[image: image3.png][/
f’l

MILTON KEYNES

[image: image4.png]Central and North West London [z

NHS Foundation Trust

Milton Keynes Community Health Services

[image: image5.png]

[image: image6.png]

Children and Families

The “First Assess Communication!” Tool

(The FACT)
Second Edition

Assessment of children and

young people with additional needs

Acknowledgements

Parents and a multi-professional team from Milton Keynes Council and Central and North West London – Milton Keynes (CNWL - MK) have worked on reviewing the FACT and developing the FACT Plus. The documents are testament to the skills, experience, knowledge and hard work of a willing group of people who fitted this project into their busy professional lives. Their legacy is two profiling tools that will help vulnerable children and young people with additional needs in speech, language, communication and social interaction.

Team members: Linda Bartlett, Amanda Bousaki, Maggie Bovair, Louise Bridgens, Sally Cass, Julie Cawthorpe, Sue Crawley, Clare Doran, Sarah Dutt, Doris Evans, Jo Friday, Gurbax Ghattora, Candy Goodes, Nicolette Green, Fola Ikuyinminu, Alexis Judd, Nick Jackman, Julie Lack, Sarah Lawson, Mike Lewis, Wahida Malik, Caroline Marriott, Lesley-Ann Martin, Gill Messenger, Lisa Munro, Daniela Murphy, Gurpreet Panesar, Mary Peddie, Chris Rutter, Robin Scott, Chris Setchell, Nina Soloff, Sue Swann, Uday Thakrar, Sharon Weeks-Woodford, Jacqui Wheeler, Chris White.

Schools that helped to trial the materials: Milton Keynes Primary Pupil Referral Unit, Romans Field, New Bradwell, Charles Warren, Howe Park, Heronshaw, Priory Common, Summerfield, St Mary and St Giles, The Hazeley and Lord Grey.

FACT front cover: Sarah Briggs aged 10

FACT Plus front cover: Aiden Green aged 11

Team members for the original FACT (not involved in the current project): Sarah Armitage, Pauline Bentley, Marion Binks, Lyn Byatt, Helen Caldwell, Liz Corby, Jacqueline Hashemi, Diz Minnitt, Gill Rees Kay, Gill Shurrock.

Published February 2015

Due for Review June 2018
Revised June 2016
Copyright 2015 Milton Keynes Council

Contents

Introduction

Page 4
SLCN and the SEND reforms

Page 5

Should I Use the FACT with this child/young person?
Page 6

How to use the FACT with EAL children

Page 7

The FACT Pathway in Key Stages 1 – 5

Page 9

Guidance on using the FACT

Page 11

FACT (SLCN) SPEECH AND LANGUAGE
DESCRIPTORS KEY STAGE 1

Page 14

FACT (SLCN) SPEECH AND LANGUAGE
DESCRIPTORS KEY STAGE 2

Page 19
Triggers for the FACT Plus in Key Stages 1 to 5

Page 24
KS1 – KS5 FACT (Speech, Language and
Communication) Descriptor Profile and
Outcome and Review Form Blanks and Examples

Page 23

Strategies KS1 and KS2

Page 40
Appendix I Supporting Children and Young
People with Hearing Impairment and SLCN

Page 62
Appendix II A Communication Supportive
Environment Audit Tool

Page 64
Appendix III Key Stage 1 and 2 Monitoring Sheet

Page 76
References

Page 79
Glossary and Abbreviations

Page 80
Introduction

The First Assess Communication Tool (FACT) has been produced by a range of people working with children and young people with speech, language and communication needs (SLCN) in Milton Keynes. It is fulfilling one of the recommendations in the Final Report of the Milton Keynes Bercow Working Party (2009), the joint Local Authority/Community Health Services’ response to the Bercow Report (2008). It has been created to support the Milton Keynes Inclusion Strategy, with the intention of helping settings and schools to meet learners’ speech, language and communication needs. “...A child or young person with SLCN is one who does not have the speech, language and communication skills to meet the demands of the social and/or academic contexts of the setting or school...” (adapted from Naremore, Densmore and Harman, 1995).

Incidence of SLCN and its relationship to other areas of need

In some areas, more than 50% of pupils start school with speech, language and communication needs (SLCN). 10% of all pupils have long-term SLCN. 7% of all pupils have Specific Language Impairment (SLI). 1% of all pupils have severe and complex SLCN. Some pupils have SLCN as a primary need, but it is known that pupils in the majority of other special educational needs (SEN) categories will have associated SLCN. Research shows that this is particularly true for pupils with behavioural, emotional and social difficulties (BESD) (e.g. Ketelaars, et al., 2010). The Better Communication Research Programme (2012) - which was commissioned in response to the Bercow Review - has more information about profiles of need and provision of services for children/young people with speech, language and communication needs.
Hearing impairment (HI) can have an impact on speech, language and communication acquisition and development. The number of pupils with a significant hearing loss is usually very small (840 babies born a year in UK), but the impairment can have a major impact on their speech, language and communication if left unrecognised and unsupported. Many more pupils suffer hearing loss through ‘glue ear’, which can be persistent. They may be unable to hear words, hear distorted sounds, or find it confusing and tiring to focus on verbal communication. See Appendix I for more information about Hearing Impairment and SLCN.

Addressing a child’s SLCN can bring about significant benefits to their learning and well‑being, whatever their primary special educational need. It follows that practitioners should use this document as part of the assessment of other areas of need; hence the message in the title: First Assess Communication.

Figure 1: The relationship of SLCN to other areas of need

(adapted from Don’t Get Me Wrong, The Communication Trust, 2011)

SLCN and the SEND reforms

The SEND reforms are part of The Children and Families Act 2014. They are a significant set of cultural and systematic changes which are designed to improve outcomes of children and young people with SEN or Disability (SEND). Providers are directed to put in place ways of engaging with children and young people with SEND and their families. The emphasis is on using person centred approaches, and working with families. Children, young people and parents should be at the centre of decision making, including making sure parents are fully informed and involved with how pupils are progressing. It follows that supporting pupils’ SLCN will enable them to participate meaningfully in the SEND processes.

The benefits in pilot local authorities have been found to be:

· Families feel more in control, better informed and more satisfied with the services they receive;

· Professionals find genuine partnership working with families is very rewarding and generates better results;

· The reforms are bringing about a culture shift in assessment and planning, with a growing emphasis on personalisation, multi-agency working and outcomes-based approaches.

High quality teaching, appropriately differentiated for individual pupils, is the first step in responding to possible special educational needs. For pupils that need special educational provision the code sets out the principle of a graduated response. This acknowledges that some children will benefit from specific support from the school or external experts (such as an Educational Psychologist or a Speech and Language Therapist). It is important that staff match their practice to the minimum standards of Quality First teaching, targeted provision and personalised provision. The categories of School Action and School Action Plus no longer apply and have been replaced with a new system called special educational needs (SEN) support. The new approach is designed to ensure support is focused on individual need and personal outcomes rather than classifications (Timpson, 2014).

See Implementing a new 0 to 25 special needs system: LAs and partners (DfE, 2014) for more information.

Should I Use the FACT with this child/young person?

Firstly, a decision will need to be made about whether it is appropriate to use the FACT with a child or young person with additional needs. The table below provides guidance for practitioners to help in making this decision.

The principle of creating a communication-supportive environment is important for all learners, both those with additional needs and those without. For some groups of children, it will be beneficial to use the FACT as a teaching resource, without necessarily having to profile their needs in detail. However, wherever there is any indication of a speech, language and/or communication difficulty, the FACT process for describing, profiling and meeting a child’s needs should be followed. In view of the relationship between BESD and SLCN, it is particularly important to use the tool with children who are presenting with behaviour difficulties. The FACT is relevant for children with literacy difficulties, as these pupils might have underlying language difficulties. Whenever a child or young person is involved in a Team Around the Family (TAF), he or she should be profiled using this guidance.

	Child presents with…
	Should I use the FACT?

	
	

	Any additional need
	YES, if there is no progress with the support plan currently in place

YES, if you suspect SLCN*, literacy difficulties and/or behaviour difficulties

	Behaviour difficulties
	YES

NB If the child is at risk of exclusion or has suffered a sudden emotional trauma, request priority involvement from support services:

EY - Specialist Teachers for EY

Primary - BESD Team

Secondary - In-school counsellor / CAMHS / Educational Psychologist / Brook

Complete the FACT whilst waiting for specialist involvement.

	Literacy difficulties
	YES

	Hearing impairment
	See Appendix I

Confirm hearing impairment through School Nurse / GP / Audiology

Early Years - use the Monitoring Protocol for Deaf Children

School‑aged children - use the FACT

	SLCN*
	YES

	Social Communication difficulties
	YES

	EAL
	See ‘How to use the FACT with EAL children’ (p. 4)

* In secondary schools, an indicator of SLCN might be a discrepancy between verbal and non-verbal CAT scores.

How to use the FACT with EAL children

NB Only use the FACT with EAL children when you suspect there might be additional SEN. Having English as an additional language is not - in and of itself - an SLCN.

· If you suspect SLCN in a child with EAL, follow the advice in the document: ‘Guidance on the assessment of pupils with English as an additional language who may have Special Educational Needs’ (available from the EMA service). This document refers mainly to children of school age, but the principles can be applied to pre-school children as well.
· Screen the child’s home language using Appendix 10 of the document (p. 37), which will indicate if a child’s home language development warrants further investigation. If the child attends a supplementary school, it might be possible to collaborate with staff in order to achieve this.

· If there are concerns about the child’s home language development, profile the child’s language development using the FACT (both the main home language and English), following the process detailed in ‘The FACT Pathway’ (p.6,7). Again, consider collaboration with any supplementary school involved.

· Follow EMA and FACT guidance on implementing strategies to create a communication-supportive environment

· Once strategies have been in place for a time, re-profile both languages using the FACT. Sometimes it only becomes clear over time whether there is an SEN or whether it is EAL alone. If in doubt, seek support from Specialist Teachers and/or Speech and Language Therapy Service, who might recommend a formal assessment in the child’s first language using an interpreter.

Strategies for Supporting Children and Young People with English as an Additional Language (EAL) and Special Educational Needs (SEN)

If a pupil with EAL is identified as having a special educational need, he/she will continue to acquire English and therefore need support for language acquisition alongside SEN provision. This applies to advanced EAL learners as well as new arrivals and early stage English learners.

Below are strategies to support this that can be used in conjunction with the strategies and resources detailed elsewhere in this document.

General strategies

Essential for pupils with SEN who are also EAL learners: Use of home language for learning:

· Promote the use of the language which the pupil is most confident and comfortable in using for each context.

· Encourage regular transfer between home language and English.

· Value the pupil’s home language through strategies such as:

· providing opportunities for pupils to work in same language groups and pairs;

· reading/making bilingual books;

· writing in home language;

· listening to bilingual recorded stories;

· encouraging the use of home language in drama and role play;

· using bilingual displays

· Support engagement, motivation and development of self-esteem by learning a few simple phrases, numbers, colours in home language.

· Encourage maintenance of literacy skills in home language at home and in school, through speaking and listening, reading and writing by providing bilingual support in the classroom through support staff, parents and community members.

· EAL learners should be made to feel confident about being able to use a bilingual dictionary (may be electronic) within the classroom if the pupil is literate in home language.

Use prior learning and experiences:

· Draw on pupil’s own experiences, contextualise learning and use cultural reference/context for EAL learners.

Listening and Attention, Understanding and Expression

Pre-tutoring

· Reinforce the language developed during pre-tutoring in the introduction to the whole class teaching, using the same visuals and key visuals.

· Pre-tutoring of key vocabulary and key language structures [key language features] by expert peers, support staff (for EAL learners this may be bilingual support staff) either at school or at home, e.g. copy part of planning notes for pupils to take home (for EAL learners encourage the use of translation and discussion with parents).

· Pre-tutor vocabulary, prepare for answering a question.

Check comprehension:

· Check pupil has listened and understood through questioning and visuals.

· Use peer or support staff to check that pupil has listened and understood the key learning though language or visuals (where possible pair EAL learners with a pupil with the same home language).

Consistency of approach:

· Identify topics clearly, minimise topic changes and signal any topic changes before they happen.

· Consistency of approach by all adults in terms of both the lesson progression and language used.

Phased approach to meeting the learning intention/objective:

· Summarise key learning points at regular intervals, referring back to the learning intention/objective, drawing on a full range of strategies e.g. visual support.
· Use peer or support staff to support understanding of the key learning through the different parts of the lesson.

Collaborative activities:

· Develop understanding through talk in a secure environment.

· Provide positive language role models to ‘practice’ talk using talking frames.

Speech
Standard English pronunciation:

· EAL learners may pronounce sounds differently to standard English. Some languages have different or additional sounds. Some English sounds may be new to a bilingual learner.

· Use standard speech strategies, being aware that an EAL learner may need specific support for some phonemes.

· Systematically teach phonemes and their pronunciation, modelling within the learning context.

Interaction

Use of home language for interaction (essential for pupils with SEN who are also EAL learners):

· Promote the use of the language which the pupil is most confident and comfortable in using for each context.

· Encourage regular transfer between home language and English.

· Value interaction for learning in the pupil’s home language through strategies such as:

· partnering with a peer with a language match;

· encouraging interaction with learning at home;

· bilingual support.

Produced in consultation with the Ethnic Minority Achievement Network (EMA)

The FACT Pathway in Key Stages 1 – 5

continues on next page…

	Work out the degree of progress, record it on the review form and

make the appropriate response (as below)

	Progress:
	Progress better than expected
	Progress as expected
	Progress less than expected

	Response:
	Continue monitoring

in school as necessary
	Continue to meet the child’s needs through the school’s existing knowledge, skills and resources
	Have a discussion with the Specialist Teachers Team using the duty number Tel 01908 657825*

	
	
	Repeat FACT Plus outcome-setting and review cycle

*There are three possible outcomes from the discussion with the Specialist Teacher:

1. A joint decision is made that the school can continue to meet the child’s needs through their existing knowledge, skills and resources

2. The Specialist Teacher signposts the school to further knowledge, skills and
resources

3. A decision is made about whether to involve either the Inclusion and Intervention Team or the Speech and Language Therapist following conversation with the Specialist Teachers duty number 01908 657825
	Specialist Teachers Team

advise on...(contact the duty number 01908 657825)
	Speech and Language Therapists#

advise on...

	Courses available

Communication-supportive environment, including classroom audit tools

Differentiation

Baseline, outcome-setting and monitoring tools

Group interventions (Targeted provision)

‘Off-the-shelf’ interventions

	Courses available
Specialist, personalised and individualised assessment, intervention and differentiation
Overcoming barriers to learning and participation caused by specific aspects of SLCN

If the child is in F1 and SLT Service involvement is needed, the parents should be requested to take the child to the Speech and Language Therapy Early Years Drop-In (details of sessions available on 01908 209305) after one cycle of Plan-Do-Review is completed.

NB. The Drop-In is not for children beyond F1. If the child is F2+ send a request for involvement to the SLT Schools’ Team after one cycle of Plan-Do-Review is completed.
When completing a request for involvement form, please ensure you indicate which other services are involved, and the type of advice already requested/received. At least one ‘outcome and review’ cycle should be completed before a request for involvement can be accepted by the Speech and Language Therapy Service and two outcome and review cycles completed before a request for involvement can be accepted by the Inclusion and intervention Team.
Guidance on using the FACT
1. ASSESS

Profile the child or young person (CYP) using the FACT (speech and language) descriptors. If a child or young person is not presenting with any difficulties, and there are no concerns, record a ‘0’. If a child is profiling at Level 0, continue to use environmental / Quality First teaching strategies.
Use the FACT to highlight the relevant descriptors and decide the CYP’s level using a ‘best fit’ approach. Read through all the descriptors first before highlighting, so you get a sense of the differences between the levels, and are only highlighting the most relevant descriptors. The level selected will be the one where you have done the most highlighting. Level 4 is the most severe; Level 1 is the least severe.
Use the FACT descriptor profile form (p. 23) to record the CYP’s levels.
1a. REFLECT

At this point, if the child or young person triggers the FACT Plus, go straight to the FACT Plus and profile the CYP using the FACT Plus descriptors. A FACT Plus is triggered if the CYP presents with at least one descriptor that is emboldened and italicised in each of the areas of Listening and Attention, Understanding and Interaction (see ‘Triggers for the FACT Plus’, p. 22).
2. PLAN and 3. DO

Having carried out the FACT profile, decide which area to focus on. Usually this would be the area the CYP is having most difficulty in, or the area that you feel would have the biggest impact on the CYP’s progress. If the CYP is profiling at level 4 in one area then choose that area. If the CYP is profiling at the same level in one or more areas, then decide which area you feel would have the biggest impact. Be aware that Listening and Attention would not be a priority area initially; if other areas are prioritised, an improvement in Listening and Attention may well follow. Tick the box on the descriptor profile form to show which area you are going to focus on and write in the comments box to help you to decide on the outcome.
Having decided the area to focus on, use the descriptors to (a) help to identify the baseline level at which the CYP is working and (b) decide on a suitable outcome. A baseline should be positively phrased, but also have an indication of the next level of the skill which might be challenging for the child (see examples on pp. 26-37). Set an outcome that is achievable within the timeframe. (Outcomes should be reviewed at approximately 6 weeks.) Decide how you will know if the outcome has been achieved, i.e. how you are going to measure the outcome. Decide which provision and strategies you will put in place to meet the outcome. Using the outcome and review form, record this information. More guidance on outcome-setting is given on the next page.

Decide on the environmental and Quality First teaching* strategies that will be put in place. All children (Levels 0 to 4) should have access to environmental and Quality First strategies. Following the ‘Outcome and Review’ instructions on the next page, decide whether targeted** and personalised*** provision should be in place. When using the strategies recommended, there are links to resources that can be viewed and printed. Click on the link that is italicised in brackets. This will take you to the appropriate resources.
Ideally parents should be involved throughout, and their aspirations taken into account when setting outcomes for their children. CYP should be involved in setting and monitoring outcomes with staff.
* Quality First teaching refers to good practice that can be expected from practitioners in any setting for all CYP in their care. These are strategies that benefit all CYP whatever their need and ability.

** Targeted provision refers to what is needed additionally to Quality First teaching to enable a CYP to make progress in an area of concern, usually from a known and available resource. This is usually reflected in the setting’s provision management.

*** Personalised provision refers to a strategy that is devised specifically for a particular CYP. It may be a known intervention or resource but one that is individualised, or it might be designed specifically for the CYP.
Guidance on the FACT Outcome and Review Form

Use the ‘Outcome Setting and Review Form’ to record the areas that you are going to focus on, the outcome you want to achieve, how you know if the outcome has been achieved and the provision and strategies that you are going to use.
Set an outcome that is achievable and measurable within the timeframe. Outcomes should be reviewed after approximately 6 weeks. The outcome and review form is a working document, so if the strategies are clearly not working for the CYP do not wait until the 4-6 week review before deciding on next steps. Strategies can be added or amended at any time and recorded on the outcome/review form to show what has been tried and what has worked / not been successful. There is a monitoring form to support the monitoring of outcomes (see Appendix III).
If a child is profiling at Levels 0 or 1, you could choose more than one Language Area to focus on, with an outcome related to each. Carry out a classroom audit (Appendix II - Communication Supportive Environment Audit) to ensure that environmental and Quality First teaching is in place. Also check the FACT environmental and Quality First teaching strategies. Put in place any missing environmental and Quality First teaching strategies and record these on the outcome and review form. Usually all levels (0-4) should have environmental and Quality First strategies in place. If the CYP is profiling at level 0 or 1, this may be all that is required, so N/A can be written in the sections for targeted and personalised provision.
If the CYP is profiling at level 2, in addition to environmental and Quality First teaching, targeted provision should be in place, to ensure the CYP can make progress from the baseline identified. N/A can be written in the section for personalised provision.
If the CYP is profiling at level 3/4 then in addition to environmental and Quality First teaching strategies and targeted provision, personalised provision will be required as part of a graduated response. You should ideally choose only one Language Area to focus on, and have only one outcome to aim for. All of the provision you make (Quality First, targeted and personalised) should be working towards this one outcome.
Outcomes that are targeted or personalised should be reinforced and generalised in the classroom, with the teacher maximising opportunities for this across the curriculum.

Examples are given on the next page for setting an outcome at each level for ‘Understanding’ at KS1&2. Other exemplars are given after the blank Outcome/Review form in each of the respective Key Stages. (NB In the exemplars, more than one Language Area is targeted at Levels 3/4, to give more examples. Ideally, you would only focus on one Language Area at Level 3/4.)
4. REVIEW

Having reviewed the outcomes after 4-6 weeks, follow the pathway (p. 9,10) to decide next steps. If the CYP has exceeded progress in the outcomes, monitor in school and continue with environmental and Quality First strategies. If the child has made expected progress, continue to meet the CYP’s needs through the FACT ‘outcome and review’ cycle, focusing on the area to be developed that will have the most impact on the child's progress. If the CYP has not made expected progress, discuss with the Specialist Teachers Team Duty number Tel 01908 657825. to decide on next steps –It may be that more targeted/personalised provision is required or - after having reviewed the outcomes and discussed with the Specialist Teacher - a request for involvement is submitted for the Inclusion and Intervention Team. If the main area of need is Speech, request involvement from the SaLT Service.
NB At least one ‘outcome and review’ cycle should be completed before a request for involvement can be accepted by the Speech and Language Therapy Service and two outcome and review cycles completed before a request for involvement can be accepted by the Inclusion and Intervention Team. The SENCo will identify training needs.
Examples
Level 1 example: Understanding
Descriptor: Occasional difficulty with retention, recall and generalisation of information

Baseline: Can follow a two-part instruction, but not yet three
Outcome: CYP will follow instructions given

How will we know this has been achieved?: CYP can follow a three part instruction

What strategies will be used to achieve the outcome?:
· Environmental/Quality First Teaching strategies: Ask learners to summarise key points; Regularly check learners’ understanding of the task; Use visual resources to support understanding

Level 2 example: Understanding
Descriptor: CYP sometimes needs extra time to respond when spoken to

Baseline: CYP responds to questions, but inconsistently
Outcome: CYP will respond to adult when questioned

How will we know this has been achieved?: CYP will respond to the adult when questioned on five consecutive occasions
What strategies will be used to achieve the outcome?:
· Environmental/Quality First Teaching strategies: Prepare the class/pupil for the question; Allow extra processing time; Use symbols, colours, visual cues for questions words; Who? Where? When? What happened?; Pause between each piece of information and check CYPs’ understanding

· Targeted Provision: CYP will discuss answers with the TA before being asked by the teacher; Use Black Sheep Press questions pack; Adults will break information down into shorter, more manageable chunks

Level 3 example: Understanding

Descriptor: Many gaps in basic vocabulary

Baseline: CYP understands everyday vocabulary, but does not understand the terminology used in topic lessons

Outcome: CYP will show they have understood the words used in the topic lesson

How will we know this has been achieved?: CYP will know and understand all the key topic words for the half term’s topic work

What strategies will be used to achieve the outcome?:
· Environmental/Quality First Teaching strategies: Use of glossary of terms; Encourage pupils to indicate to the teacher when they have not understood

· Targeted Provision: Small group teaching of key vocabulary; Pre-teaching and over-learning; Encourage child to ask TA or buddy for support if they have not understood

· Personalised Provision: Provide a personalised bank of key topic vocabulary; Provide a help card/personalised visual script to ask for help; Use key topic words with pictures

Level 4 example: Understanding
Descriptor: Has literal understanding, i.e. ‘pull your socks up’, CYP pulls socks up

Baseline: CYP understands most literal language, but does not understand idioms - takes them literally
Outcome: CYP has an understanding of phrases that should not be taken literally

How will we know this has been achieved?: CYP knows ten common idioms and their meaning

What strategies will be used to achieve the outcome?:
· Environmental/Quality First Teaching strategies: Be careful of non-literal language. If used, explain meaning to avoid misinterpretation

· Targeted Provision: Adult gives further explanation of the meaning of common idioms as they crop up

· Personalised Provision: Use specific programmes to develop understanding of idioms, e.g. ‘Don’t Take It So Literally’, ‘120 idioms’

FACT (SLCN) SPEECH AND LANGUAGE DESCRIPTORS

KEY STAGE 1

Child:..Date:.....................

Level 1 = Least severe Level 4 = Most severe If no difficulties are apparent, record as Level 0
	Level
	Listening and attention

	1
	· Loses attention when required to listen to a lot of spoken information, e.g. in assembly

· Sits on the carpet, but needs teacher prompts to stay focused

· Stays focused in both one to one and small groups (up to 10 children)

· Can work independently but might still tire easily and can sometimes appear distracted*

	2
	· Loses attention when required to listen to a lot of spoken information, e.g. sustained teacher input

· Tends to watch others in order to know what to do

· May demonstrate better attention for practical than verbal activities*, e.g. a weighing task in numeracy compared to mental maths
· Needs a specific prompt to gain attention in a large group, e.g. being called by name
· Stays focused in one to one, but needs small group support (up to 6 children) to access formal learning
· Can concentrate on an activity, and stops working to shift their attention from the activity to the teacher and back, but cannot take in what the teacher says while still working
· Can complete a simple 2- or 3- step adult-directed task independently, but no more than this

	3
	· Loses attention when required to listen to spoken information, even in small groups

· Does not appear to know what to do and always watches others for cues

· Needs practical learning experiences to engage attention

· Needs specific prompts to gain/maintain attention in one to one or in a small group (up to 4 children)
· Can only attend to one thing at a time, for a few minutes
· Can complete a simple adult-directed task, but only with support

	4
	· Does not settle with one activity, but tends to flit from one thing to another
· Appears to be totally unaware of people and events around them for long periods (in their own world)
· Becomes over‑focused on a detail/object
· Needs (constant) support to sustain attention, even in one to one, and might sometimes struggle even with this
· Very easily distracted

· Only attends to activities of their own choosing

· Struggles to complete adult-directed tasks even with one to one support
· Appears not to be listening but can respond appropriately when questioned

*Caution needs to be applied if the pupil is an EAL learner, as the pupil’s level of English language acquisition may influence this descriptor
	Level
	Understanding

	1
	· Occasionally needs extra time to respond when spoken to*

· Instructions and questions are occasionally misunderstood*

· Occasional difficulty with retention, recall and generalisation of information

· Some restricted knowledge of concepts, e.g. in National Curriculum mathematics/science

· Needs some reinforcement to learn/retain new vocabulary

· Adult commonly using one or two supporting strategies*, e.g. simplifying language used, repeating what was said, using a visual cue

	2
	· Sometimes needs extra time to respond when spoken to

· Instructions and questions are sometimes misunderstood

· Sometimes has difficulty with retention, recall and generalisation of information

· Immature vocabulary knowledge* and some gaps in concept knowledge

· Needs reinforcement to learn*/retain new vocabulary

· Mildly impaired appreciation and use of non-literal language*

· Adult commonly using two or more supporting strategies* e.g. simplifying language used, repeating what was said, using a visual cue

	3
	· Slow responses when spoken to

· Many gaps in basic vocabulary knowledge

· Understands only early concepts of size, position, quantity, with little generalisation of concepts

· Instructions and questions are frequently misunderstood

· Doesn’t respond to instructions given to the whole class

· Inconsistent response to ‘who’ and ‘where’ questions

· Understanding is often reliant on adult help. Adult commonly uses three or more supporting strategies to maximise understanding e.g. simplifying language used, repeating what was said, using a visual cue, asking the child to explain what they have understood

· Requires a medium level of focused teaching and reinforcement

	4
	· Limited, slow or inconsistent response when spoken to

· Only responds to key words

· Very restricted understanding of vocabulary/concepts (‘cup’ may be limited to child’s own cup, or to an object but not to a picture), low retention and almost no generalisation
· Only a few common/familiar words understood e.g. names of familiar people, pets, items of food, few verbs known, limited understanding of concepts, e.g. size, colour

· Instructions and questions are usually misunderstood

· Understanding is restricted to familiar routines (‘here and now’) and reliant on contextual support

· Understanding is reliant on adult help. A wide range of supporting strategies is required e.g. simplifying language used, repeating what was said, using a visual cue, asking the child to explain what they have understood

· Requires a high level of focused teaching and reinforcement

· Has literal understanding e.g. “pull your socks up”, child pulls socks up

· Alternative methods of communication, such as signing or picture/symbol communication books (AAC), may be required/essential
· Has in depth knowledge of subject but often misses some obvious associations

*Caution needs to be applied if the pupil is an EAL learner, as the pupil’s level of English language acquisition may influence this descriptor
Key Stage 1 descriptors cont...

	Level
	Expression

	1
	· Does not always use vocabulary that is known or that has been taught, as required in everyday contexts. Few abstract words.

· Usually long, but grammatically simple sentences. Only simple sentence connectives used (e.g. ‘and’, ‘because’, ‘but’)*

· Uses grammatically correct phrases with occasional grammatical errors, e.g. ‘I drawed a picture’*

· Rarely asks questions using ‘how’*

· Can describe pictures / objects using simple narrative in ‘here and now’

· Needs a little adult help to sequence/extend conversation into connected discourse*

	2
	· Immature vocabulary knowledge. Sometimes needs cues to retrieve words, especially new items (‘what is it for?’, ‘where did you see it?’, ‘does it start with c?’)*

· Using simple sentences only. Limited use of sentence connectives, e.g. ‘and’*

· Some immature grammar (plural ‘mouses’, tenses ‘broked’, conjunctions ‘that’s why’ used for ‘because’). Some omissions of grammatical words and markers (the, a, -ed)*

· Rarely asks questions using ‘why’ and ‘when’

· Only gives key details and loses coherence*

· Difficulty using language for prediction*

	3
	· Relies on gesture to support spoken communication

· Limited vocabulary and sentence patterns

· Uneven learning of vocabulary

· Difficulty naming everyday objects or actions. Uses non-specific words e.g. ‘thingy’ or misnames objects, e.g. orange instead of apple*

· Sentences 3 - 6 words in length

· Uneven grammatical development, e.g. using noun phrase joiners such as ‘and’ (e.g. ‘a boy and a girl’, but poor use of pronouns ‘he/she’ and limited use of verbs*

· Rarely uses ‘wh’ questions, e.g. ‘what/where/when/who’*

· Difficulties with conveying their message and hard to follow out of context

· Difficulty organising language in sequence to describe pictures or retell events, may tend to ramble or be imprecise

	4
	· Uses no words or gestures, or relies on gesture rather than words to communicate

· Very limited vocabulary with difficulty naming familiar objects and actions, although may be able to point to them

· Uses stereotyped words and learned phrases

· Unable to answer even simple questions or provides tangential responses

· Repeats (parrots) what has been heard without understanding (echolalia)

· Sentences fewer than three words in length

· Errors in word order

· Unable to convey message and impossible to follow out of context

· Unable to plan stories, describe pictures or retell events

· Alternative methods of communication, such as signing or picture/symbol communication books (AAC), may be required/essential
· Very articulate for their age (little professor)

*Caution needs to be applied if the pupil is an EAL learner, as the pupil’s level of English language acquisition
may influence this descriptor
Key Stage 1 descriptors cont...

	Level
	Speech

	1
	· Minor sound errors, minimal impact upon intelligibility*

· Occasional difficulties with pronunciation of multi-syllabic words*

· Intelligibility slightly reduced in connected speech*

· Still acquiring phonemic knowledge

	2
	· Sound system delayed, but following normal development. Speech sometimes unclear out of context to unfamiliar listeners

· Persisting difficulties with pronunciation of multi-syllabic words

· Difficulty recognising initial sounds of words and rhyme patterns, but some awareness of syllables
· Intelligibility breaks down in connected speech

	3
	· Speech is difficult to understand out of context, although usually intelligible to parents and carers

· Limited range of speech sounds, particularly reduction of consonant blends

· Moderately delayed or disordered sound system, e.g. using ‘t,d’ instead of ‘k,g’, ‘nail’ instead of ‘snail’

· Persisting difficulties with syllable, initial sound and rhyme awareness

	4
	· Speech largely unintelligible even in context

· Limited range of speech sounds used (some unusual sounds may be used)

· Difficulty in copying simple lip and tongue movements and single speech sounds

· Severely delayed/disordered sound system, e.g. saying ‘bi’ for fish, ‘ham’ for Sam, ‘denplay’ for birthday

· Unable to identify rhythms in music and syllables in speech
· Habitually adopts another accent, e.g. American

*Caution needs to be applied if the pupil is an EAL learner, as the pupil’s level of English language acquisition may influence this descriptor ** Note that cultural norms may affect the way a pupil communicates non-verbally

	Level
	Interaction

	1
	· Initiates conversation using short, simple sentences. Needs encouragement to sustain interaction. Communicates more with classmates than adults or vice versa*

· Doesn’t always acknowledge others’ responses

· Can sustain conversation over a number of turns*

· Starting to self-monitor and to take account of listener knowledge

	2
	· Needs support/encouragement to initiate communication or take part in large group discussions*

· Mild impairment in nonverbal communication, e.g. eye contact, gesture and facial expression**

· Doesn’t recognise social cues to take turns in conversation and therefore monopolises conversation

· Recognises when they have not understood, e.g. looks puzzled or notices confusion, but needs adult help to identify problem and to repair understanding

	3
	· Some difficulties in initiating and/or sustaining appropriate interaction

· Impaired recognition and use of nonverbal communication such as gesture, facial expression, eye contact, reciprocal smiling

· Sometimes uses language that is inappropriate to the social situation e.g ‘Isn’t that lady fat?’

· Uses language for limited range of purposes (greetings/requesting)

· Requires adult mediation in social situations with classmates

	4
	· Limited awareness/engagement with others or significant difficulties in initiating and/or sustaining appropriate interaction

· Failure to recognise and/or use nonverbal communication such as gesture, facial expression, eye contact, reciprocal smiling

· Often uses language that is inappropriate to the social situation e.g ‘that man smells’
· Only communicates to have needs met

· Unable to take turns without adult support
· Makes wrong assumptions about other people’s intentions

FACT (SLCN) SPEECH AND LANGUAGE DESCRIPTORS

KEY STAGE 2

Child:..Date:...................
Level 1 = Least severe Level 4 = Most severe If no difficulties are apparent, record as Level 0
	Level
	Listening and attention

	1
	· Loses attention when required to listen to a lot of spoken information, e.g. in assembly

· Can attend during whole-class teacher inputs, but needs teacher prompts to stay focused

· Stays focused in both one to one and small groups (up to 10 children)

· Can work independently but still tires easily and can sometimes appear distracted*

	2
	· Loses attention when required to listen to a lot of spoken information, e.g. sustained teacher input

· Tends to watch others in order to know what to do

· Demonstrates better attention for practical than verbal activities*, e.g. doing a retell through cutting and sticking comic strip pictures rather than through writing
· Needs a specific prompt to gain attention in a large group, e.g. being called by name
· Stays focused in one to one, but needs small group support (up to 6 children) to access formal learning
· Can concentrate on an activity, and shift their attention from it to the teacher and back, but cannot take in what the teacher says while still working
· Can complete a simple adult-directed task independently, but needs individual explanation

	3
	· Loses attention when required to listen to spoken information, even in small groups

· Does not appear to know what to do and always watches others for cues

· Needs practical learning experiences to engage attention

· Needs specific prompts to gain/maintain attention in one to one or in a small group (up to 4 children)
· Can only attend to one thing at a time, for a few minutes
· Can complete a simple adult-directed task, but needs support throughout

	4
	· Does not settle with one activity, but tends to flit from one thing to another
· Appears to be totally unaware of people and events around them for long periods (in their own world)
· Becomes over‑focused on a detail/object
· Needs (constant) support to sustain attention, even in one to one, and might sometimes struggle with this
· Very easily distracted

· Only attends to activities of their own choosing

· Struggles to complete adult-directed tasks even with one to one support

· Appears not to be listening but can respond appropriately when questioned

*Caution needs to be applied if the pupil is an EAL learner, as the pupil’s level of English language acquisition may influence this descriptor
	Level
	Understanding

	1
	· Occasionally needs extra time to respond when spoken to*
· Instructions and questions are occasionally misunderstood*

· Occasional difficulty with retention, recall and generalisation of information

· Some restricted knowledge of abstract concepts e.g. in NC mathematics/science

· Needs some reinforcement to learn/retain new vocabulary*

· Developing understanding of non-literal language and inference*

· Adult commonly using one or two supporting strategies* e.g. simplifying language used, repeating what was said, using a visual cue

	2
	· Sometimes needs extra time to respond when spoken to

· Instructions and questions are sometimes misunderstood, particularly if more than 4 key ideas

· Sometimes has difficulty with retention, recall and generalisation of information

· Immature vocabulary knowledge* and some gaps in concept knowledge

· Needs regular reinforcement to learn*/retain new vocabulary

· Mildly impaired appreciation and use of non-literal language*

· Adult commonly using two or more supporting strategies* e.g. simplifying language used, repeating what was said, using a visual cue

	3
	· Slow responses when spoken to

· Gaps in basic vocabulary knowledge. Understands only the earliest concepts of size, position, quantity and shows little ability to generalise

· Instructions and questions are frequently misunderstood. Doesn’t respond to instructions given to the whole class

· Inconsistent response to ‘who’ and ‘where’ questions

· Understanding is sometimes reliant on adult help. Adult commonly uses three or more support strategies to maximise understanding e.g. simplifying language used, repeating what was said, using a visual cue, asking the child to explain what they have understood
· Requires a medium level of focused teaching and reinforcement

	4
	· Limited, slow or inconsistent response when spoken to

· Only responds to key words

· Many gaps in knowledge of basic vocabulary and concepts, low retention and almost no ability to generalise

· Instructions and questions are usually misunderstood, inconsistent even with ‘who’, ‘where’

· Understanding reliant on adult help and a wide range of supporting strategies is needed e.g. simplifying language used, repeating what was said, using a visual cue, asking the child to explain what they have understood
· Requires a high level of focused teaching and reinforcement

· Literal understanding e.g. “pull your socks up”, child pulls socks up

· Alternative methods of communication, such as signing or picture/symbol communication books (AAC), may be required/essential
· In depth knowledge of subject but often misses some obvious associations

*Caution needs to be applied if the pupil is an EAL learner, as the pupil’s level of English language acquisition may influence this descriptor

Key Stage 2 descriptors cont...

	Level
	Expression

	1
	· Doesn’t always use vocabulary that is known or that has been taught, as required in everyday contexts. Few abstract words.

· Joins simple sentences using ‘and’, and beginning to try more complex joiners, e.g. ‘but’ ‘so’ ‘if’

· Grammar usually correct, with some tense errors, e.g. ‘I drawed a picture’*

· Rarely asks questions using ‘how’

· Can describe pictures / objects using simple narrative in ‘here and now’

· Needs a little adult help to extend conversation into connected discourse

	2
	· Immature vocabulary knowledge. Sometimes needs cues to retrieve words, especially new items (‘what is it for?’, ‘where did you see it?’, ‘does it start with c?’)*

· Using simple sentences only. Limited use of sentence connectives, e.g. ‘and’*

· Some immature grammar (plural ‘mouses’, tenses ‘broked’, conjunctions ‘that’s why’ used for ‘because’). Some omissions of grammatical words and markers (the, a, ‑ed)*

· Uses simple but complete sentences*

· Rarely asks questions using ‘why’ and ‘when’

· Only gives key details and sometimes loses coherence*

· Has difficulty using language for prediction

	3
	· Limited vocabulary and sentence patterns

· Uneven learning of vocabulary, limited range of verbs and descriptive vocabulary

· Difficulty naming everyday objects or actions. Sometimes uses non-specific words, e.g. ‘thingy’, or misnames objects
· Difficulty responding to questions, and rarely uses ‘wh’ questions themselves

· Uneven grammatical development, e.g. may be joining sentences, but making errors with pronouns, word order, tenses, etc

· Conveys limited information and is hard to follow out of context

· Language becomes muddled, rambling or imprecise when telling stories, describing pictures or retelling events. Lots of false starts and ‘backtracking’. Adult help needed to interpret

	4
	· Uses no words or gestures, or relies on gesture rather than spoken words to communicate

· Very limited vocabulary, with difficulty naming familiar objects and actions, although may be able to point to them. Regularly uses words like ‘thingy’

· Restricted use of verbs, e.g. general verbs like ‘got’ ‘did’ are used, instead of specific verbs

· Uses stereotyped words and learned phrases and/or repeats back (parrots) what is heard without understanding (echolalia)

· May be unable to answer even simple questions or may provide responses which go off at a tangent

· Has difficulty in constructing sentences, making errors in word order and many grammatical omissions

· Reluctant to write

· Gives very limited information and/or is hard to follow out of context. Content lacks meaning

· Language becomes muddled, rambling or imprecise when telling stories, describing pictures or retelling events. Expects the listener to understand

· Alternative methods of communication, such as signing or picture/symbol communication books (AAC), may be required/essential
· Very articulate for their age (little professor)

*Caution needs to be applied if the pupil is an EAL learner, as the pupil’s level of English language acquisition may influence this descriptor

Key Stage 2 descriptors cont...
	Level
	Speech

	1
	· Minor sound errors, minimal impact upon intelligibility

· Occasional difficulties with pronunciation of multi-syllabic words*

· Intelligibility slightly reduced in connected speech

· Still acquiring knowledge of letter sounds

	2
	· Sound system may be delayed, but following normal development.

· Persisting difficulties with pronunciation of multi-syllabic words

· Difficulty recognising syllable structure of words and rhyme patterns

· Intelligibility may sometimes break down in connected speech

	3
	· Speech is difficult to understand out of context, although is usually intelligible to parents and carers

· Sound system moderately delayed or disordered, e.g. consonant blends not signalled, confusion between ‘l, r, w, y’ after the age of 8

· Difficulty recognising syllables, initial sounds or rhyming patterns in words

	4
	· Speech is very difficult to understand even in context

· Limited range of speech sounds used (some unusual sounds may be used)

· Difficulty copying simple oro-motor (lip and tongue) movements or single sounds

· Severely delayed/disordered sound system, e.g. saying ‘bi’ for ‘fish’, ‘ham’ for ‘Sam’, ‘denplay’ for birthday

· Unable to identify rhythms in music and syllables in speech
· Habitually adopts another accent, e.g. American

	Level
	Interaction

	1
	· Communicates more with classmates than adults or vice versa and needs encouragement to sustain interaction*

· Can sustain conversation over a number of turns*

· Starting to self-monitor and to take account of listener knowledge

	2
	· Needs support/encouragement to initiate communication or take part in large group discussions*

· Mild impairment in nonverbal communication, e.g. eye contact, gesture and facial expression**

· Doesn’t recognise social cues to take turns in conversation and therefore monopolises conversation

· Recognises when they have not understood, e.g. looks puzzled or notices confusion, but needs adult help to identify problem and to repair communication

	3
	· Some difficulties in initiating and/or sustaining appropriate interaction

· Impaired recognition and use of nonverbal communication such as gesture, facial expression, eye contact, reciprocal smiling

· Sometimes uses language that is inappropriate to the social situation e.g ‘isn’t that lady fat’
· Uses language for a limited range of purposes (greetings/requesting)

· Requires adult mediation in social situations with classmates

	4
	· Limited awareness/engagement with others or significant difficulties in initiating and/or sustaining appropriate interaction

· Failure to recognise and/or use nonverbal communication such as gesture, facial expression, eye contact, reciprocal smiling

· Often uses language that is inappropriate to the social situation e.g ‘that man smells’
· Interacts just to have needs met

· Makes wrong assumptions about other people’s intentions

*Caution needs to be applied if the pupil is an EAL learner, as the pupil’s level of English language acquisition may influence this descriptor
Triggers for the FACT Plus in Key Stages 1 to 5

Some CYP who present with SLCN might have particular difficulties with social communication. If this is the case, their social communication skills should be profiled using the FACT Plus tool.

In Key Stages 1 to 5 some of the descriptors are emboldened and italicised. You should progress to using the FACT Plus if the CYP is profiling with at least one emboldened and italicised descriptor in each of the following areas:

Listening and Attention

Understanding

Interaction

Additionally, in secondary, the subject teacher FACT checklist has boxes which are highlighted. These are descriptors which might alert the SENCo to possible social communication difficulty. This will need to be confirmed by doing the FACT profile in full, and then following the process in the previous paragraph.

KS1 – KS5 FACT (Speech, Language and Communication)
Descriptor Profile

	School:
	Completed by:

	Childs/Young Person’s Name:
	Date of Completion:

	Date of Birth:
	Age:
	Year Group:

	Descriptor Profile: Language Areas
	Descriptor Level
	Comments
	Focus
Please tick priorities

	Listening and Attention
	
	
	

	Understanding
	
	
	

	Expression
	
	
	

	Speech
	
	
	

	Interaction
	
	
	

	Put a ‘0’ if the child/young person is not a cause for concern (for each of the descriptor profiles)

	Child/young person’s views:

	Parents’ comments: (e.g. about profile at home; about suggested focus and strategies at home; parental aspirations)
Signed (parent): Date:

	Does the profile trigger progression to the FACT Plus?
 Yes/No

KS1 – KS5 FACT (Speech, Language and Communication) Outcome and Review Form

	Child’s/Young Person’s Name:
	Date of Birth:

	Date:
	School:

	Baseline (based on the descriptor, what can the child do, and what is challenging?)

Assess
	What outcome(s) are we trying to achieve?
Plan
	What strategies and interventions will be used?
Do
	Have we achieved the outcome(s) and how do we know?
Reviewed

	Language Area:

Language Area:

.
	
	
	

	
	
	
	Review date: (4-6 weeks)

	What strategies will be used to achieve the outcome(s)?

	Creating a communication-supportive environment / Quality First Teaching

(Reflect on your communication-supportive environment / Quality First Teaching. Is there anything else you could do that would benefit this child?)

	

cont...

	Targeted Provision
(Refer to the targeted provision section of the FACT in the area you have prioritised)

	

	Personalised Provision
(Refer to the personalised provision section from the FACT in the area you have prioritised)

	

	Next Steps

(Refer to the ‘Pathway’ flowchart)

	

	Support Service use only:

	Moderation

Name:

	Signature:

	Designation:

	Date:

KS1 – KS5 FACT (Speech, Language and Communication)
Descriptor Profile

	School: St Bernard’s
	Completed by: Fred Bloggs

	Childs/Young Person’s Name: David Jones
	Date of Completion: 12.11.2014

	Date of Birth: 10.11.08
	Age: 6:00
	Year Group: 1

	Descriptor Profile: Language Areas
	Descriptor Level
	Comments
	Focus
Please tick priorities

	Listening and Attention
	1
	· Appears to listen and concentrate well in the classroom, although does get tired in the afternoons.

	

	Understanding
	1
	· Very occasionally misunderstands instructions, but generally no concerns re understanding.

	

	Expression
	2
	· Uses simple vocabulary and sentences.
· Bit difficult to follow when he is recounting things he has done at the weekend.

	(

	Speech
	2
	· Speech is rather unclear, particularly when talking fast. Don’t think he is using all the sounds, e.g. doesn’t say ‘sh’ or ‘ch’, uses ‘s’ instead. Stumbles over longer words.
· Not progressing with early phonics.
	(

	Interaction
	0
	· No problems with social interaction. Plays imaginatively and cooperatively with others. They seem to have no problems understanding what he says.
	

	Put a ‘0’ if the child/young person is not a cause for concern (for each of the descriptor profiles)

	Child/young person’s views:

Harry my hamster died. I am sad. I like my friends.

	Parents’ comments: (e.g. about profile at home; about suggested targets and strategies; about support at home; etc.)
· Parents have no difficulty understanding David. No concerns about language or social progress.

· Would like him to be making more progress with learning to read and write. He can’t seem to sound out words.

Signed (parent): D Jones Date: 12.11.14

	Does the profile trigger progression to the FACT Plus?
Yes/No

KS1 – KS5 FACT (Speech, Language and Communication) Outcome and Review Form

	Child’s Name/Young Person: David Jones
	Date of Birth: 10.11.08

	Date: 12/11/2014
	School: St Bernard’s Primary

	Baseline (based on the descriptor, what can the child do, and what is challenging?)
	What outcome(s) are we trying to achieve?
	How will we know this has been achieved?
	Have we achieved the outcome(s) and how do we know?

	Language Area: Expression

David uses simple vocabulary in 4 or 5 word sentences, but appears to have gaps in his vocabulary knowledge.

Language Area: Speech

David can identify the number of syllables in a word, but does not yet recognise rhyme. He still confuses some speech sounds, e.g. ‘s’, ‘sh’ and ‘ch’.
	For David to learn and use vocabulary related to our ‘Animals’ topic in template spoken sentences.

For David to recognise if two spoken words rhyme.
	David will describe orally at least three different types of animal, using the template, “Animal moves place”, e.g. “A fish swims in water”; “A snake slithers on the ground”

Using pictures (not written words) of at least 20 pairs of ‑at, -in and –ay rhyming words, David will be able to say if two words rhyme or not when the adult says them.
	David can act out the movements of seven different animals, saying what they do and where they live in the template sentence. We have recorded this on video to show to the class and his parents.

David can recognise if two spoken words rhyme, using –at and –in endings. He is less secure with –ay.

	
	
	
	Review date: (4-6 weeks)

18/12/2014

	What strategies will be used to achieve the outcome(s)?

	Creating a communication-supportive environment / Quality First Teaching

(Reflect on your communication-supportive environment / Quality First Teaching. Is there anything else you could do that would benefit this child?)

	Environment: Use of multi-sensory approaches, e.g. toys to act out movements; You-Tube clips; role-play

Language area – Expression: Differentiation of outcome (including alternative methods of recording) for those children who need it

Language area – Speech: If pupils make errors, adult to repeat back words clearly to provide a correct model, avoiding direct correction, e.g. if pupil says ‘sip’, say ‘Oh, a ship, I see.’; I will be aware of the progress being made in small group targeted provision, and will reinforce this learning in my classroom.

cont...

	Targeted Provision
(Refer to the targeted provision section of the FACT in the area you have prioritised)

	Language area – Expression: Additional small group teaching to support and model language through play - adult to add to child’s language; pictures of animals, and separate pictures of the places they live; sorting the animals by place/movement; role-playing the movements

Language area – Speech: Keyworker will offer group provision on a regular basis, once per week, using resources/activities for developing phonological awareness skills, e.g. Speaking, Listening and Understanding Games for Young Children section: Playing with Words; Phonological Awareness pack, Black Sheep Press

	Personalised Provision
(Refer to the personalised provision section from the FACT in the area you have prioritised)

	N/A

	Next Steps

(Refer to the ‘Pathway’ flowchart)

	We will use what David has learnt about where animals live to help him understand that animals fall into different categories, e.g. birds, amphibians. We will help him learn the category names using his syllable awareness, i.e. am-phib-i-an.

We will continue with rhyme recognition, comparing & contrasting –in and –ay words.

We will do another cycle of FACT intervention, setting outcomes related to these areas.

We will ring or e-mail the SaLT Service to ask advice about David’s speech.

	Support Service use only:

	Moderation

Name:

	Signature:

	Designation:

	Date:

KS1 – KS5 FACT (Speech, Language and Communication)
Descriptor Profile
	School: St Bernard’s Primary
	Completed by: Jo Brown

	Childs/Young Person’s Name: Jane Smith
	Date of Completion: 12.11.2014

	Date of Birth: 01.10.2007
	Age: 7:01
	Year Group: 2

	Descriptor Profile: Language Areas
	Descriptor Level
	Comments
	Focus
Please tick priorities

	Listening and Attention
	3
	· Needs adult support to focus attention even in a small group situation
· Needs activities which feed into her interests
· Needs to be shown just one step of an activity

	(

	Understanding
	2
	· Finds it difficult to learn new vocabulary and concepts
· Adults need to use simple ‘here and now’ language
· Easily confused if too much language is used
· Understanding affected by poor attention and listening

	

	Expression
	2-3
	· Poorly organised language when retelling stories or events
· Weak vocabulary
· Difficult to follow out of context

	

	Speech
	1
	· Stumbles over longer words occasionally, but generally easy to understand

	

	Interaction
	3
	· Doesn’t yet play imaginatively or cooperatively with others
· Rarely initiates interaction with other children

	(

	Put a ‘0’ if the child/young person is not a cause for concern (for each of the descriptor profiles)

	Child/young person’s views:
I like school. I like my teacher.

	Parents’ comments: (e.g. about profile at home; about suggested focus and strategies at home; parental aspirations)
· Unable to occupy herself at home, is very active. Doesn’t stay doing anything for long. Can’t seem to play with her toys.

· Behaviour difficult to manage ‘cos she doesn’t seem to understand explanations.

Signed (parent): P Smith Date: 12.11.14.

	Does the profile trigger progression to the FACT Plus?
Yes/No

KS1 – KS5 FACT (Speech, Language and Communication) Outcome and Review Form

	Childs/Young Person’s Name: Jane Smith
	Date of Birth: 01.10.2007

	Date: 12/11/2014
	School: St Bernard’s Primary

	Baseline (based on the descriptor, what can the child do, and what is challenging?)
	What outcome(s) are we trying to achieve?
	How will we know this has been achieved?
	Have we achieved the outcome(s) and how do we know?

	Language Area: Interaction

Jane plays and works alongside other children.
	For Jane to initiate and maintain an interaction with another child.
	Jane is observed to initiate interaction with another child and has 5 exchanges.
	Jane has responded well to the strategies and initiates contact with other children. She can sustain up to 10 exchanges.

	
	
	
	Review date: (4-6 weeks)

18/12/2014

	What strategies will be used to achieve the outcome(s)?

	Creating a communication-supportive environment / Quality First Teaching

(Reflect on your communication-supportive environment / Quality First Teaching. Is there anything else you could do that would benefit this child?)

	Environment: Appropriate seating plan to meet the needs of learners

Language area – Interaction: Incorporate the teaching of turn-taking and other social behaviour into existing classroom practices, e.g. Circle time

Give praise for appropriate social interaction

cont...

	Targeted Provision
(Refer to the targeted provision section of the FACT in the area you have prioritised)

	Language area – Interaction: Paired activities selected from the relevant sections in ‘Developing Baseline Communication Skills’

Use partner and small group work opportunities to develop turn taking and topic maintenance

	Personalised Provision
(Refer to the personalised provision section from the FACT in the area you have prioritised)

	Language Area – Interaction: Personalised reward chart for positive social interaction (in relation to the specified outcome)

Explain social rules in one to one sessions. Reinforce with social scripts.

	Next Steps

(Refer to the ‘Pathway’ flowchart)

	In view of Jane’s excellent progress we will discuss with the SLT whether her needs can now be managed solely by school without the need of support from external agencies. It might be necessary to contact the Specialist Teacher C & I in the future.

	Support Service use only:

	Moderation

Name:

S Sweetly

	Signature:

	Designation:

SLT
	Date:

18/12/2014

KS1 – KS5 FACT (Speech, Language and Communication)
Descriptor Profile

	School: Blue Bell Hill Primary
	Completed by: Poppy Field

	Childs/Young Person’s Name: Daisy Cutter
	Date of Completion: 15.12.14

	Date of Birth: 14-06-2006
	Age: 8:06
	Year Group: 4

	Descriptor Profile: Language Areas
	Descriptor Level
	Comments
	Focus
Please tick priorities

	Listening and Attention
	0
	N/A
	

	Understanding
	1
	Daisy needs take up time when spoken to. She sometimes misunderstands instructions. On new topics it takes her time to learn new subject specific vocabulary.
	(

	Expression
	1
	Tends to use few abstract words, and often does not use new words learned when appropriate. Only joins sentences using ‘and’, and sometimes confuses tenses e.g. “I sawed him do it”.
	(

	Speech
	0
	N/A
	

	Interaction
	1
	Daisy sometimes does not keep up with the fast pace of the language on the playground. This can lead her to fall out with others and her becoming upset.
	

	Put a ‘0’ if the child/young person is not a cause for concern (for each of the descriptor profiles)

	Child/young person’s views:

I like school and my teacher. Sometimes I don’t understand her and I find it tricky to say what I want.

	Parents’ comments: (e.g. about profile at home; about suggested focus and strategies at home; parental aspirations)
Daisy is a delight at home. She loves to help and to be busy. Compared to her friends her speech seems to be a bit immature. Occasionally we have to repeat what we say for her to understand us.
Signed (parent): Colleen Cutter Date: 15.12.14

	Does the profile trigger progression to the FACT Plus?
 Yes/No

KS1 – KS5 FACT (Speech, Language and Communication) Outcome and Review Form

	Childs/Young Person’s Name: Daisy Cutter
	Date of Birth: 14-06-2006

	Date: 15/12/2014
	School: Blue Bell Hill Primary

	Baseline (based on the descriptor, what can the child do, and what is challenging?)
	What outcome(s) are we trying to achieve?
	How will we know this has been achieved?
	Have we achieved the outcome(s) and how do we know?

	Language Area:

Understanding

Daisy usually understands verbal inputs but seems to take time to process them. Occasionally she misunderstands instructions. She can struggle to learn and use new topic based vocabulary.

Language Area:
Expression

Daisy can express her thoughts and feelings using concrete words. She struggles to use abstract words and to use new vocabulary in the right context. She sometimes confuses the tenses in sentences.
	· Daisy follows a three step instruction 75% of the time.

· She knows ten words from the class topic and what they mean.

· Daisy uses 5 abstract topic words in the right context.

· She uses the present tense correctly consistently, and can recount something that happened to her using the past tense.
	· Daisy is observed following a three step instruction three out of four occasions in the period of observation.

· In class and at home Daisy is observed using ten target words from the class topic, with understanding.

· Daisy is observed using 5 abstract topic words in the right context on three occasions.

· Daisy is observed to use the present tense correctly.

· She can recount an event using the past tense in News time.
	· Daisy followed a three step instruction on four out of five occasions.

· Daisy consistently used eight target words from the class topic.
· Daisy used 5 abstract words in context.

· She uses the present tense correctly.

· She confuses the past tense on irregular verbs

	
	
	
	Review date: (4-6 weeks)

30/01/2015

cont...

	What strategies will be used to achieve the outcome(s)?

	Creating a communication-supportive environment / Quality First Teaching

(Reflect on your communication-supportive environment / Quality First Teaching. Is there anything else you could do that would benefit this child?)

	Language Area:

Understanding

· Put up visual displays relating to the topic/lesson vocabulary for Daisy to refer to.

· Regular checks of Daisy’s listening and understanding through questioning and visuals.

Language Area:

Expression
· Balance between teacher and pupil talking time with sufficient opportunities provided for Daisy and her classmates’ participation.

· Considers the amount and complexity of language, using simple structures/ question forms when appropriate.

· Adult pauses to allow Daisy and her classmates to process information and respond. Provide thinking time, and partner talk that is structured.

· Use of key phrases as cues, e.g. ‘Everyone needs to listen to this.’

KS1 – KS5 FACT (Speech, Language and Communication)
Descriptor Profile

	School: St Bernard’s Primary
	Completed by: Harry Hogg

	Childs/Young Person’s Name: Amarjit Singh
	Date of Completion: 12.11.2014

	Date of Birth: 14.12.2004
	Age: 9:10
	Year Group: 5

	Descriptor Profile: Language Areas
	Descriptor Level
	Comments
	Focus
Please tick priorities

	Listening and Attention
	4
	- Doesn’t engage unless activities fit with his agenda. Struggles to complete adult-directed activities even with individual support.
	

	Understanding
	4
	- Does not understand non-literal language and often challenges adults when misunderstandings occur.
	

	Expression
	1
	- Tends to give just basic responses and doesn’t elaborate much. Tends to be rather quiet and needs encouragement to join in group discussions. When he does speak his sentences are accurately formed.
	

	Speech
	0
	- No problems with speech sounds.
	

	Interaction
	3
	· Adult mediation is often required when on playground or when interacting with peers. Amarjit copies the behaviour of others, apparently without understanding the consequences. Doesn’t have any particular friends. Seems sad. Low confidence and self-esteem.
	

	Put a ‘0’ if the child/young person is not a cause for concern (for each of the descriptor profiles)

	Child/young person’s views:

I don’t like playtimes. They pick on me. They make me mad.

	Parents’ comments: (e.g. about profile at home; about suggested focus and strategies at home; parental aspirations)
· Would like Amarjit to be more aware of the way he interacts with others. He seems to upset people and isn’t able to keep friends. He spends a lot of time in his room and on his own.

Signed (parent): R Singh Date: 12.11.14

	Does the profile trigger progression to the FACT Plus?
Yes/No

KS1 – KS5 FACT (Speech, Language and Communication) Outcome and Review Form

	Childs/Young Person’s Name: Amarjit Singh
	Date of Birth: 14.12.2004

	Date: 12/11/2014
	School: St Bernard’s Primary

	Baseline (based on the descriptor, what can the child do, and what is challenging?)
	What outcome(s) are we trying to achieve?
	How will we know this has been achieved?
	Have we achieved the outcome(s) and how do we know?

	N/A
	
	
	

	
	
	
	Review date: (4-6 weeks)

Click here to enter a date.

	What strategies will be used to achieve the outcome(s)?

	Creating a communication-supportive environment / Quality First Teaching

(Reflect on your communication-supportive environment / Quality First Teaching. Is there anything else you could do that would benefit this child?)

	N/A

cont...

	Targeted Provision
(Refer to the targeted provision section of the FACT in the area you have prioritised)

	N/A

	Personalised Provision
(Refer to the personalised provision section from the FACT in the area you have prioritised)

	N/A

	Next Steps

(Refer to the ‘Pathway’ flowchart)

	There would be no need to complete this form, as Amarjit’s profile triggers progression to the FACT Plus.

	Support Service use only:

	Moderation

Name:

	Signature:

	Designation:

	Date:

	The FACT

	Strategies KS1 and KS2

	School / classroom environment

	BE CONSISTENT!

Communication between adults is essential and all members of staff need to be aware of the child’s profile, pen portrait and the strategies that continually support the child (including possible EAL).

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Measures taken to minimise background noise and distractions (IDP* 2:6, 4:6)
	Appropriate screening provided around work area
	A workstation located outside the classroom.
(Classroom resources)

	Appropriate seating plan to meet needs of learners
	Provide suitable seating position in the classroom
	A workstation located in the classroom

	Use of a range of visual aids (Timetables – Visual Sequences resources), e.g. pictures/photographs, television, artefacts, Smart Board, Clicker 5/6
	Individualised pictures and symbols to support learning. (Timetables – Visual Sequences resources)
	Task broken down into ‘Now and Next’, ‘1,2,3’ (Timetables – Visual Sequences resources)

	Visual displays relating to the topic/lesson for pupils to refer to
	Individual glossary (Classroom resources)
	Pre- and post-teaching

	Use of interactive strategies to maintain pupils’ involvement, e.g. holding up cards, peer comments
(IDP 2:6, 4:6, 4:9)
	Paired session with small group or peer and adult
	Individual paired session with adult

	Differentiation of tasks according to individual needs
	Work system to break work down (Work Systems resources)
	Task broken down into ‘Now and Next’, ‘1,2,3’
(Work Systems resources)

	Effective use of additional adult support, e.g. learning objectives clear, promotion of independence
	Small group work to apply learnt skills
	Individual modelling of skills

*Inclusion Development Programme (IDP), accessed through the NASEN website/ www.idponline.org.uk (Referenced throughout this document, e.g. IDP 2:4, 4:4, 4:6)

	Areas of the classroom labelled with pictures and words or colour coded
	Adult to assist transition to different areas of the classroom
	Processes in place to teach, reinforce and/or revisit vocabulary related to the environment (Classroom resources)
(IDP 4:6, 4:9)

	Scaffolding using graphic organisers (IDP 4:6, 4:9), e.g. tables, timelines, flow charts, mind maps, writing frames, clue cards (Writing Frames resources)
	Adult to support the use of graphic organisers (IDP 4:6, 4:9), e.g. tables, timelines, flow charts, mind maps, writing frames, clue cards (Writing Frames resources)
	Task broken down to individual level (Work Systems resources), adults to model the use of graphic organisers (IDP 4:6, 4:9), e.g. tables, timelines, flow charts, mind maps, writing frames, clue cards (Writing Frames resources)

	Use of multi-sensory approaches (Sensory resources) (IDP 2:4, 2:5)
	Providing additional opportunities to access multi‑sensory approaches (Sensory resources), e.g. role-play, practical activities, mime etc.
	Work to the child’s individual preferred learning style

	Regular checks of children’s listening and understanding through questioning and visuals
	Adult supports understanding in class
	Pre- and post-teaching to ensure understanding

	Tasks clearly explained or modelled – and reinforced through task cards or written plan on board. Expected outcomes clear
	Individual work system to break the task down
(Work systems resources)
	Task broken down further into small steps
(Work systems resources)

	Key learning points summarised at regular intervals, referring back to the learning intention/objective, drawing on a full range of strategies, e.g. visual support
	Individual whiteboards with intention/objective and task broken down
(Work systems resources)
	Differentiated learning with intention/objectives broken down into smaller steps
(Work systems resources)

	Balance between teacher and pupil talking time with sufficient opportunities provided for pupils’ participation.
(IDP 2:4, 4:4, 4:6)
	Opportunities to talk with selected talking partners, group work
	Adult to support talking time

	Adult considers the amount and complexity of language, using simple structures/ question forms when appropriate (IDP 4:4, 4:6)
	Adult simplifies language
	One-to-one session to support language and sentence structure

	Adult pauses to allow pupils to process information and respond. Provides thinking time, partner talk that is structured
	Opportunity for pre-question to allow thinking time with adult
	Allow individual processing time provided with an adult /TA to discuss possible answers before teacher asks the questions

	Appropriate use of comments and prompts rather than questions to encourage pupil responses
	Small group / TA prompts to encourage comments
	One to one guidance to respond

	Use of key phrases as cues, e.g. ‘Everyone needs to listen to this.’
	Cueing by name
	Individual one-to-one TA to focus child using visual cue (Work systems resources)

	School / classroom environment Resources

	ICT Resources

	· Mayer-Johnson - Boardmaker www.mayer-johnson.com

· Widget - Communicate in print www.widgit.com

· www. do2learn.com

	Resources

	· Timetables and schedules (Timetable resources folder)
· Workstation training available via Specialist Teachers (Workstation resources folder)
· Work system “The Jigsaw Puzzle” for reward, e.g. child’s favourite character cut into four pieces (Workstation resources folder)
· Is it Sensory or is it Behaviour? Murray-Slutsky and Paris (2005) Published by Hammill Institute on Disabilities. Page 104, Table 7.1. ISBN-13 978-0761644248

· *Inclusion Development Programme (IDP), accessed through the NASEN website/ www.idponline.org.uk (Referenced throughout this document, e.g. IDP 2:4, 4:4, 4:6)

· Specialist Teachers sensory check list and strategies sheets (Sensory resources folder)
· Good Looking/Listening/Sitting/Taking Turns/Stop resources (Visual resources folder)

	Listening and Attention

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Careful attention to classroom seating position, to reduce distractions, with pupils with additional needs preferably seated near front of room and facing the adult (IDP 4:6)
	Seat child with a class buddy/near a TA
	Work station with minimum distractions
(Classroom resources)

	Adults to be aware of distracting sounds, e.g. lawn mower outside – close window
	Change seating position away from distraction/noises
	Small group teaching in a quieter room

	Use verbal cues and support to gain attention
	Use individual verbal cues, e.g. say pupil’s name/give lots of eye contact/say ‘it’s time to listen’
	Provide child with a visual prompt / card to indicate the need to listen
(Classroom resources)

	Use multi-sensory approaches (Work Systems resources) (IDP 2:4, 2:5)
	Targeted to the child’s learning style, i.e. visual / kinaesthetic etc. (Work Systems resources)
	Use kinaesthetic strategies to support teaching in all areas (Work Systems resources)

	Use visual support to help engage attention, e.g. gesture, cue/prompt cards, point to picture when asking question
	Use of visual symbols for good sitting / listening, etc. (Classroom resources)
	Individual visual symbols and hand‑on‑hand guidance to support attention
(Classroom resources)

	Be realistic about how long the learners are expected to listen. Be specific and selective, e.g. ‘Listen now, I am going to show you and tell you...’

Show and demonstrate new tasks, rather than just telling, whenever possible
	Give further consideration to how long the learner is expected to listen (maximum 10 minutes). Shorten input time / chunk the work / intersperse listening with activity
	Provide short learning / movement breaks (Sensory resources) / maximise opportunities for hands-on learning

	Tasks of specified duration so that learners know how long they will be working on an activity
	Use of timer and reward for task completion
	Use of Work Schedule (Work Systems resources) / work now, choice next (Timetables – Visual Sequences resources)

	Adults to ensure sentence length and complexity of language matches learners’ comprehension levels
	Instructions broken down and simplified with visual support
(Work Systems resources)
	Use key words with visuals / checklists of broken down task
(Work Systems resources)

	Consider the range and level of questions which can be accessed by pupils and adjust accordingly, e.g. if necessary, ‘What?’ rather than ‘How?’ or ‘Why?’ (IDP 4:6)
	Targeted questioning around subject area
	Give two possible responses for the child to choose

	Make links to previous learning to consolidate learnt skills
	Small group teaching to revisit main aspects of topics / vocabulary / concepts (Classroom resources)
	Over-learning and pre-teaching of concepts / vocabulary (Classroom resources) / learning

	Listening and Attention Resources

	ICT Resources

	· Gather ideas for talk or collaborative writing, or plan presentations using graphic organisers & mind-maps: popplet.com, text2mindmap.com, bubble.us, xmind.net, freeology.com, exploratree.org.uk, storystarters from teacher.scholastic.com, pinball ideas generator from www.bbc.co.uk/scotland/pinball
· Listen to eBooks read aloud. Look out for books with word-by-word highlighting to reinforce reading skills and interactivity to maintain attention: storycove.com, meegenius.com, onlineaudiostories.com, madeinme.com, rockfordsrockopera.com, collection.2simpleonline.com inanimatealice.com, helpkidz learn.com, audible.co.uk, iTunes, storynory.com, tarheelreader.org, starfall.com, storytimeforme.com
· Listen to information from the web or pupils’ own writing read aloud using text-to-speech: ReadtheWords.com, naturalreaders.com, ispeech.org, vozme.com
· Use talking word processors to listen for pronunciation or edit writing: wordtalk.org.uk/Home, fullmeasure.co.uk/powertalk WriteOnline from Cricksoft.com, textease.com, Clicker6, ClaroRead from Clarosoftware.com
· Listen, read, talk and develop vocabulary through structured ICT activities: Speaking for Myself Plus (aimed at Early Years, from topologika.com)

	Resources

	· Following Auditory Directions, Jean Gilliam DeGaetano. ASIN: B0006R7FPK

· Developing Oral language with Barrier Games, Alison Jarred. ISBN 0975121200

· Listening Skills - Early years, KS1, KS2 (3 books) (LDA catalogue). www.ldalearning.com

· Developing Baseline Communication Skills: C Delamain & J Spring (Winslow)
ISBN-13: 978-0863884818

· Listen, Think and Do / Listen Think and Do 2 (LDA catalogue). www.ldalearning.com

· Picture Sound lotto - game (LDA catalogue). www.ldalearning.com

· Sounds Fun - game (LDA catalogue). www.ldaearning.com

· Soundtracks - game (TTS catalogue). www.tts-group.co.uk

· Leap into Listening (Taskmaster). www.taskmasteronline.co.uk

· Listen, Remember and Do (Taskmaster). www.taskmasteronline.co.uk

	Receptive Language (Understanding)

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Use of class visual timetables and visual support (Timetables – Visual Sequences resources)
	Supporting the child to use the class timetables and visual support (Timetables – Visual Sequences resources)
	Use of individualised visual support, e.g. prompt cards, individual pictures, visual schedule (Timetables – Visual Sequences resources)
(IDP 4:4, 4:6, 4:9)

	Use of glossary of terms (Classroom resources). If new vocabulary is introduced during a lesson, revisit it later in the lesson to ensure the meaning has been remembered
	Small group teaching and reinforcement of key concepts and vocabulary (Classroom resources), (pre-teaching and over-learning)
	Pre-teaching and post-learning of key vocabulary (Classroom resources), using a variety of methods (IDP 4:9). Consider providing a personalised bank of key vocabulary (Classroom resources) (IDP 4:4, 4:6, 4:9)

	Check pupils’ understanding of task, by inviting someone to recap
	Regularly check pupil’s understanding, i.e. can the pupil tell you/show you what they have to do
	Check child’s understanding of a differentiated task and adjust method of teaching according to child’s level of understanding

	Give ‘signposts’ as you teach, to focus the learners to listen, e.g. ‘This bit is important, you need to listen’
	Use individual verbal cues, e.g. say pupil’s name / give lots of eye contact / say ‘it’s time to listen’
	Provide child with a visual prompt / card (Classroom resources) to indicate the need to listen

	Encourage pupils to indicate to the teacher when they have not understood
	Encourage child to ask TA/ buddy for support if they have not understood
	Provide child with a help card / personalised visual (Classroom resources) / verbal scripts to ask for help

	Ask learners to summarise key points
	Use mind maps (Writing Frames resources) to show understanding of their learning
	Encourage child to draw what they have learnt or think of key words / use of mind maps (Writing Frames resources)

	Adults to ensure sentence length and complexity of language matches learners’ comprehension levels and to reduce sentence length and complexity of language, repeat information/instructions if necessary, using gesture to support language (IDP 4:9)
	Adults to break down information into shorter, more manageable chunks (Work systems resources)
	Adults to use key words with visuals, with repetitions

	Allow processing time. Pause between each piece of information and check pupils’ understanding
	Allow extra processing time, plus small group teaching and reinforcement of key concepts and vocabulary (Classroom resources)
	Allow individual processing time with an adult to reinforce key concepts/vocabulary (Classroom resources) at the child’s processing pace

	Use symbols, colours, visual cues for question words: who? where? when? what happened? (IDP 4:4, 4:6)
	Use Black Sheep Press Questions pack
	Provide child with two options and provide explanations of the answer

	Provide instructions in sequential order (Work systems resources). Clearly define the task in stages, using visual support, and identify with the learners when they will know they have finished
	Break task down into manageable chunks, provide checklists/work systems (Work systems resources)
	Highly differentiate task using 1,2,3 work schedule, checklists, drawings, etc. (Work Systems resources)

	Use multi-sensory approaches to support verbal language, e.g. practical activities, role-play, mime (Sensory resources)
	Provide additional opportunities to access multi‑sensory approaches to support verbal language (Sensory resources), e.g. role‑play, practical activities, mime, arts and craft activities
	Use kinaesthetic strategies to support understanding of key concepts and vocabulary (Sensory resources)

	Prepare pupils for questions, e.g. ‘I’m going to ask someone about this in a minute’
	Prepare individual pupils by name, e.g. ‘John, I’m going to ask you in a minute’. Pupil to discuss answers with TA prior to being asked by a teacher
	Child to discuss the topic on a one to one with a TA, prepare answer to a specific question to be asked in class

	Be careful with use of non‑literal language, e.g. idioms, jokes. If used, explain meaning to avoid misinterpretation
	Give further explanation of the meaning of commonly used idioms / phrases / jokes as and when they crop up
	Use specific programs to develop understanding of idioms, etc., e.g. ‘Don’t Take It So Literally’, ‘120 idioms’, joke books, etc.

	Show and demonstrate new tasks, rather than just telling, whenever possible
	Use concrete and visual resources in teaching with small groups
	Show and demonstrate new tasks on a one-to-one basis reducing verbal language

	Consider adopting a signing system across the school, e.g. Signalong, Makaton, so that all learners are included, not just those with SLCN
	
	

	Receptive Language (Understanding) Resources

	ICT Resources

	· Support communication through visual tools and symbols using picture activity boards, visual timetables, and social skills picture cards: Boardmaker Software - Mayer-Johnson www.mayer-johnson.com

· do2learn.com, practicalautismresources.com, yourspecialchef.com, boardmakershare.com, picoselector from pecsforall.com to visualise daily tasks, visualaidsforlearning.com, visuals support tool from connectability.ca
· What’s different? – App, odd one out game (free, search for it on Google)

· Bee Bot – App, to develop directional language (free)

· Splingo – App, work on language comprehension from a one to a four key word level

· EasyConcepts – App, works on a range of concepts such as 'before' / 'after', comparatives, following longer instructions in order

· Proloquo2go – App, AAC app

· Speech with Milo apps – App, lots of different apps including: adjectives, articulation board, interactive story board, nouns, prepositions, sequencing, verbs

· PCS Apps – App, lots of different apps including: bingo, memory, language flash cards, rhyming flash cards, vocabulary flash cards, word scramble (free)

· Story Creator – App, allows you to create stories based on photos. You can record a commentary which can be aligned to text along the bottom of the screen, highlighting words as they are spoken. Useful for developing clear narratives, sequencing skills, etc (free)

· Colourful Semantics – App, use of nouns, verbs, prepositions and adjectives, story telling skills, written sentences

· The Bag Game – App, encourages semantic description and questioning skills. Children take it in turns to 'hide' an object and then encourage others to ask questions to guess what the object is, e.g. 'what category does it belong to?' 'What do you use it for?'

· Spot the difference - Find the differences between two photos before the time runs out (free)

	Resources

	· Barrier Games Alison Jarred. ISBN 0975121200

· Understanding and Using Spoken Language: C Delamain + J Spring. ISBN 9780863884337

· Speaking, Listening and Understanding: C Delamain + J Spring. ISBN: 9780863885150

· LDA series: Reading Comprehension, Cause and Effect, Inferencing etc. (cards) www.ldalearning.co.uk

· “Wh” questions: Black Sheep Press www.blacksheeppress.co.uk

· Sequencing cards (Speechmark catalogue). www.speechmark.net

· Let’s Talk series (cards) (Speechmark catalogue). www.speechmark.net

· Language for Thinking: Stephen Parsons + Anna Branagan. Speechmark 2005
ISBN: 13 9780863885754

· Don’t Take It So Literally: Danielle M Legler. ASIN: B0006QGNHW

· Child’s own reading material with questioning

· Boehm concepts: A E Boehm www.pearsonclinical.co.uk

· CLIP series– syntax, pragmatics, morphology, etc. www.pearsonclinical.co.uk

· LDA and ColorCards- verbs, objects, adjectives, prepositions, “What’s missing”, etc. www.ldalearning.co.uk

· Find the Link game Diana Williams ISBN 9780863884214

· Visualizing and Verbalizing: Nanci Bell ISBN 9780945856016

· LDA Reading Comprehension Cards www.ldalearning.co.uk

· Semantic Links : Sadie Bigland-Lewis / Jane Speake ISBN: 978-1-874534-02-0, Stass Publications

· 120 idioms at your finger tips: June Nicols. ISBN 1-874534-34-9

	Expressive Language

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Adults to provide good language models, keeping sentences clear, concise and an appropriate length
	Small group modelling of specific language through play/ targeted programmes, e.g. CLIP, Developing Baseline Communication Skills
	One-to-one teaching of specific targeted language through various programmes such as PECS, CLIP, Black Sheep Press, Language Builders, etc.

	If some children use sophisticated vocabulary during the lesson, make sure all the children have a chance to learn and use the new word, e.g. gargoyle (explore in dictionaries, online images)
	Additional small group teaching to support and model language through play, adult to add to child’s language
	Add to child’s language, e.g. if the child says, ‘Girl jump’, the adult could respond, ‘Yes, the girl jumped high.’

	Allow plenty of time for pupils to formulate a response (up to 10 seconds)
	Buddy system to allow child to formulate a response
	Provide a choice of alternative answers if pupil is struggling to respond, e.g. ‘Was he in the castle or in the house?’ or ‘Do you think it will float or sink?’

	Encourage use of mind maps to support their thinking (Writing Frames resources)
	Encourage the learner to verbalise his/her thinking, i.e. to ‘think aloud’. Support by reinforcing, shaping and expanding their ideas
	One to one support to use mind maps and encourage expanding on ideas by providing options (Writing Frames resources)

	Focus on what learners are saying, rather than how they are saying it. Show interest by maintaining eye contact, using facial expression, etc.
	Reduce questions, and use techniques of comments, fillers (‘uh-huh’) to encourage talking
	Give clearly defined, short speaking tasks, allowing plenty of preparation time

	Provide opportunities for talking in the classroom, i.e. talking partners/buddy systems
	Provide additional opportunities for paired talking with a peer and TA
	Provide opportunities to talk on a 1:1 basis, allowing the pupil to lead the talk, with adult responding and adding rather than questioning

	Model examples of asking, answering questions, structuring language
	Practise asking/answering questions through role play and small group sessions
	Provide child with verbal scripts or visual means to ask, e.g. pictures/symbols, PECs

	Model the correct utterance if children make grammatical errors, e.g. say ‘Yes, he threw the ball’, if learners say ‘throwed’
	Additional small group teaching to support and model language through play/structured language activities

Use of audio playback (Dictaphone) to rehearse and provide feedback
	One to one support focusing on teaching specific words, e.g. nouns, verbs, adjectives, connecting words using specific programs, e.g. CLIP, Black Sheep Press, Language Builders, etc.

	Use the written word/colour coding and gestures to highlight grammatical word endings or other features, e.g. question marks and commas link to oral speech pauses, intonation, etc.
	Provide visual prompts to indicate meaning of colour‑coding system
	Specific programmes provided by SLT to focus on colour coding aspects of sentences; specific programmes on sentence structure, etc.

	Make use of cloze procedure and other alternative forms of recording for learners who find writing difficult, e.g. laptops, iPads, notepads, tablets, drawing, mind map, story board, notes (Writing Frames resources), role-play, posters, matching labels
	Targeted support to use technology and specific programs, e.g. Clicker 5/6, touch type programs including CBeebies

Provide scaffolding through writing frames (Writing Frames resources)/speaking frames
	Use talking word processors to edit writing: WordTalk, PowerTalk, WriteOnline from Cricksoft.com, textease.com, Clicker6, ClaroRead from Clarosoftware.com

Child’s spoken narrative scribed by teaching assistant

	Differentiation of outcome (including alternative methods of recording, as above) for those children who need it
	Don’t insist that the date, title and learning objective be written in the book by the child, rather focus on the task. Don’t expect the child to write the same as other children in the class, e.g. don’t expect the child to write a complete page
	The child is not expected to meet the whole class-learning objective. The learning outcome for that child should be personalised

	
	Avoid overload (Sensory resources). Establish single objective, i.e. ‘generating ideas’ or ‘use complete sentences’ or ‘understand meaning of one concept’ or ‘neat handwriting’, but not all at once
	

	Display boards with specific targeted words available to support learning
	Provide individualised resources to support learning, e.g. a bank of commonly-used words/symbols related to specific topics and signposting them to the other resources they could use
	Teach topic words in context to support learning

	Provide visual support to make choices
(Classroom resources)
	Limit choices for learners who have difficulties making choices and following them through. Use choice boards to support choice making (Classroom resources)
	Limit choices for learners to two options / targeted choice boards

Choice options to be selected with one preferred option and one less preferred
(Classroom resources)

	Encourage learners to ask for clarification if they need it
	Teach the learner strategies to ask for help – model phrases, e.g. ‘Please can you tell me again’, ‘I’ve forgotten what to do next’, ‘I don’t know what you mean’. Use concrete and visual resources in teaching with small groups
	Show and demonstrate new tasks on a one-to-one basis reducing verbal language

	Expressive Language Resources

	ICT Resources

	· Use online songs with words and accompaniment to plan the day: kididdles.com, songsforteaching.com, calmerchildren.com
· Collaborate using online art tools: tuxpaint.org, bomomo.com, nga.gov, sumopaint.com Have fun editing photos together or make talking photos: fotobabble.com, yodio.com
· Create and share a multimedia poster on a curriculum theme: freetech4teachers.com/2011/01/juxio-looks-like-interesting-way-to.html or glogster.com
· Collect opinions and post ideas using voice or text around a visual stimulus: voicethread.com,

· Create a private talk group with friends or send voice emails to family: vocaroo.com, voxopop.com
· Create a simple private group webspace to quickly share and exchange ideas with the school community: edmodo.com
· Choreograph simple animations choosing characters, settings and speech: goanimate4schools.com, dvolver.com, zimmertwins.com, memoov.com, xtranormal.com,

· Use a webcam or microphone to narrate a presentation around a slideshow: present.me, photopeach.com, slidestory.com, myebook.com
· Make a talking book with PowerPoint or Clicker5 (can be used bilingually), or use a talking pen (talkingpen.co.uk), talking tin, buttons or photo album (inclusive.co.uk).

· Draw or import an image or retell a story using picture prompts, and add narration to make a book using littlebirdtales.com, then email to friends and family.

· Create and share stories using a template or pictures for scaffolding ideas: storyjumper.com, storybird.com
· I Name it – App, for developing word finding skills

· Sentence Builder / Sentence workout – App, build grammatically correct sentences

· Rainbow sentences – App, construct grammatically correct sentences by using colour coded visual cues

· Grammar games – App, includes games to work on: nouns, verbs, adjectives, adverbs, pronouns, prepositions, conjunctions

· Speech with Milo apps - lots of different apps including: adjectives, articulation board, interactive story board, nouns, prepositions, sequencing, verbs

· PCS Apps – App, lots of different apps including: bingo, memory, language flash cards, rhyming flash cards, vocabulary flash cards, word scramble (free)

· Story Creator – App, allows you to create stories based on photos. You can record a commentary which can be aligned to text along the bottom of the screen, highlighting words as they are spoken. Useful for developing clear narratives, sequencing skills etc. (free)

· Colourful Semantics – App, use of nouns, verbs, prepositions and adjectives, story telling skills, written sentences

· The Bag Game – App, encourages semantic description and questioning skills. Children take it in turns to 'hide' an object and then encourage others to ask questions to guess what the object is, e.g. 'what category does it belong to?' 'What do you use it for?'

· Spot the difference – App, Find the differences between two photos before the time runs out (free)

	Expressive Language Resources cont...

	Resources

	· See Receptive language (Understanding) for additional resources

· LDA cards: sequencing www.ldalearning.co.uk

· Black Sheep Press - narrative pack. www.blacksheeppress.co.uk

· Time to Talk: Alison Schroeder. ISBN-13: 978-1855033092

· Talkabout series, Speechmark. www.speechmark.net

· Sentence starters: ColorCards: Speechmark. www.speechmark.net

· Modelling language through play

· Functional Language in the Classroom: Maggie Johnson. ISBN 185503232X

· Finish the Story series: Kate Fitzsimons: Learning Materials Ltd. www.learningmaterials.co.uk

	Speech

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Provide a good speech model by speaking slowly, clearly, and with good pronunciation making sure pupils are looking at you
	Adults to speak slowly and stress keywords/vocabulary to support the development of pupils’ clear speech
	

	Reduce background noise and consider seating to encourage easy communication
	
	

	If pupils make errors, adult to repeat back words clearly to provide a correct model, avoiding direct correction, e.g. if pupil says ‘treet’, say ‘Oh, a street, I see.’
	
	

	Make a note of more challenging vocabulary and model a slowed down pronunciation, writing it on the board. Point out onset sound and syllable number to increase pupils’ phonological awareness
	Small group provision with TA in quiet environment to focus on phonological awareness / sound structure of words (e.g. syllables, onset-rime awareness), through topic vocabulary
	TA to follow phonological awareness programme in consultation with an SLT

	Allow pupils plenty of time to respond
	Allow pupils to rehearse a response – have it written down
	Pre-record verbal/spoken messages

	If an adult is finding difficulty in understanding pupils’ speech, ask the pupils to show you what they mean or try to tell you in another way
	Give the student feedback about what you have understood and use Wh‑questions to indicate which parts need repeating, e.g. ‘I understand you went somewhere with your family, where was it that you went?’
	Follow SLT advice. This might mean using a TA to work on specific speech programmes.

ST/SLT to provide advice on training

	Be honest if you haven’t understood. Never pretend to understand what a pupil says – it devalues them as an equal communication partner
	Use visuals/information from home to establish a context for conversation. Build up a list of names of key family members, pets and friends, as names are often the hardest words to decipher
	

	Praise pupils when they speak slowly and clearly. Develop pupils’ confidence in speaking situations, emphasising their communicative strengths
	Praise pupil’s verbal attempts in small groups and individually
	

	Consider adopting a signing system across the school, e.g. Signalong, Makaton, so that all learners are included, not just those with SLCN
	
	

	Encourage attendance at hearing checks/audiology appointments
	
	

	Speech Resources

	ICT Resources

	· Use digital voice recorders and flipcams to capture ideas and events, then share them through podcasts, videocasts, learning platforms, blogs or webpages: podiumpodcasting.com, edmodo.com
· Use technology for role play: tape recorders, battery operated toys, programmable toys, radio controlled toys, cameras, electronic tills, computers, Interactive Whiteboard, touch screen monitor, activity centres, musical keyboards, play telephones, talking toys, TV and video, remote controls for audio-visual aids (such as TV and CD players), projected lights and sensory rooms. ictearlyyears.e2bn.org
· Make musical podcasts with pupils’ own voices: meditation flowers on zefrank.com, audioboo.fm
· Make an avatar speak your words with an animated face: Facepaint2 (Inclusive Technology), oatsoft.org/Software/talking-faces from inclusive.co.uk, voki.com
· Animate yourself or a character talking or telling a story: Crazytalk, Fix8.com
· Narrate stories and slideshows with transition effects and music: PhotoStory3, Animoto
· Artikpix – App, speech sound flashcards

· Articulate Scene – App, speech sounds

· Articulate It – App, speech sounds

	Resources

	· Specific programmes given by SLT service

NB Phonological awareness is not the same as phonics. Some children need more detailed, structured programmes to hear and manipulate the sounds in words than the following phonics programmes provide. Ask for advice from SLT or ST if unsure.

Phonics programmes

· Read, Write, Inc. Oxford University Press: www.ruthmiskin.com

· Jolly Phonics: www.jollylearning.co.uk

· Letters and Sounds: www.letters-and-sounds.com

· THRASS: www.thrass.co.uk

· Sounds~Write: www.sounds-write.co.uk
Phonological awareness programmes

Some children need to learn to listen for sounds in words before they make any link with written words. The following programmes are predominantly oral/aural:

· Black Sheep Press Phonological Awareness Programme
· The Gillon Phonological Awareness Training Programme
Signing resources

· Makaton www.makaton.org

· Signalong Local Authority/SLT Service training is available

· British Sign Language www.britishsignlanguage.com

	Interaction

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Consistency of approach throughout the school, i.e. structure of lesson, language used, etc.
	Clear rules are defined and visually displayed
(Classroom resources)
	Adult support to ensure consistency

	Use of clear visual schedule for day/lesson, with scope to build in changes to normal routine (Timetables – Visual Sequences resources)
	TA to talk through changes for the day (Timetables – Visual Sequences resources)
	Teach change by substituting a positive activity for a negative activity on the visual timetable in the first instance

	Be very explicit about social rules of the classroom, e.g. ‘When we come into the classroom we sit quietly on the carpet/at the desk’
	Social group to reinforce the social rules
(Classroom resources)
	Explain social rules in a one‑to‑one/paired session (Classroom resources)

	Give praise for appropriate interaction
	Give praise and clear feedback about what was good about the pupil’s communication or interaction (IDP 4:8)
	Personalised reward chart (Classroom resources) for positive social interaction (in relation to a specified outcome)

	Prompt children to use useful phrases, e.g. ‘excuse me..?’
	Practise useful phrases in small groups, e.g. ‘Can I just say….. , excuse me..? can I play….., can you help me?’
	Teach useful phrases in structured sessions, one‑to‑one, paired

	Incorporate the teaching of turn-taking and other social behaviour (Social and Emotional resources) into existing classroom practices, e.g. Circle time
	Small social group teaching early social skills, e.g. good looking, good listening, turn taking, etc. (Social and Emotional resources)
	One-to-one teaching of early social skills, e.g. good looking, good listening, turn-taking, etc. (Social and Emotional resources)

	Provide opportunities to develop the ability to listen and respond to others, ask questions, negotiate, etc.
	Use partner and small group work opportunities to develop the ability to listen and respond to others, ask questions, negotiate, etc.
	One-to-one, paired structured sessions focusing on social skills, e.g. giving opinions, negotiating skills, answering questions, etc.

	Select good role models to work in specific groups
	Assign specific role in group work to reduce anxiety (Anxiety resources) and to use pupil’s strengths, e.g. completion of the data table and relating of results to class
	Reduce the group size and assign specific role in group work to reduce anxiety (Anxiety resources) and to use pupil’s strengths, e.g. completion of the data table and relating of results to class

	Provide opportunities to engage in clear, concrete activities with classmates, that do not rely heavily on spoken language
	Provide opportunities to engage in clear, concrete activities in small groups, that do not rely heavily on spoken language
	Provide opportunities to engage in clear, concrete activities with TA/one peer, that do not rely heavily on spoken language

	Normally use direct literal language
	Consider the use of words such as ‘maybe’, ‘perhaps’, ‘usually’ or ‘sometimes’ etc. in order to provide flexibility
	Use social scripts (Social Scripts resources), comic strip conversations (Social and Emotional resources) to support flexibility in day-to-day routines

	Refocus learners when they diverge from topic by saying, for example, ‘We’re talking about ‘magnets’ now, we’ll talk about that at the end of the lesson.’
	Use partner and small group work opportunities to develop turn taking and topic maintenance
	One-to-one or paired structured sessions focusing on turn taking and topic maintenance

	Opportunities to develop and extend imaginative play
	Adult/peer to play alongside to develop and extend imaginative play
	Develop imaginative play through adult modelling

	General prompts to take turns and share
(Social and Emotional resources)
	Teaching sharing and turn‑taking skills in small groups (Social and Emotional resources)
	One-to-one or paired structured sessions for explicit teaching of sharing and turn taking skills (Social and Emotional resources)

	Interaction Resources

	ICT Resources

	· Use online tools to help interpret feelings: Faceland from do2learn.com, e-motions from electronic-motions.com, face games from senteacher.org
· Produce writing or drawing collaboratively in real time on adjacent or distant computers: primarypad.com

· Play magnetic chat using drop and drag words with a partner: resources.woodlands-junior.kent.sch.uk/games/mag/poetry.htm

· Model life skills through games with a partner: autismgames.com.au Play online turn-taking games with a partner: ictgames.com (Primary maths & literacy), isleoftune.com (sound), educational-freeware.com/online/boohbah.aspx (EYFS), zoodles.com, spellingcity.com
· Take turns at writing pages of a story with a remote partner using Storybird.com or make a 3D story with a partner on Zooburst.com
· Voice meter – App, visual rating of vocal volume to practice speaking at more appropriate levels

	Interaction Resources cont..

	Resources

	· Boardmaker Software - Mayer-Johnson: www.mayer-johnson.com

· Crick website for resources: www.cricksoft.com

· Signalong: Local Authority/SLT Service training is available

· Makaton: www.makaton.org

· BSL (British Sign Language): www.britishsignlanguage.com

· The New Social Story Book: Carol Gray ISBN 13: 928-1935274056

· My Social Stories Book: Carol Gray www.thegraycentre.org

· Social Scripts, training via Specialist Teacher programme (social scripts resource folder)
· Comic Strip Conversations: Carol Gray ISBN: 13-978-1885477224

· I Can’t Do That: by John Ling, Lucky Duck Books ISBN-13: 978-0857020444

· Talkabout for Children series: Alex Kelly www.speechmark.net

· Talkabout board game: www.speechmark.net

· Talkabout resources: www.speechmark.net

· Time to talk: Alison Schroeder, LDA Learning
· Developing Baseline Communication Skills: C Delamain + C de la Bedoyere ISBN: 9780863884818 (Speechmark)

· Socially Speaking: Alison Schroeder ISBN-13: 1855032521

· Black Sheep Press: www.blacksheeppress.co.uk

· Photographs of emotions: Colorcards - “What are they feeling”, “How are they feeling”, “Emotions” www.speechmark.net

· SEAL resources
· Transporters DVD www.thetransporters.com

· All About Me (Available from specialist teachers)

· Transition passports – individual profiles (transition resources folder)
· Power cards (social scripts resource folder)
· Emotions web (social and emotional resource folder)
· Do2learn website www.do2learn.com

· “Anxiety” programme (Anxiety Resource folder)
· Blob cards series : Pip Wilson : www.speechmark.net

· Blob anger management : Speechmark, www.speechmark.net

· Incredible 5 point scale: Kari Dunn Buran, www.5pointscale.com

· Volcano in my Tummy: Whitehouse and Pudney, ISBN-13: 978-0865713499

· Real life scenarios

· Teaching Happiness: Ruth MacConville, ISBN: 9781906517212

· Think good, Feel good: Paul Stallard, ISBN: 978-0470842904

· Colorcards, Speechmark, www.speechmark.net

· Conversational starters e.g. use of a talkbox, circle time, PHSE

· Let’s Talk series (cards) (Speechmark catalogue), www.speechmark.net

· Social Use of Language Programme: Wendy Rinaldi, www.wendyrinaldi.com

· PECS, Picture Exchange Communication System. www.pecs-unitedkingdom.com

	Targeted and Group Intervention Resources

	Recommended resources for developing language group provision -

Foundation and Key Stages 1 and 2

	Targeted Group Interventions
	[image: image1.png]

Description

	Developing Baseline Communication Skills. Speechmark Publications ISBN 0-86388-481-4 Foundation Stage 1 – 2
	A practical resource; a programme of games and activities aimed at fostering personal and social development and promoting language and early literacy skills.

	School Start: Programmes for Language and Sound Awareness Speechmark Publications
ISBN 978-0-86388-613-3

Foundation - Key Stage 1
	School Start is a practical resource that can be used with children who need additional help in developing communication skills during the first year of school. The book consists of two 30-week programmes aimed at developing language and sound awareness skills. Each six-week block has clearly written objectives that are linked to the National Curriculum Foundation Stage. Baseline and evaluation checklists are provided to monitor each child's progress.

	Speaking, Listening and Understanding Games for Young Children. Speechmark Publications
ISBN 0-86388-433-4

Key Stage 1
	This programme contains a collection of graded games and activities designed to foster the speaking, listening and understanding skills of children aged from 5 to 7. The activities are divided into two main areas: Understanding Spoken Language: Following Instructions; Getting the Main Idea; Thinking Skills; Developing Vocabulary; Understanding Inference.

Using Spoken Language: Narrating; Describing; Explaining; Predicting; Playing with Words.

	Communication & Language Activities; Running Groups for School-Aged Children. Hinton House Publishers Ltd IBSN 978-1-906531-52-2

F2 – Key Stage 1
	Over 150 activities address: Attention & listening; Understanding & memory; Expressive language; Vocabulary, concepts & word-finding; Problem solving & reasoning; Sequencing & narrative; Phonological awareness; Social communication.

Includes: Setting up your group; Strategies for getting started; Planning your session; How to identify areas of communication difficulty; Tips for supporting those with difficulties in groups and whole class settings.

	Language Development: Circle time sessions to improve communication skills. David Fulton publishers

ISBN 1-84312-156-5

Nursery – Key Stage 1 - Key Stage 2
	Divided broadly into 3 sections, this programme aims to develop confidence for children and young people who struggle with language skills to develop their language and thinking skills and emotional literacy. The sessions are practical, involving games or activities and can be followed by a teacher or TA. They are graded and cover the areas of language development and expansion, early pragmatic skills, listening skills, social skills, thinking skills, self-esteem and self confidence.

	Time to talk: A programme to develop oral and social interaction skills. LDA Learning ISBN 978-1-85503-309-2

F2 - Key Stage 1
	The book aims to develop successful group discussion and interactions and improve language, communication and social skills.

	Understanding and Using Spoken Language. Speechmark Publications ISBN 0-86388-515-2

Key Stage 2
	The exercises are divided into two areas (Understanding Spoken Language and Using Spoken Language). Each skill area is organised along broad developmental lines, and the activities can be easily incorporated into the daily classroom programme.

	Socially Speaking: A pragmatic social skills programme. LDA

Key Stage 2 upwards
	This scripted programme lasts the whole year and is divided into 3 units: Let’s communicate, Let’s be friends and Let’s practice.

	Talking Partners at Primary

http://www.educationworks.org.uk/what-we-do/speaking-and-listening/talking-partners.html

	talkingpartners@primary (formerly known as Talking Partners) is a programme designed to improve the way children communicate across the curriculum, enabling them to be independent and skilful speakers and listeners. It’s a targeted, time limited (10 weeks) intervention that can be used with the whole class, small groups or individuals.

	TalkAbout: A Social Communication Skills Package, Alex Kelly.

Speechmark Publications
ISBN 978-0863883231
	A practical, photocopiable resource providing a framework for the development of social skills. Begins with a quick assessment and identifies six areas to work through (You and Me, Communication, Body Language, The Way We Talk, Conversations, Assertiveness). Proformas are provided.

	TalkAbout Activities: Developing Social Communication Skills, Alex Kelly. Speechmark Publications

ISBN 978-0863884047
	Practical activities for social skills training covering six areas (Self and Other Awareness, Awareness of Communication, Body Language, The Way We Talk, Conversational Skills, Assertiveness).

	TalkAbout Relationships: Building Self‑Esteem and Relationship Skills, Alex Kelly. Speechmark Publications
ISBN 978-0863884054
	[image: image2.png]

Aimed at improving self-esteem and relationship skills in people who have difficulties making or maintaining friends. Contains photocopiable group activities and worksheets to address self-image, identity and self-confidence as well as different types of relationships, the qualities of friends and some of the skills involved in improving and developing relationships.

	TalkAbout DVD, Alex Kelly. Speechmark Publications

ISBN 978-0863885679
	Video to bring social skills to life, which can be used alongside the TalkAbout series. Contains acted scenarios in different settings for different ages, illustrating social skills relating to the six areas described in the TalkAbout books.

	Making notes book

http://www.easylearn.co.uk
	Consists of information texts and writing frames to develop comprehension, identification and organisation of key aspects of content. Used for curriculum access and listening skills.

	Mind Maps For Kids: An Introduction, Tony Buzan. Thorsons Publishers

ISBN 978-0007151332
	Suitable for ages 7 to 14. Step-by-step examples in every subject across the curriculum. The author shows just how easy Mind Mapping is and how it can help kids to remember things and concentrate better / make clearer and better notes / revise and ace exams! / come up with ideas and unlock the imagination / save time. Full-colour workbook, with tips for improving memory and concentration. Packed with jokes, cartoons and brainteasers.

	Cracking the Code, Hugh O’Connell Winslow Press
	Photocopiable resource that provides a range of comprehension activities aimed at four different levels.

	Social skills in drama

www.winslowresources.com
	Devised by head of a school for pupils with SLCN. Series of playlets to develop social and communication skills.

	Rhodes to Language (2001)

STASS Publications
ISBN 978-1-874534-31-0
	An A4 photocopiable book of language activities, for children aged 7-16 years. 179 pages of games and activities, designed to address specific areas of language use will prove a real time saver.

	It’s Time to Listen, Patricia Hamaguchi (1995) Taskmaster Ltd.
ISBN-13: 978-0761631606
	Metacognitive activities for improving auditory processing in the classroom.

	Language for Learning, Sue Hayden and Emma Jordan. Routledge 2004 ISBN 13 978 1 84312468-9
	A practical guide for supporting pupils with language and communication difficulties across the curriculum.

	Vocabulary Enrichment Intervention Programme, Professor Victoria L Joffe Speechmark
ISBN 9780863887987
	Enhance the understanding and use of vocabulary in students. Specifically designed for children with language and communication needs, this practical language programme was created by a specialist speech & language therapist with input from school teachers and students. It focuses on enhancing the understanding and expression of vocabulary and word meanings in students aged from 8 to 18.

	Narrative Intervention Programme, Professor Victoria L Joffe

Speechmark 2011
ISBN 9780863887970
	This practical language programme was created by a specialist speech & language therapist with input from teachers and students. It focuses on enhancing the understanding and expression of stories in students aged from 8 to 18 with language and communication difficulties.

	Language for Thinking, Stephen Parsons & Anna Branagan Speechmark 2005
ISBN 13 9780863885754
	This photocopiable resource provides a clear structure to assist teachers, SENCOs, learning support assistants and speech language therapists in developing children's language from the concrete to the abstract. It is based on fifty picture and verbal scenarios that can be used flexibly with a wide range of ages and abilities.

	Auditory Processing Activities, Jeffries, J & Jefferies, R. ECL Publications 1991 Catalogue No. 32611
	A comprehensive book with a multitude of audio processing activities for use by speech and language therapists and classroom teachers alike. Also includes more than 70 worksheets, which can be used individually or in groups.

	Practical Learning Activities: Materials for Clinicians & Teachers, Jeffries, J & Jefferies, R. ECL Publications 1992 Catalogue No. 32622
	This book offers an impressive collection of reproducible exercises and worksheets for the development of oral language skills. More than 60 language skills are covered, including: adjectives, adverbs, analogies, antonyms, basic concepts, categories, conjunctions, critical thought, description, expression of feelings, humour, idioms, plurals, prediction, prefixes and suffixes, prepositions, pronouns, proverbs, sentence construction, verb forms, and wh-questions.

	Looking and Thinking (Books 1-3, Developing Reasoning Skills). Arthur J Evans Learning Materials Ltd
	Looking and Thinking was designed to develop reasoning skills in which illustrations hold clues to help answer questions. A picture page is followed by a page of multiple-choice questions and a second page of harder questions.

	New Reading & Thinking (1-6) (Exercises in Inferential Comprehension) Learning Materials Ltd ISBN 1841981613
	New Reading and Thinking is used by a wide variety of people. The series presents exercises in inferential comprehension, where pupils must use common sense and reasoning. Series progresses in both difficulty and maturity. Perfect for pupils who can read but 'struggle to read between the lines'.

	Visualizing and Verbalizing Book, Bell, N & Lindamood, P (2007) Gander
ISBN 0-945856644
	The Visualizing and Verbalizing® (V/V®) program develops concept imagery—the ability to create an imaged gestalt from language—as a basis for comprehension and higher order thinking. The development of concept imagery improves reading and listening comprehension, memory, oral vocabulary, critical thinking, and writing.

	Websites

	http://www.talkingpoint.org.uk/
http://www.thecommunicationtrust.org.uk/

http://www.communication4all.co.uk
http://www.twinkl.co.uk
http://www.autism.org.uk
http://www.nationalautismresources.com
http://www.tes.co.uk
http://www.senteacher.org
http://www.primaryresources.co.uk
http://resources.woodlands-junior.kent.sch.uk/teacher/sen.html
http://www.teachingideas.co.uk
http://www.do2learn.com
http://www.shoeboxtasks.com
http://www.autismspeaks.org
http://www.tasksgalore.com
http://www.autismtasks.com
http://www.parentpartnership.org.uk
http://www.milton-keynes.gov.uk/mksendias
http://www.bbc.co.uk/schools/parents/special_educational_needs/
http://www.ldalearning.com
http://www.icanteach.co.uk/resources/by-category/SEN
http://www.autismeducationtrust.org.uk/resources.aspx
http://www.educateautism.com/free-materials-and-downloads.html#.U0GlFV5Ac_s
http://www.practicalautismresources.com/printables
http://autismbuddy.com
http://www.speechteach.co.uk
http://www.helphinwithtalking.com
http://en.commtap.org
http://www.speakingofspeech.com
http://www.literacytrust.org.uk/talk_to_your_baby
http://www.btplc.com/Betterfuture/ConnectedSociety/LearningandskillsFreeresources/
https://www.pre-school.org.uk/milton-keynes/parents/mk-toy-library
http://www.activitypad.com/online-games/simon
http://www.firstschoolyears.com/literacy/word/other/synonyms/synonyms.htm
http://www.ezschool.com/Games/Synonyms1.html
http://www.bbc.co.uk/schools/starship/english/games/word_balloons/small_sound/standard.shtml
http://www.firstschoolyears.com/literacy/word/other/synonyms/interactive/synonyms.htm
http://mommyspeechtherapy.com/?page_id=55
http://speech-language-therapy.com/
http://www.bbc.co.uk/schools/wordsandpictures/clusters/index.shtml
www.ruthmiskintraining.com
www.jollylearning.co.uk
www.letters-and-sounds.com
www.thrass.co.uk
www.sounds-write.co.uk
www.Boardmakeronline.com
www.widget.com
www.NASEN.org.uk
www.inclusive.co.uk
www.taskmasteronline.co.uk
www.tts-group.co.uk
www.ldalearning.com
www.speechmark.net
www.blacksheeppress.co.uk
www.luckyduckpublishing.com
www.uk.sagepub.com
www.crickweb.co.uk
www.cricksoft.com
www.pearsonclinical.com.au
www.inclusive.co.uk
www.winslow-resourses.com
www.incentiveplus.co.uk
www.ganderpublishing.com
www.signalong.org.uk
www.makaton.org
www.learningmaterials.co.uk
www.stasspublications.co.uk
www.mayer-johnson.com
www.gl-assessment.co.uk
http://collection.2simpleonline.com/
http://www.wordtalk.org.uk/Home/
http://fullmeasure.co.uk/powertalk/
http://www.freetech4teachers.com/2011/01/juxio-looks-like-interesting-way-to.html
http://www.oatsoft.org/Software/talking-faces
http://resources.woodlands-junior.kent.sch.uk/games/mag/poetry.htm
http://www.educational-freeware.com/online/boohbah.aspx
http://www.autismgames.com.au/
http://www.positivelyautism.com

These resources are examples that can be used but this is not an exhaustive list.

Correct at time of going to publication. The authors accept no responsibility for the quality of these resources and websites.
Appendix I – Supporting Children and Young People with Hearing Impairment and SLCN
Introduction

Many pupils with hearing impairment and associated speech, language and communication needs will make good progress with the support that can be offered within an effective setting and school. Some pupils may require support from a Specialist Teacher for Hearing Impairment, and a Specialist Speech and Language Therapist. These professionals will support settings to provide suitable environments, experiences and activities for the children and young people.

Using the FACT guidance

For children and young people with a hearing impairment who are at home or attend a preschool, the Monitoring Protocol for deaf children will be used and supported by the Specialist Teachers and Specialist Speech and Language Therapists. These specialists will monitor and advise families and preschool staff on how to support speech, language and communication needs. For children and young people who have a significant hearing impairment and have an associated SLCN who attend a primary or secondary school, the FACT guidance will be used to devise an SLCN profile.

Incidence

There are 840 babies born each year in the UK with significant deafness and about half of these are severely deaf. Some children with hearing impairment have a significant difficulty acquiring language, similar to that experienced by children with Specific Language Impairment (Mason, et al., in press). Children who have hearing impairment are likely to have SLCN, linked to the degree of hearing impairment (Delage and Tuller, 2007). However there are children and young people with significant hearing loss who are able to develop good spoken language skills following cochlear implants (Stacey, et al., 2006).

Glue ear – a very common cause of ‘hidden’ hearing loss

An estimated 90% of children in England will have at least one episode of glue ear by the time they are 10 years old. Glue ear means that the middle ear is filled with fluid that looks like glue. It can affect one or both ears. The fluid dampens the vibrations of the eardrum, so the 'volume' of the hearing is 'turned down'. Some children develop glue ear after a cough, cold, or ear infection when extra mucus is made. The mucus may build up in the middle ear. However, in many cases glue ear does not begin with an ear infection. There are often no symptoms other than the hearing loss - not even pain - which is why it is so easy to miss. If dulled hearing is not noticed then children may not learn so well at school if they cannot hear the teacher. They may also become frustrated if they cannot follow what is going on. They may feel left out of some activities. Some children become quiet and withdrawn if they cannot hear well.

(Adapted from www.patient.co.uk/health/Glue-Ear.htm Last accessed 14.12.14)

Hearing Impairment and SLCN

Hearing loss is one factor that increases the risk of speech and language difficulties in children. Those with hearing difficulties are likely to hear less language from the world around them. They have fewer models from which they can learn to understand and use language themselves. Listening and understanding may be difficult and tiring, and children with hearing loss may find it hard to ‘tune in’ and pay attention to sounds or pick out speech from background noises.

The effect of a child’s hearing difficulty on their speech and language development is dependent upon a number of factors. These include the age of the child, the severity and frequency of the episodes of hearing loss, and whether there are other factors that compound the difficulty. Never assume that a child or young person’s speech and language difficulties are solely due to hearing loss. Very often, a hearing difficulty is only one of a number of factors responsible for delayed development in communication. It is possible that the child or young person is experiencing communication difficulties that are unrelated to their hearing problems. (For these reasons, in the case of glue ear, it cannot be assumed that a child or young person’s speech and language problems will be resolved once their hearing has returned to normal. For some children and young people, this may not be until the age of seven or eight). All children with communication delay need special attention, and those with hearing difficulties are at greater risk of ongoing speech and language problems. Please consider the child or young person’s hearing levels. Talk to their parents, and if there are any concerns about their hearing suggest that they refer their child to a Health Visitor or GP for a hearing check.

Practical advice for supporting children and young people with Hearing Impairment and SLCN

Help to make listening and learning language easier for them by following some simple guidelines:

● Position yourself face to face as you play and talk with them. This makes it easier for them to see when you are talking, and to shift their attention back and forth between their activity and your face. Being able to see your face allows the child or young person to use your facial expressions and lip patterns to help them understand your words.

● Gain the child or young person’s attention each time you talk with them.

● Keep your language simple. Avoid long or complicated sentences when talking with the child or young person.

● At group times, make sure the child or young person is sitting where they can best see your face. (Make sure that the light is not behind you, otherwise your face will be in shadow and your mouth will be harder to see.)

● Use gestures and visual cues alongside your speech to help the child or young person understand important words.

● Be aware that background noise will affect the child or young person’s ability to hear what you are saying.

● Talk at a natural pace, not too fast or too slowly, and do not shout, as this can distort your lip patterns and might be unpleasant for the child or young person.

● If you are concerned about a child or young person’s hearing or speech and language development, discuss the matter with their parents as soon as possible. With their permission, it may be appropriate to seek specialist advice.

(Adapted from the Inclusion Development Programme: Supporting children with speech, language and communication needs: Guidance for practitioners in the Early Years Foundation Stage, DCSF, 2008)
Delage, H. and Tuller, L. (2007) Language Development and Mild-to-Moderate Hearing Loss: Does Language Normalize with Age? Journal of Speech, Language, and Hearing Research, 505, 1300‑1313.
Mason, K., Rowley, K., Marshall, C.R., Atkinson, J.R., Herman, R., Woll, B. & Morgan, G. (in press). Identifying SLI in deaf children acquiring British Sign Language: Implications for theory and practice. British Journal of Developmental Psychology, 28, 33-49.

Stacey, P.C., Fortnum, H.M., Barton, G.R., Summerfield, A.Q. (2006) Hearing impaired children in the United Kingdom I: auditory performance, communication skills, educational achievements, quality of life, and cochlear implantation. Ear & Hearing, 27(2), 161-86.
Appendix II

A Communication Supportive Environment Audit Tool
	A Communication Supportive Environment Audit

	-
This is an audit tool to identify what you are already doing and what other policies/practices could be implemented as part of whole school policy. The audit could also provide a measure of the impact of your school’s development work in relation to SLCN.
-
Consider each of the statements and make a judgement about how often these strategies are used in your school

	Audit completed by:
Date:

	1. A Whole School Approach

	Never

	Some-times

	Often

	Always

	School Development Plan

	SLC(N) development is a priority and recognised as the shared responsibility of all members of staff

	
	
	
	

	
	SLC(N) development targets feature on the School Development Plan

	
	
	
	

	
	There is a designated member of staff who is responsible for overseeing SLC(N) development throughout the school with an appropriate allocation of time to fulfil this role

	
	
	
	

	
	An audit tool is used on at least a yearly basis to identify the impact of the school’s development work in relation to SLC(N), areas for development and staff training needs

	
	
	
	

	
	Communication support features within all curriculum policies and SEN policy

	
	
	
	

	
	A specific whole school strategy or approach receives focused attention each term e.g. implementing a ‘think time’ rule, a visual support strategy, making speaking and listening explicit in lesson plans etc

	
	
	
	

	Environment

	Whole school visual displays are supported with a consistent symbol system

	
	
	
	

	
	Visual support strategies are incorporated in whole school events and presentations

	
	
	
	

	
	A range of extra curricular activities are available to develop SLC/accommodate SLCN

	
	
	
	

	
	The environment is monitored by all staff for ‘communication friendliness’

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust
1 SLC = speech, language and communication
SLCN = speech, language and communication need
	
	Never

	Some-times

	Often

	Always

	Provision management

	The school’s provision map features evidence of strategies relating to SLC(N) across the school

	
	
	
	

	
	The school’s provision map features small group language interventions across the school to address a range of SLC(N)

	
	
	
	

	
	Lesson planning features explicit reference to differentiation of content, presentation and outcome to accommodate a range of SLCN

	
	
	
	

	Identification of SLCN

	There is a standard tool used throughout the school to identify children presenting with SLCN e.g. The FACT

	
	
	
	

	
	All staff are aware of their responsibilities in relation to the identification of SLCN

	
	
	
	

	
	All staff are aware of the criteria for involvement of external agencies where this is appropriate

	
	
	
	

	
	All staff working with pupils with SLCN have access to reports and assessment from other professionals and are released to meet with these professionals on their visits

	
	
	
	

	
	Advice from external agencies is explicitly included in provision recording

	
	
	
	

	
	There is a process in place to monitor and review the progress of pupils with SLCN

	
	
	
	

	Provision

	There is a system in place for matching need to provision using the school’s system of provision management

	
	
	
	

	
	IEPS contain specific targets relating to language and communication development where there are identified SLCN

	
	
	
	

	
	Resources for SLC(N) are organised, catalogued and matched to class, individual and group interventions

	
	
	
	

	
	Provision for social-emotional development is incorporated alongside/within SLC provision

	
	
	
	

	
	Lesson plans features explicit differentiation for pupil’s with identified SLCN

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust
2 SLC = speech, language and communication
SLCN = speech, language and communication need
	2. Staff knowledge and skills

	Never

	Some-times

	Often

	Always

	Knowledge

	All staff have Universal Knowledge about SLCN (as per the Speech Language and Communication Framework www.thecommunicationtrust.org.uk)

	
	
	
	

	
	Lunchtime supervisors have been trained to encourage group activities and social interaction for pupils who need support

	
	
	
	

	
	Opportunities are provided for staff to share information and knowledge about SLCN

	
	
	
	

	
	Staff undertaken a self evaluation audit on at least a yearly basis to identify areas for development and training needs

	
	
	
	

	Environment

	Teachers regularly review the organisation of their classrooms to ensure the learning environment supports pupils with SLCN

	
	
	
	

	Language for learning

	Teachers understand the range of language use in school e.g. labelling, describing, instructing, questioning, classifying, telling narrative, discussing, negotiation, managing behaviour and have some understanding of the developmental sequence attached to each aspect

	
	
	
	

	SLC/SLCN components

	Staff understand the different components of SLC and SLCN

	
	
	
	

	
	Staff understand the impact that SLCN can have on learning and participation, social/ emotional development and behaviour.

	
	
	
	

	
	All staff are adept at adapting their language to the needs of the full range of pupils, including pupils with identified SLCN, for curriculum delivery and behaviour management

	
	
	
	

	
	All staff are aware of and apply strategies to address different aspects of SLCN

	
	
	
	

	
	Teachers are able to set suitable communication targets for children with SLCN

	
	
	
	

	Identification

	All staff know who to approach in school if they have concerns about an individual pupil

	
	
	
	

	
	Teaching staff are able to identify pupil’s with SLCN using a standard tool

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust
3 SLC = speech, language and communication
SLCN = speech, language and communication need
	
	Never

	Some-times

	Often

	Always

	Curriculum planning and delivery

	The class teacher takes responsibility for curriculum planning/delivery and IEP planning for pupils with SLCN

	
	
	
	

	
	Multi sensory approaches are applied within teaching and learning so they enhance the learning opportunities for all

	
	
	
	

	Support staff

	Support staff have skills and knowledge in relation to SLC(N)

	
	
	
	

	
	Time is allocated to involved TAs in planning, preparation of additional resources and maintenance of monitoring records

	
	
	
	

	
	Teaching assistants particular knowledge, skills are opportunities are utilised e.g. focused observations

	
	
	
	

	
	Appropriate numbers of staff are trained in the use of voice/symbol supported software and resources e.g. Communicate in Print, Clicker, Inspiration etc

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust
4 SLC = speech, language and communication
SLCN = speech, language and communication need
	3a) Communication supportive environments – Physical

	Never

	Some-times

	Often

	Always

	Physical environment

	An organised calm learning environment with equipment well organised and labelled with pictures and words

	
	
	
	

	
	Photos of staff and pupils are displayed in entrances and each classroom

	
	
	
	

	
	Classroom furniture is arranged to ensure all pupils can see the teacher, board, displays etc

	
	
	
	

	
	Environmental factors e.g. temperature, lighting, fresh air, space, background noise which may distract or affect pupil’s attention are considered and adapted as appropriate.

	
	
	
	

	
	Transition times are managed effectively so that noise levels are not excessive and children know what to expect next.

	
	
	
	

	Colour coding/visual support

	There is visual support to help pupils understand health and safety rules

	
	
	
	

	
	Resources and equipment are labelled with symbols and words e.g. scissor drawer with picture

	
	
	
	

	
	Visual timetables are in place to help organisation, memory, structure of lesson, daily routines and these are used with the whole class as well as individual pupils

	
	
	
	

	
	The rules and routines for lessons are taught and displayed (with visual cues)

	
	
	
	

	Multi sensory approaches

	Pupils are given opportunities to demonstrate their knowledge in a variety of ways e.g. writing frameworks, mind-maps, diagrams, posters, tell a friend etc

	
	
	
	

	
	Symbols, drawings, prompt cards and photos area used to support teaching at macro and micro levels e.g. learning outcomes, specific vocabulary, to sequence the steps with an activity

	
	
	
	

	Pupil groupings

	Consideration is given to how pupils are paired or group s e.g. a pupil with poor concentration with more settled pupil, in groups for task not ability

	
	
	
	

	Listening

	The classroom is physically organised to make it conducive to good listening and attention

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust
5 SLC = speech, language and communication
SLCN = speech, language and communication need
	
	
	Never

	Some-times

	Often

	Always

	
	The rules of good listening (sitting thinking looking waiting) are taught modelled and regularly reinforces with the use of visual cues, e.g. prompt cards, displays, symbols and adults are aware of the listening strategies children may use

	
	
	
	

	
	Pupils have access to quiet distraction free area to work e.g. work station

	
	
	
	

	Resources and opportunities

	Books specific areas are available with an appropriate range of books e.g. traditional stories, bilingual books and a variety of genres and books related to children’s own experience.

	
	
	
	

	
	Play areas, outside and in, include imaginative role play

	
	
	
	

	
	Good quality toys, small world objects and real/natural resources are available

	
	
	
	

	
	Children have opportunities to engage in interactive book reading facilitated by an adult

	
	
	
	

	
	Children have opportunities to engage in structured conversation with adults

	
	
	
	

	
	Children have opportunities to engage in structured conversations with peers

	
	
	
	

	Vocabulary

	There are clear links with what pupils already know when teaching new vocabulary

	
	
	
	

	
	Semantic link information is provided for new vocabulary e.g. category, function, location attribute etc

	
	
	
	

	
	Activities such as description, categorisation and word association are used to reinforce new vocabulary

	
	
	
	

	
	Vocabulary is accompanied with visual support e.g. objects, drawings, and bilingual key words are included to support learning with EAL

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust
6 SLC = speech, language and communication
SLCN = speech, language and communication need
	3b Communication supportive environments - Adult use of language and response to child initiations

	Never

	Some-times

	Often

	Always

	Means

	Adults use children’s name to draw their attention

	
	
	
	

	
	Adults get down to the child’s level when interacting

	
	
	
	

	
	Natural gestures and some key word signing are used in interactions with children

	
	
	
	

	
	Positive interaction and good communication is modelled by staff

	
	
	
	

	
	Symbols, icons, pictures, topic webs, practical demonstration, signing real objects photos etc are use do support spoken and written language

	
	
	
	

	
	A range of resources such as large topic maps, post it notes, instructions on language master, talking word processor, memo cards, small white boards re used.

	
	
	
	

	Cuing and reinforcement

	Pupil’s are aware of pre arranged cues for active listening e.g. symbol, prompt card, verbal cue

	
	
	
	

	
	Positive reinforcement is given when pupils are listening e.g. I like the way Jack is looking at me.

	
	
	
	

	
	The delivery of information is slowed down and pauses are given when needed, to ensure pupils retain key points.

	
	
	
	

	
	A signal is given ahead of time to alert the pupil that you are going to expect a response e.g. a signal pupil that you are going to expect a comment after you have heard from pupil X and Y

	
	
	
	

	
	The ’10 second rule’ is used to give pupils time to process information and respond

	
	
	
	

	
	Pupils are given a demonstration and/or example of what is expected

	
	
	
	

	
	Pupils are encouraged to use visual feedback e.g. thumbs up/down; traffic lights to mean I’m not sure or Say it again please.

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust
7 SLC = speech, language and communication
SLCN = speech, language and communication need
	
	Never

	Some-times

	Often

	Always

	Instructions

	The language of instruction is differentiated to meet the needs of pupils with SLCN

	
	
	
	

	
	Adults understand the concept of information carrying words

	
	
	
	

	
	Key words are emphasised when speaking

	
	
	
	

	
	Non-verbal communication e.g. gestures, signing, facial expression, eye contact, nodding etc is used to reinforce spoken language

	
	
	
	

	
	Sequential instructions are presented in the order of action e.g. wash hands, get coats, lint up, instead of before you line up get your coats

	
	
	
	

	
	Pupils are encouraged to repeat information and/or instructions to ensure they have understood

	
	
	
	

	
	Pupils are helped to develop awareness of what they do and do not understand and encouraged to practice asking for clarification and further explanation

	
	
	
	

	Questions

	Adult’s are familiar with and can apply an approach such as the BLANK model to differentiate questioning for pupils with SLCN

	
	
	
	

	
	Adults apply graded prompts to help children respond to questions e.g. YES/NO, direct imitation, alternatives, modelling, rhetorical questions

	
	
	
	

	
	Adults teach links between question words and semantic information when teaching new vocabulary e.g. What is it? What do you do with it/what does it do? Who uses it? Where do you find it? What is it like?

	
	
	
	

	
	Adults teach links between question words and story components in narrative work, using colour coding and visual prompts

	
	
	
	

	
	Questions are not over used, but rather used sparingly alongside other techniques e.g. commenting, modelling, expanding to engage with children

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust
8 SLC = speech, language and communication
SLCN = speech, language and communication need
	
	Never

	Some-times

	Often

	Always

	Techniques to facilitate expressive language are in evidence

	Pacing: Adults uses a slow pace during conversation; give children plenty of time to respond and take turns in interacting with them

	
	
	
	

	
	Pausing: Adults pauses expectantly and frequently during interactions with children to encourage their turn-taking and active participation

	
	
	
	

	
	Labelling: Adult provides the labels for familiar and unfamiliar actions, objects or feelings

	
	
	
	

	
	Confirming: Adults responds to the majority of child utterances by confirming understanding of the child’s intentions. Adults do not ignore child’s communicative bids.

	
	
	
	

	
	Imitating: Adult imitates and repeats what the child says

	
	
	
	

	
	Commenting: adult comments on what is happening or what children are doing at the time

	
	
	
	

	
	Extending: Adult repeats what child says and adds a small amount of syntactic or semantic information

	
	
	
	

	
	Open questioning: Adult asks open ended question that extend children’s thinking (what where when how and why)t

	
	
	
	

	
	Scripting: adult provides a routine to the child for representing an activity and engages the child in known routines

	
	
	
	

	
	Adult provides child with choices e.g. would you like to read a story of play on the computer?

	
	
	
	

	
	Adult uses contrast that highlight differences in lexical items and in syntactic structures

	
	
	
	

	
	Adult models language that the children are not yet using themselves

	
	
	
	

	
	Adults are mainly responsive rather than directive or interrogative in their use of language

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust
9 SLC = speech, language and communication
SLCN = speech, language and communication need
	4. Supporting individual pupils with SLCN

	Never

	Some-times

	Often

	Always

	Lunchtimes

	Support is available for vulnerable pupils at unsupervised times such as breaks, lunch with an alternative environment to the playground on offer

	
	
	
	

	Curriculum planning and IEP setting

	The curriculum is differentiated in terms of content, presentation and outcome to accommodate this individual child’s SLCN and this is explicit in teacher planning

	
	
	
	

	
	Assessments from external agencies are used to inform IEP target setting

	
	
	
	

	
	The child’s IEP features specific targets for language/ communication

	
	
	
	

	
	Pupil’s views are sought and their views influence provision and the setting of learning targets

	
	
	
	

	
	Teaching plans are annotated to show how and when strategies identified on pupil’s IEP will be used

	
	
	
	

	
	There are planned interactions between the teacher and child as well as the TA

	
	
	
	

	
	All staff are clear about their roles in supporting this child

	
	
	
	

	
	Provision for pupils with SLCN is recorded, mapped, monitored and evaluated and these records are available to all involved with the child

	
	
	
	

	Information transfer

	Systems are in place to ensure a smooth transfer and transmission of information between classes, Key Stages, schools etc

	
	
	
	

	Use of additional adults

	Additional adult support is used to teach skills, promote learning and foster independence

	
	
	
	

	
	Signing is used to give extra visual support e.g. a formal system sign-along or based on natural gestures

	
	
	
	

	
	The child is seated optimally to promote learning, participation and social inclusion

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust
10 SLC = speech, language and communication
SLCN = speech, language and communication need
	
	Adults are aware of pupils’ concentration and attention span and provide appropriate rest breaks, brain breaks, visual sand timers for tasks, arrows on clock , staged praise and rewards etc

	
	
	
	

	
	Checklists and task management boards are used to ensure pupils’ know what to do e.g. photos/symbols used as visual checklist of equipment needed, stages of practical activity, steps in everyday routines

	
	
	
	

	5. Engagement with parents/carers and families

	Never

	Some-times

	Often

	Always

	
	Parent’s views are considered

	
	
	
	

	
	Parents are shown how visual timetables/task management boards can help with organisation at home

	
	
	
	

	
	A range of information is available to support parents, individually and in groups e.g. parent meetings to discuss SLCN, leaflets with strategies to support their children at home, home-school diaries where needed, websites.

	
	
	
	

	
	Parents are advised of targets being taught so it can be reinforced at home

	
	
	
	

	
	Copies of the school’s communication action plan are displayed around the school and referred to in communication with parents e.g. via a news letter.

	
	
	
	

Comments/areas for development
1.
2.
3.
Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust
11 SLC = speech, language and communication
SLCN = speech, language and communication need
Appendix III
Key Stage 1 and 2

Monitoring Sheet
	Name: DOB: Class: Adult support:

	Date
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Evaluation of outcome 1
	

	Evaluation of outcome 2
	

Notes:

· Evaluate progress: Evaluate in the daily box level of progress made by each child e.g. Red or X = no progress made; Amber or (, some progress made (added comments e.g. with visual prompt V/P, verbal prompt –V/V physical prompt P/P); Green or (, good progress made (achieving the outcome independently).

· Level 1 (quality first teaching) up to two outcomes can be set; level 2 -4 (quality first, targeted and personalised) one outcome should be set.

· If a significant event occurs the back of the sheet can be used for a dated written comment.

· Sheet can be adapted according to individual needs.

	Name: David Jones DOB: 10.11.08 Class: 2S Adult support:

	Date
	05/01

	07/01
	09/01
	12/01
	14/01
	16/01
	19/01
	21/01
	23/01
	26/01
	28/01
	30/01
	02/02
	04/02
	06/02
	09/02

	Outcome 1

David to learn and use vocabulary related to our topic ‘animals’
	X

	X
	
P/P

Snake

Fish

	
P/P

Snake

Fish
	
V/P

Snake

Fish

Lion
	
V/P
	
V/P
	
V/V
	
V/V
*
	
V/V
	
5 animals
	
5 animals
	
6 animals
	
7

animals
	
7

animals
	
7

animals

	Outcome 2

For David to recognise if two spoken words rhyme
	X

	X
	X
	
P/P

at words
	
V/V

at

words
	
V/V

at

words
	
V/V

at , in words
	
V/P

at, in

words
	
V/P

at , in words
	
V/P

at, in words
	
V/P

at, in

words
	
V/P

at , in

words

	*

at, in

words

ay words
	
at, in

ay words
	
at , in

ay words
	
at , in

ay words

	Evaluation of outcome 1
	David initially provided some visual and verbal prompts, but can now say 7 animals when he sees there picture. He now longer needs the sentence template as long as the question is asked in a similar way.

23.01 David was heard to spontaneously comment on an animal when looking at his reading book.

	Evaluation of outcome 2
	David can recognise if two spoken words are rhyme and is more confident with at, and in words. He still needs some visual prompts with ‘ay’ words.

*02/02 David spontaneously commented that two words fin and bin rhymed when looking a topic book.

Notes:
Evaluate progress: Evaluate in the weekly box level of progress made by each child e.g. Red or X = no progress made ; Amber or (some progress made (added comments e.g. with visual prompt V/P, verbal prompt –V/V physical prompt P/P); Green or (good progress made (achieving the outcome independently).

· Level 1 (quality first teaching) up to two outcomes can be set; level 2 -4 (quality first, targeted and personalised) one outcome should be set.

· If a significant event occurs the back of the sheet can be used for a dated written comment.

· Sheet can be adapted according to individual needs.

References

DCSF (2008) The Bercow Report. Available at http://webarchive.nationalarchives.gov.uk/20080728092555/http://www.dcsf.gov.uk/bercowreview/ Last accessed 22.11.14
DfE (2012) The Better Communication Research Programme. Available at https://www.gov.uk/government/collections/better-communication-research-programme Last accessed 22.11.14
DfE (2014) Implementing a new 0 to 25 special needs system: LAs and partners.
Available at https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/328221/SEND_implementation_update_-_June_update_version_15.1.pdf Last accessed 12.12.14
Final Report of the Milton Keynes Bercow Working Party (August 2009). Available from nina.soloff@mkchs.nhs.uk
Ketelaars, M.P., Cuperus, J., Jansonius, K., Verhoeven, L., (2010) Pragmatic language impairment and associated behavioural problems. International Journal of Language & Communication Disorders 45(2): 204-14
Naremore, R.C., Densmore, A.E., and Harman, D.R. (1995) Language intervention with school-aged children: conversation, narrative and text. San Diego, California: Singular Publishing Group.
*The Communication Trust (2011) Don’t Get Me Wrong – Information for supporting children and young people with speech, language and communication needs. Available at http://www.thecommunicationtrust.org.uk/resources/resources/resources-for-practitioners/dont-get-me-wrong/ Last accessed 22.11.14
Timpson, E (2014) Minister for Children and Families, letter to teachers 18 April 2014

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/301928/SEND_reforms_-_letter_for_teachers.pdf Last accessed 04.12.14

*One of the many useful resources accessible from The Communication Trust website, http://www.thecommunicationtrust.org.uk/resources/resources/ Others include:

· Misunderstood - Information for those who want to find out more about supporting children and young people with speech, language and communication needs

· Universally speaking 0-5 - Gives advice and guidance on how to encourage communication in children aged birth to 5

· Primary and secondary school posters - Identify milestones that primary and secondary aged children are likely to be at with their communication

· Other ways of speaking - Looks at the different ways we communicate, especially those used by children whose speech is difficult to understand or have no speech

· SLI Handbook - A book written by I CAN and Afasic that explains what a specific language impairment is, gives advice and support and shows where to go for further information

· Raa Raa The Noisy Lion - A nursery pack has been created to support the Cbeebies programme, Raa Raa the Noisy Lion

· Listen up: it’s not just talking - Brand new FREE resources to encourage listening, understanding, interaction and play
Glossary and Abbreviations

ADHD - Attention Deficit Hyperactivity Disorder A group of behavioural symptoms that include inattentiveness, hyperactivity and impulsiveness. Attention deficit disorder (ADD) is a type of ADHD. Common symptoms of ADHD include: a short attention span; restlessness; being easily distracted; and constant fidgeting.

(Source: www.nhs.uk/Conditions/Attention-deficit-hyperactivity-disorder/Pages/Introduction.aspx Last accessed 29.08.11)

AAC - Augmentative and Alternative Communication Methods of communication which can be used to supplement or replace the more usual methods of speech and writing. Also known as ‘communication aids’. Can be low-tech (such as simple communication boards or books) or hi-tech (such as speech generating devices, with symbols/words that the user can select in real-time, or pre-programmed messages).

ASD – Autistic Spectrum Disorder

Bercow Report The Rt Hon John Bercow MP was commissioned by the Labour Government to conduct a review of services to children and young people with SLCN. The resulting report was published in 2008.

Boardmaker Software which enables the creation of print materials, like communication boards, with Picture Communication Symbols™ (PCS) and other pictures and graphics.

CATs – Cognitive Abilities Tests Roughly 70% of all secondary schools use CAT to assess their pupils on entry to Y7. They assess a pupil’s ability to reason with and manipulate the three different types of symbols that play a substantial role in human thinking: verbal – thinking with words; quantitative – thinking with numbers; non-verbal – thinking with shape and space.
Common Assessment Framework (CAF) A standardised approach to conducting an assessment of a child/young person's additional needs and deciding how these needs can be addressed. CAF can be used by practitioners across a variety of services working with children, young people and their families.
Dyslexia A learning difficulty that primarily affects the skills involved in accurate and fluent word reading and spelling.

Dyspraxia Developmental dyspraxia is an impairment or immaturity of the organisation of movement. It affects the planning of what to do and how to do it. It is associated with problems of perception, language and thought. (Source: www.dyspraxiafoundation.org.uk/services/dys_dyspraxia.php Last accessed 29.08.11)
EAL – English as an Additional Language

Early Support A national programme to improve the way that services for young children with disabilities work with families.
EMA Network – Ethnic Minority Achievement Network
ECAT - Every Child a Talker A national project to develop the language and communication of children from birth to five years of age. The project was set up after concern about the high levels of 'language impoverishment' in the UK, and how this affects children’s progress in school and chances in life.
Leuven scales A 5 point scale to measure both well-being and involvement. If there is a consistent low level of well-being and or involvement, it is likely a child’s development will be threatened. The higher the levels of well-being and involvement we can achieve for the child, the more we can add to the child’s development. (Source: www.plymouth.gov.uk/documents-ldtoolkitleuven.pdf Last accessed 14.12.14)
PALS - Playing and Learning to Socialise program Consists of 10 weekly small-group sessions. Social skills training includes lessons on greeting, sharing and turn-taking; as well as self-management training (dealing with stressful situations and managing angry feelings) using story-telling and puppets, video and role playing, plus using songs with actions.
PECS – Picture Exchange Communication System An approach that uses pictures to develop communication skills. It is appropriate for children and adults with learning and communication difficulties including autism.
PHSE – Personal Health and Social Education
P Level P scales describe the progress of pupils with special educational needs who are working towards level 1 of the national curriculum.

Portage Milton Keynes Portage Service is for children aged between birth and three years who show a significant delay in their development. The Service works with parents to help their child develop through play.

Royal College of Speech and Language Therapists (RCSLT) The professional body for speech and language therapists in the UK; providing leadership and setting professional standards. It has more than 14,000 members. (Source: www.rcslt.org Last accessed 14.12.14)
Signalong A course run by the Speech and Language Therapy Service to teach basic signing skills and increased confidence in supporting children to use sign. For details, contact the Service on (01908) 209305.

SLT Drop-in – Offered by the Speech and Language Therapy Service for Early Years/pre-school children. Parents can take their children along for advice on their child’s speech, language and communication development, without having to book an appointment. Through discussion at the Drop-in, the therapist and parent agree whether further input from the Service is needed. For details of venues and times, contact the Service on (01908) 209305.

SMART – Specific Measurable Achievable Relevant Time-limited

Specific Language Impairment (SLI) This is one of three terms often used to mean the same thing. The others are developmental language delay and developmental language disorder. These second and third terms refer to different groups of children, but specific language impairment refers to all children with marked problems in their grasp of spoken language. Specific language impairment (SLI) is the term used most widely. It does not include children who do not develop language because of intellectual or physical disability, hearing loss, emotional problems or environmental deprivation. It is used of children whose difficulties are with speech and language only. (Source: www.afasicengland.org.uk/publications/glossary-sheets/ Last accessed 14.12.14)

SpLD – Specific Learning Difficulties Usually refers to difficulties with reading and spelling.

Team Around the Family (TAF) A multi-disciplinary team of practitioners established on a case‑by-case basis to support a child, young person or family.

Key Stage 1 & 2

 Identifying and meeting speech, language and communication needs

HI

 SLCN

ASD

Dyslexia

Learning Difficulties

 SLI

ADHD

Dyspraxia

Step 1: ASSESS

Complete profile using best fit approach

Complete the first page of the ‘KS1 – KS5 SLCN Descriptor Profile (p.25) and Outcome / Review Form’ (pp.26,27) to include the child/pupil’s SLCN descriptor level for each language area

Refer to the appropriate Key Stage descriptors for the child/pupil. (For some children in KS1, it might be more appropriate to use the Early Years descriptors.)

Choose descriptors to create a ‘best fit’ SLCN profile for each language area, involving parents throughout the process

If the child/pupil profiles at a Level 0 across all areas, continue with Quality First teaching strategies. Do not set individual or group SLCN targets for the child/pupil. You might wish to seek support from Specialist Teachers for other aspects of SEN.

There is no need to continue to Step 1a.

If the child profiles at Levels 1�4 in any area, continue to Step 1a.

Refer to p. 11 (1a), which gives guidance on whether you need to complete a FACT Plus profile.

If a FACT Plus profile is needed, stop using the FACT at this stage and continue with the FACT Plus process.

If a FACT Plus profile is not needed, continue with Step 2 below.

Step 1a: REFLECT

Is it necessary to complete a FACT Plus profile?

Refer to the Strategies section for the appropriate Key Stage for ideas appropriate to the target area

Make sure you have outcomes and strategies in place at a Quality First level to begin with. Add Targeted and Personalised outcomes and strategies if necessary. Children/pupils who profile at level 1 should not need Targeted / Personalised outcomes

Using the first page of the completed ‘KS1 – KS5

SLCN Descriptor Profile and Outcome/Review Form’,

decide on which language area(s) to target. If the main area of need is Speech, start the Plan-Do-Review cycle, and refer to SaLT.

Target only one or two areas at a time. The chosen target areas should be the ones which you think will have the most impact on the child’s development. See p. 12 for advice on outcome-setting

Step 2: PLAN

Create a plan of action

Whatever the child’s level (1-4),

set outcomes as appropriate in the following areas,

and record on the outcome / review form:

Enabling school / classroom environment; Quality First Teaching�
�
Targeted provision�
�
Personalised provision�
�

Complete the ‘KS1 – KS5 Outcome and Review Form’ to record what you are going to do and how you are going to do it

Carry out the plan of action to fit with your school’s planning cycle, but for a minimum of four weeks

Step 3: DO

Carry out plan of action

Review the child’s progress against the action plan, completing the Have we achieved the outcome...? section(s) of the ‘KS1 – KS5 FACT Outcome and Review Form’

Step 4: REVIEW

Review the child’s progress

Monitoring Sheet

Monitoring Sheet

This example of a monitoring sheet shows how it can be used, but can be adapted according to need, e.g made simpler- just colours, or shapes or codes.

2
FACT KS1 & KS2

