tests Administered

	Class
	Test
	Administered

	P1
	Early Years Eyes Easy Screen
	September

	P1
	British Vocabulary Test
	May

	P2
	MIST (middle infant screening test)
	Term 2

	P3
	Group Reading Test – Young
	May

	P3
	NFER Progress in English 7
	May

	P3
	NFER Progress in Maths 7
	May

	P4
	NRIT Level 1 (IQ Test)
	September

	P4
	Group Reading Test – Young
	November + May

	P4
	NFER Progress in English 8
	May

	P4
	NFER Progress in Maths 8
	May

	P5/6/7
	NFER Progress in Eng
	May

	P5/6/7
	NFER Progress in Maths
	May

	P5/6/7
	NFER Reading Test
	May

	P6
	NRIT Level 3
	September

APPENDIX

Appendix 1:
S.E.L.B. Inset Staffing, Children and Young People’s Services.

Appendix 2:
S.E.N. Abbreviations.

Appendix 3:
Useful names and addresses.

Appendix 4:
An A-Z of Terms used in Special Education.

Appendix 5:
Useful Websites.

APPENDIX 1

SELB

Children and Young People’s Services – Contact Details
APPENDIX 2

S.E.N. Abbreviations

S.E.N
Special Educational Needs

S.E.L.B.
Southern Education and Library Board

I.E.P.
Individual Education Plan

C.A.
Classroom Assistant

R.P.
Reading Partnership

D.A.R.S.
Dispute Avoidance Resolution Service

B.O.G.
Board of Governors

SENCo
Special Educational Needs Co-ordinator

SENDO
Special Educational Needs Disability Order

APPENDIX 3
USEFUL NAMES AND ADDRESSES

Agencies

Mrs Carol McVeigh,

Educational Psychologist

Address:
Bann House

Bridge Street

Portadown

BT63 5AE

Tel.02838 351480

Mrs Anne Magee

Visual Impaired Advisory Service

Address:
Jordanstown Schools

85 Jordanstown Road

Newtownabbey

Co. Antrim

BT37 OQE

Tel. 02890 863541

Northern Ireland Curriculum Council

Address:
Stranmillis College

Stranmillis Road

BELFAST

BT9 5DY

Tel:
02890 38414

Fax:
02890 6664573

Royal Institute for the Deaf

Tel:
02890 239619

Down Syndrome Association

Tel:
02890 243266

Northern Ireland Dyslexia Association

Tel: 02890 243100

Handicapped NICOD

Tel:
02890 666188

Myalgic Enceohalomyelitis (ME) Association

Tel: 02890 49831

Down’s Syndrome Association

153-5
Mitcham Road

LONDON

SW17 9PG

Tel:
0181 682 4001 Fax: 0181 682 4012

Miss Maureen McConville

SELB Assistant Advisory Officer for Literacy

Address:
 CASS Centre

Bann House

Bridge Street

Portadown

BT63 5AE

Tel.02838 351120

Mrs Colette Delargy

SELB Assistant Advisory Officer for Numeracy

Address:
 Craigavon Teachers’ Centre

Tullygally Road

Craigavon

BT65 5BS

Tel: 02838 342467

Child Development Centre

Address:
Lurgan Hospital

Sloan Street

Lurgan

BT66 8NX

Tel: 02838 613105/613153

PAPA (Parents and Professional and Autism)

Tel: 02890 401729

Parents Advice Centre

Tel:
02890 238800

Spina Bifida and Hydrocephalus N.I. Association

Belfast Branch

Tel:
02890 352828

British Dyslexia Association

98 London Road

Reading, Berkshire

RG1 5AU

Tel:
01734 668271 Admin: 01734 662677

NSPCC Child Protection Helpline

Tel: CALL FREE 0800 800 500

Dyslexia Institute

133 Gresham Road

Staines

Middlesex

TW18 2AJ

Tel:
01784 463851 Fax: 01784 460747

Hyperactive Children’s Support Group

71 Whyke Lane

Chichester

West Sussex

P019 2LD

Tel: 01903 725182

National Association for Special Ed. Needs

NASEN House

4-5 Amber Business Village

Amber Close, Ambington

Tamworth, B77 4RP

Tel: 01827 311500

Email: nasen@bbcn.org.uk

National Association for Special Ed. Needs

York House

Exhall Grange,

Wheelwright Lane

Coventry,

CV7 9HP

Tel and Fax: 01203 362414

Diabetes Foundation

177a Tennison Road

London

SE25 5NF

Tel:
0181 656 5467

Tel:
01733 555 988 Fax: 01733 555 985

British Epilepsy Association

Anstey House

40 Hanover Square

Leeds

LS3 1BE

Tel:
0113 2439393 Fax: 0113 2428804

British Institute of Learning Disabilities (BILD)

Information and Resource Centre

Wolverhampton Road

Kidderminster

Wolverhampton, DY1O 3PP

Tel:
01562 850251 Fax: 01562 851970

British Stammering Association

15 Old Ford Road

London

SE25 5NF

Tel: 0181 983 1003 Fax: 0181 983 3591

Special Ed. Needs Joint Initiative for Training

(SENJIT)

University of London

Institute of Education

20 Bedford Way

London, WC1H OAL

Tel:
0171 612 6273/4 Fax:
0171 612 6304

Association for Spina Bifida and Hydrocephalus

ASBAH House

42 Park Road

Peterborough

PE1 2UQ

Appendix 4

AN A - Z OF TERMS USED IN SPECIAL EDUCATION

A GUIDE FOR PARENTS
All children have needs and many children experience some type of difficulty at school during their educational careers. One in five children will need some kind of extra help at school at some time.

This is an A — Z of terms you may encounter when talking about special educational needs. You will also find information about Special Education on the Special Educational Needs Advice and Information websites

Regional Website: www.education-support.org.uk and

SELB Website: www.selb.org/specialeducation or by phoning the SELB Special Educational Needs Advice and Information Service on (028 8772 8118.

Annual Review of Statement
An Annual Review of your child’s special educational needs must be made at least once a year. It is to confirm that the Statement of Special Educational Needs continues to be valid, and to check on your child’s progress throughout the year. All of the professionals involved with your child will be invited to attend or to provide information.

Code of Practice

This is produced by the Department of Education. It has been written to guide the school and the Educational Board. It gives guidance about the help that they should offer to children, and the Board and the school should refer to this when they are working with yourself and your child. There should be a copy of the Code of Practice in your child’s school and there should be the opportunity for you to see this to inform you about Special Educational Needs provision.

Supplement to the Code of Practice

This is also produced by the Department of Education as a result of new legislation - SENDO (NI) 2005. It provides additional guidance on new responsibilities for schools and Education and Library Boards.

Educational Psychologist
This is a professional who has had previous experience as a teacher. They have specialised in how children learn and behave. They will work in partnership with parents, children and the teachers to help children overcome the difficulties they may have.

Occupational Therapist

The Occupational Therapist contributes to the Statutory Assessment and statementing processes, giving advice which reflects the child’s abilities in the areas of functional skills which may involve fine motor, perception, sensory, self care and independence skills. The therapist will advise on how these skills will impact in accessing the curriculum and identify any specific equipment needs within the educational environment or adjustments which may be required to help the child access education.

Paediatrician
This is a doctor who specialises in working with children and provides Medical advice to the Board when your child is undergoing Statutory Assessment or has a Statement of Special Educational Needs.

Physiotherapists
Physiotherapists use a wide range of skills to assess, rehabilitate and advise people who are in pain or who have lost some movement and/or functional ability through accident, aging or illness. They work with some children who have disabilities and/or special educational needs and provide advice for the Statutory Assessment and statementing processes. For some children this may include the need for specialist equipment.

Specialist Advisory Teacher
This is someone who has specialist knowledge of differing difficulties. There are teachers who specialise in teaching children with hearing difficulties or those with sight impairment, for example, as well as Down Syndrome, pre-​school children and those with specific learning difficulties. They will be able to support, advise and co-ordinate the teaching of these children in the mainstream classroom.

Special Educational Needs
A child is deemed to have special educational needs if he or she has a learning difficulty which calls for special educational provision to be made.

Special Educational Needs Advice and Information Service
The aim of the Advice and Information Service is to ensure that parents of children with Special Educational Needs (S.E.N.) know where and how to access information and advice in relation to the needs of their children so that they can make appropriate and informed choices and decisions.

An Advice and Information Service has been set up in each of the five Education and Library Boards.

You will find information about Special Educational Needs, the 5 stages of the Code of Practice, frequently asked questions and useful publications on the regional website.

Statement of Special Educational Needs

This is a legal document. It states exactly what a child’s special educational needs are and the way in which the Education Board will provide help to meet the needs of your child. Approximately 2% of children will have needs which require a Statement.

Statutory Assessment
This is the way in which your Education Board will find out all of the information it needs to decide how best to help your child. This assessment will help them to decide whether or not to issue a Statement of Special Education Needs. This is a multi-disciplinary assessment.

Transfer Procedure - Admissions to Post-Primary Schools
· Statemented children do not generally sit the transfer test. Post-Primary Placement is decided by the Education and Library Board in consultation with parents.

Transition Plan
The first Annual Review after a young person’s 14th birthday (and any subsequent Annual Reviews) will include a Transition Plan drawing together information from a range of individuals within and beyond school in order to plan coherently for a young person’s transition to adult life. The Transition Annual Review will usually include the attendance of a Careers Officer.

Appendix 5

Useful Websites
SEN Advice & Information Service
Regional Website:

www.education-support.orq.uk
SELB Special Education Website:

www.selb.org/specialeducation
www.belb.co.uk
www.neelb.org
www.seelb.org
www.welbni.org
Department of Education
www.deni.gov.uk
Equality Commission for Northern Ireland

www.equalityni.org
Association for Spina Bifida and Hydrocephalus (ASBAH)

E-mail:
niro@asbah.org
Website:
www.asbah.org
Northern Ireland Dyslexia Association
E-mail:
help@nida.org.uk
Website:
www.nida.org.uk
British Deaf Association
E-mail:
northernireIand@signcommunity.org.uk
Website:
www.britishdeafassociation.org.uk
Down’s Syndrome Association
E-mail:
downs-syndrome@cinni.org
Website:
www.downs-syndrome.org.uk
PAPA (Parents And Professionals & Autism)
E-mail:
info@autismni.org
Website:
www.autismni.org
Epilepsy Action
Website:
www.epilepsy.org.uk
KIDS
Website:
www.kids-online.orq.uk
RNID Northern Ireland
E-mail:
informationline@rnid.orq.uk
Website:
www.rnid.orq.uk
RNIB Northern Ireland
E-mail:
rnibni@rnib.org.uk
Website:
www.rnib.org.uk
SENSE Northern Ireland
E-mail:
nienquiries@sense.org.uk
Website:
www.sense.org.uk
Disability Action (Northern Ireland)

E-mail:
hg@disabilityaction.org
NICCY
(Northern Ireland Commissioner for Children and Young People)

E-mail:
info@niccy.org
Website:
www.niccy.org
Mencap
www.mencap.org.uk

Contact a Family Northern Ireland
E-mail:
nireland@cafamily.org.uk

Website:
www.cafamily.org.uk/nireIand
British Association for Teachers of the Deaf (BATOD)

Website:
www.batod.org.uk
The National Deaf Children’s Society in Northern Ireland
E-mail:
nioffice@ndcsni.co.uk
Website:
www.ndcs.org
SENSE Northern Ireland
E-mail:
nienquiries’sense.org.uk

Website:
www.sense.org.uk
The Cedar Foundation
E-mail:
info@cedar-foundation.org
Website:
www.cedar-foundation.orq
This document sets out the principles and practices of Drumsallen Primary School in relation to meeting the needs of pupils with learning difficulties.

Set new targets for review

Move to stage 2

When no longer any cause for concern, child removed from S.E.N. register and parents informed

Review progress, with appropriate parental involvement

Class teacher gathers information, makes an initial assessment and informs parents

Give special help within normal classroom setting, keeping record of nature and aims of such provision

Give special help within normal classroom setting, keeping record of nature and aims of such provision

Further advice and support clearly needed: go straight to appropriate stage

No special education help needed, but keep under review

Class teacher informs S.E.N. co-ordinator, who registers child’s special educational needs

Initial concern is expressed by teacher, parent, health or social services professional

Initial concern is expressed by teacher, parent, health or social services professional

Stage 1 review

Class teacher informs S.E.N. co-ordinator, who registers child’s special educational needs and agrees that Stage 2 advice and support is needed.

S.E.N. co-ordinator, with class teacher, reviews available information and obtains information from outside agencies.

S.E.N.

co-ordinator seeks any necessary further advice

S.E.N. co-ordinator and teacher(s) draw up individualised education plan (EP), and inform parents.

EP implemented

Review progress, with appropriate parental involvement

Child moves to Stage 3

Child reverts to Stage 1 or no longer needs special help

Child continues at Stage 2; S.E.N. co-ordinator and teacher(s) draw up revised EP

Stage 2 review

Class teacher informs S.E.N. co-ordinator, who registers child’s special educational needs and agrees, having consulted principal, that intensive action with specialist support is immediately necessary

Initial concern is expressed by teacher, parent, health or social services professional

S.E.N. co-ordinator, with class teacher, reviews available information,

consults support services and informs Board

S.E.N.

co-ordinator seeks any necessary further advice

S.E.N. co-ordinator and teacher(s) and support services draw up EP, and inform parents.

EP implemented

Review progress, preferably in the presence of parents

Refer to Principal

Child remains at Stage 3; S.E.N. co-ordinator and teacher(s) and support services draw up revised EP

Child reverts to Stage 2 or Stage 1

Principal requests statutory assessment

