
[image: image1.png][/
f’l

MILTON KEYNES

[image: image2.png]Central and North West London [z

NHS Foundation Trust

Milton Keynes Community Health Services

[image: image3.emf]
Children and Families

The “First Assess Communication!” Tool Plus
(The FACT Plus)

Assessment of children and young people

with additional (social communication) 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, Lesly-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, Herenshaw, 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 3
Guidance on using the FACT Plus

Page 4
The FACT Plus Pathway in Key Stages 1 – 5

Page 7
Advice for profiling girls Page 9
FACT Plus (Social Communication) Descriptors:

Key Stage 3 to 5

Page 10
Secondary FACT Plus

Social Communication Checklist for Teachers

Page 21
KS1 – KS5 FACT Plus (Speech, Language and
Communication) Descriptor Profile and
Outcome and Review Form Blanks and Examples

Page 22
The FACT Plus Strategies and Resources KS3 – KS
Page 28
Appendix I Social Communication Classroom
Audit Tool

Page 65
Appendix II Monitoring Sheet

Page 68
References

Page 70
Glossary and Abbreviations

Page 71
Introduction

The purpose of this document is to profile the strengths and weaknesses of a child or young person (CYP) who is presenting with social interaction and communication difficulties. The broad areas that the CYP might be experiencing difficulties are:

· Social development

· Social communication, including language and non-verbal communication

· Development of thought or play skills

In addition some experience co-ordination and sensory difficulties.

No two CYP with these difficulties will present the same profile. Their characteristics within the profile will change as they mature. Their rate of progress in the areas above may be uneven, but they may make good academic progress in some areas of the curriculum.

Some CYP may present with challenging behaviour, which can be managed and the CYP be supported towards better behaviour. There may be regression at times of stress such as changing teachers, classrooms, schools or personal circumstances. For these CYP social and emotional development often lags behind cognitive development. Support is needed for the CYP and for the key adults around them, and their classmates.

The Descriptors that follow identify the main characteristics shown by those with social interaction and communication difficulties. Once the profile has been done desirable outcomes can be written and then strategies and interventions selected to support the CYP. These are recorded on the Outcome and Review Form provided. The expectation is that settings and schools will complete one review cycle before requesting support from the Speech and Language Therapist, and two review cycles before contacting the Specialist Teachers Team duty number Tel 01908 657825.

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, from Timpson (2014).

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

Guidance on using the FACT Plus
1. ASSESS

When profiling the child using the FACT, if Listening & Attention, Understanding and Interaction difficulties are identified in the ‘trigger’ descriptors, profile again using the FACT Plus Descriptors. If a CYP is not presenting with any difficulties in the areas on the FACT Plus, and there are no concerns, record a ‘0’.

Use the FACT Plus to highlight the relevant descriptors and decide the CYP’s level using a ‘best fit’ approach. 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 Plus descriptor profile form to record the CYP’s levels.

2. PLAN and 3. DO

Having carried out the FACT Plus 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. Tick the area on the descriptor profile form to show which social communication areas 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 p.4). 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.
Guidance on the FACT Plus 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 II).
Carry out a classroom audit (Appendix I - Specialist Teacher Social Communication Friendly Classroom audit) to ensure that environmental and Quality First teaching* is in place. Also check the Fact Plus environmental and Quality First teaching strategies. Put in place any additional 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.

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.

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.

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 ‘Social Communication’ at KS1&2. Other examples are given after the blank Outcome/Review form in each of the respective Key Stages.

* 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 settings 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.

4. REVIEW

Having reviewed the outcomes after 4-6 weeks, follow the pathway 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 Plus ‘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 the Inclusion and Intervention Team.
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 should be 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: Social Communication

Descriptor: Does not always follow social etiquette, e.g. may ask for chocolate rather than wait to be offered

Baseline: CYP sometimes follows the social rules in the classroom, e.g. asks to go to the toilet, but can appear rude by taking equipment without asking

Outcome: CYP will follow the social rules in the classroom

How will we know this has been achieved: CYP has demonstrated on ten occasions the right social etiquette in the classroom by following the classroom rules

What strategies will be used to achieve the outcome?

· Environmental/Quality First Teaching strategies: Ensure there are clear rules that are agreed and displayed for all to see; Exaggerate good social rules which should be modelled and reinforced by all in all environment; Reward appropriate social behaviour by providing constructive feedback

Level 2 example: Social Communication

Descriptor: Limited understanding of social rules of communication (interrupts conversations to have needs met)

Baseline: CYP uses polite language, e.g. ‘excuse me...’, but interrupts conversations to have needs met

Outcome: CYP will wait appropriately and does not interrupt adult conversations

How will we know this has been achieved: CYP will transfer skills from the social group to the classroom to wait appropriately and not interrupt adults on 5 consecutive occasions

What strategies will be used to achieve the outcome?
· Environmental/Quality First Teaching strategies: Good social rules are reinforced by staff

· Targeted provision: Group set up to work on specific social rules, (waiting appropriately/ not interrupting) choose resources dependent on the social and emotional development of the child; Provide opportunities to transfer skills in the classroom

Level 3 example: Social Communication

Descriptor: Inappropriate introduction of topic interest (goes off at tangent when talking to others and does not realise they are not interested)

Baseline: CYP is able to share information, but interrupts class with own topic of interest

Outcome: CYP will stay on topic and not interrupt the class inappropriately

How will we know this has been achieved: CYP can keep to the topic when in class in 5 consecutive lessons

What strategies will be used to achieve the outcome?:
· Environmental/Quality First Teaching strategies: Reward appropriate social behaviour

· Targeted Provision: Talk box (favourite food/hobbies). Jotter for ideas to talk about at an appropriate time

· Personalised Provision: Provide opportunity to talk at a specified time; Social scripts to explain other people’s perspectives

Level 4 example: Social Communication

Descriptor: Avoids speaking / selective communication / uninterested in communication

Baseline: CYP tolerates presence of adult, but doesn’t communicate their needs

Outcome: CYP communicates needs to an adult

How will we know this has been achieved?: CYP will communicate a choice on 5 occasions when presented with a choice board

· Environmental/Quality First Teaching strategies: Praise any attempt if the child communicates
· Targeted Provision: Developing Baseline Communication Skills group work and transfer to the classroom; Set up opportunities to use set phrases

· Personalised Provision: Encourage the child to communicate through picture choice boards; Provide opportunities to develop communication through 1:1 picture exchange for something they want, using objects motivating to the child

The FACT Plus Pathway in Key Stages 1 - 5

continue 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 target-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
	Specialist Teachers via the duty number
advise on...
	Speech and Language Therapists#

advise on...

	Courses available

Communication-supportive environment, including classroom audit tools
Differentiation

Baseline, target-setting and monitoring tools

Group interventions (Targeted)

‘Off-the-shelf’ interventions
Personalised and individualised SCD interventions (see pp. 34-79)

	Courses available
Specialist, personalised and individualised assessment, monitoring and differentiation

to support language and communication development and overcome barriers to learning and participation

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.
NB: Girls with social communication difficulties may present differently to boys with social communication difficulties. Please consider the following points before profiling girls using the FACT Plus.

· Girls are especially likely to fall under the radar at school and often social communication difficulties are missed.
· Girls are more likely than boys to mimic others in social situations and to want to ‘fit in’. They often develop ways to camouflage their difficulties.
· Girls tend to obsess over friendships and can develop one or two close and likeminded allies although they are often led by their peers rather than initiate social interaction.
· Girls have more active imagination and more pretend play than boys. Many girls escape into a fictional world such as fairies and witches.
· Irritability and lethargy affect girls with social communication difficulties more than boys.
· Girls tend to control their emotions better than boys; girls tend to withdraw and boys are generally more disruptive in the classroom. Girls act far differently at home where they release the pressure built up in the day, pretending to be someone else.
· Girls are more likely to control their behaviour in public; they are less likely than boys to have public meltdowns, make socially inappropriate comments or speak too loudly.
· Boys and girls have similar difficulties reading social situations but girls have a better understanding and use of gesture and ability to maintain a conversation.
· Young girls are less likely to line up toys and play repetitively with them. However play is markedly different from other children’s play.
· Topic interest is less unusual than boys but it is pursued with intensity and obsession.
· Girls find social hierarchy and how one communicates with people of different status problematic and leads to difficulties with teachers in school.
· Older girls appear to suffer from anxiety and depression more often than boys or typically developing girls.

FACT Plus (Social Communication) Descriptors:

Key Stage 3 to 5

Young Person..Date...................
A young person may not have been identified previously but as social and curricular demands increase, difficulties may become more apparent. Differences in the way the young person presents relative to their peers are more obvious. Behaviour may be more extreme and be labelled ‘disruptive’.

Level 1 = Least severe Level 4 = Most severe
 If no difficulties are apparent, record as Level 0
	Level
	Social Communication

	Level 1
	(This may show as: difficulty with verbal communication; difficulty understanding non-verbal communication - decoding communicative gesture, body language, facial expression, tone of voice; a literal interpretation of language; and, failure to respond to the speech of others)

· Does not always follow social etiquette, e.g. may ask for chocolate rather than wait for it to be offered and does not understand why this is not appropriate

· Prefers clear rules and boundaries (likes to police situations)
· Tends to talk about own interests – these may be unusual e.g. alien abduction

	Level 2
	· Limited understanding of social rules of communication (e.g. may interrupt conversation to have needs met)
· Has some awareness of the social purposes of communication, e.g. greeting, chit-chat, small talk
· Tends to persist in talking about own interest
· May have difficulty understanding non-verbal cues (e.g. someone standing up to indicate it’s time to go)

	Level 3
	· In certain situations may avoid speaking/be uninterested (e.g. in group of young people/with unfamiliar adults)
· Has to be given support to understand social rules of conversation (e.g. needs to be reminded of rules when talking to others)
· Inappropriate introduction of topic of interest (e.g. goes off at a tangent when talking to others and does not realise they are not interested)

	Level 4
	· Avoids speaking/selective communication/uninterested in communication
· Obsessive interest in and talking about one subject

Social Communication Descriptors: Key Stage 3 to 5
	Level
	Social Interaction

	Level 1
	(This may show as: difficulty making social approaches; difficulty responding to different social situations; difficulty making friends due in part to egocentricity, even when they do want to make friends and be sociable; and, understanding emotions and picking up social signals)

· Part of a group some of the time

· Interacts with peers but on own terms
· May misinterpret some people’s intentions/interactions (e.g. thinking people are arguing when it is just banter)
· Finds difficulty interacting in unstructured group work
· Occasional difficulties participating in two-way conversation (i.e. little interest/unable to change own thinking to include ideas and thoughts of others/changing to own choice of subject/not responding to listener)
· Wants to have friends but difficulty maintaining friendship due to egocentricity
Lack of understanding about personal hygiene/personal appearance

	Level 2
	· May play, take part in board games or interact with peers on own terms; has few friends (e.g. takes part in chess game but does not interact with others away from the game)
· Has some difficulties in reading/understanding other people’s intentions/interactions (e.g. think they are being told off when teacher is making suggestions for improving their work)
· Can participate in structured group work – but may contribute their ideas inappropriately (e.g. not listening to group and going off at a tangent)
· Finds difficulty participating in two-way conversation (e.g. changing to topic of interest, not responding to listener)
· Spontaneous approaches to others may be qualitatively different to norm (e.g. little eye contact, interrupts mid-conversation, starts talking about own topic without taking account of listener need)
· Tends to be on the fringe of a group

· Lack of understanding of social proximity (e.g. stands in your face)

	Level 3
	· Watches others interacting from a distance
· Has difficulty making and sustaining appropriate friendships
· Significant difficulties in understanding other people’s intentions and interactions (e.g. may think others are being friendly when they are mocking/teasing or may think behaviour is bullying when someone is joking/being friendly)
· Has difficulty taking part in group work, even when structured (e.g. group work often breaks down because of lack of ability to participate, becomes upset/angry if ideas are not listened to)
· Conversation breaks down regularly because of an inability to listen or to show interest in other person’s point of view

	Level 4
	· Solitary (i.e. has no friends and no interest in being friends with others)
· Unable to understand other people’s intentions
· Is unable to take part in group work/completely dominates group work therefore has to work alone as group work quickly breaks down
· Unable to participate in a two-way conversation (i.e. dominates a conversation with monologue)
· Sex and relationship obsessions

Social Communication Descriptors: Key Stage 3 to 5
	Level
	Flexibility of Thought

	Level 1
	· Dislikes change to routine/environment/staffing
· Functions best in structured situations (e.g. lessons rather than lunchtimes)
· Unsettled by different teaching styles/lessons
· Finds difficulty accepting other people’s point of view
· Some anxieties around trying new experiences (needs support)
· Uncomfortable moving around school during transition (e.g. between lessons)
· Some difficulty generalising concepts/learning (can draw a graph in maths lesson but not in science lesson)
· Unhappy if makes errors in work (wants to start again constantly or cannot start at all; may work slowly because of correcting work)
· Tendency to be rigid/repetitive in mannerisms/routines
· Follows rules (rigidly to the letter)
· Quality of imaginative writing is poor (mismatch between quality of imaginative writing and factual writing)
Inability to see the bigger picture (e.g. will focus on specific/unusual detail)

	Level 2
	· Difficulty adapting to different teaching styles/lessons
· May become distressed if a familiar routine changes (e.g. fire drills)
· May try to impose rules and/or routines (e.g. have to do top button up on shirt)
· Has very poor levels of incidental learning and limited imitation skills
· Resistant to trying new experiences
· May have difficulties with transitions that involve movement around building
· Pays particular attention to specific/unusual details
· Policing situations with rules (e.g. tells other students they shouldn’t be doing things/tells teacher what other students are doing)
· Unable to take someone else’s perspective (e.g. finds it hard to work out what other people are going to do and cannot make sense of why they do things)
· May have some difficulties with tasks requiring imaginative thought, empathy, or outside their overall interest (e.g. creative writing)
· Rigid beliefs leading to the exclusion of others’ views

	Level 3
	· May show signs of anxiety with changes of routine
· Needs support/pre-planning to manage change/environment (e.g. needs warning of fire drill/special assembly)
· Cannot access some lessons without support
· Shows distress/anxieties around transitions
· Very resistant to trying new experiences
· Cannot easily make sense of sequences and events
· Difficulties structuring personal time productively
· Has a limited repertoire of interests and activities, which may be pursued to obsessional levels
· Distressed/anxious when others do not follow rules
· Fixates on specific details and. may not grasp the overall intention of the learning objective (e.g. do a piece of writing on a different topic)
· Has significant difficulties with tasks requiring imagination and empathy
· No interest in other people’s points of view

· Unable to conceive past and future and so exists in the here and now

· Difficulty transferring learning to different situations
· Unable to cope with imperfections in work (makes alterations/starts again)

	Level 4
	· Unable to manage changes in the routine/environment (i.e. unable to take part in special assemblies, sports day)
· May show extreme anxiety or withdrawal with change of routine (e.g. refusal to come to/leave school)
· Refusal to go into some lessons
· Extremely fixated on specific detail so unable to access lesson
· Cannot transition without support
· Refuses to try new experiences
· Extreme reaction when rules are not followed
· Relies on rituals and set procedures
· Strong resistance to change and desire for sameness
· Difficulty generalising skill into different settings (e.g. does not see connection between skill learnt in English and used in History)
· Lacks imagination and original thought
· Re-enacts scenes from cartoons, films, computer games
· Cannot complete any imaginative work
· Has no awareness of other people’s perspectives

Social Communication Descriptors: Key Stage 3 to 5
	Level
	Sensory

	Level 1
	· Has some sensory sensitivities: auditory (e.g. does not like noisy classrooms), visual, tactile (e.g. does not like certain fabrics next to skin – perhaps school uniform), gustatory (taste), olfactory (comments on smells that others might not notice), vestibular (balance), proprioceptive (body awareness, clumsy/unusual gait). Level of tolerance may increase as the young person develops coping strategies and becomes less sensitive
· Sensory sensitivities have a mild impact on accessing school activities / situations.

	Level 2
	· Has some sensory sensitivities: auditory (e.g. does not like noisy classrooms), visual, tactile (e.g. does not like certain fabrics next to skin – perhaps school uniform), gustatory (taste), olfactory (smell), vestibular (balance), proprioceptive (body awareness, clumsy/unusual gait)
· Sensory sensitivities have a moderate impact on accessing school activities/situations

	Level 3
	· Has some sensory sensitivities: auditory (e.g. does not like noisy classrooms), visual, tactile (e.g. does not like certain fabrics next to skin – perhaps school uniform), gustatory (taste), olfactory (smell), vestibular (balance), proprioceptive (body awareness, clumsy/unusual gait)
· Sensory sensitivities have a severe impact on accessing school activities/ situations.
· Sometimes engages in stereotypical body movements (e.g. rocking, moving on tip toe, or any repetitive movement unique to the individual)

	Level 4
	· Has some sensory sensitivities: auditory (e.g. does not like noisy classrooms), visual, tactile (e.g. does not like certain fabrics next to skin – perhaps school uniform), gustatory (taste), olfactory (smell), vestibular (balance), proprioceptive (body awareness, clumsy/unusual gait)
· Sensory sensitivities have a profound impact on accessing school activities / situations
· Frequently engages in stereotypical body movements (e.g. subtle rocking, moving on tip toe, or any repetitive movements unique to the individual)

Social Communication Descriptors: Key Stage 3 to 5
	Level
	Receptive Language (Understanding)

	Level 1
	· Takes some language literally (e.g. when asked “Are you all right?”, may go into too much detail about how they are feeling)

· Sometimes has difficulties understanding spoken language (e.g. technical vocabulary, abstract vocabulary, long complex sentences, long verbal instructions, ambiguities/humour/sarcasm/irony)

Sometimes provides answers that show they have not completely understood subtle elements of the message

	Level 2
	· Often presents with difficulties understanding language (e.g. technical vocabulary, abstract vocabulary, multiple meanings, long complex sentences, long verbal instructions, idioms) that may hinder access to full curriculum

· Often applies a rigid interpretation and have difficulty understanding language in different contexts.

· Often has a literal interpretation of language

· May need adults to give direct clear instructions to them

· May need adults to confirm that their understanding of a task/situation is appropriate

	Level 3
	· Significant difficulties understanding spoken language especially when it is complex or presented at high volume/speed, which impacts on following instructions and completing tasks

· Usually understands language literally, with significant difficulties understanding ambiguities, which impacts on their actions, social interactions, and learning

· Significant difficulties learning new curriculum specific vocabulary

	Level 4
	· Severe difficulties understanding verbal language – may understand some simple short sentences/phrases

· Relies on watching environment/visual clues to understand

Social Communication Descriptors: Key Stage 3 to 5
	Level
	Expressive Language

	Level 1
	· May sound overly formal, with pedantic vocabulary (e.g. does not use slang, uses long, complex sentences)
· Occasional difficulties using humour/sarcasm/irony/idiom
May have delay in responding due to needing longer processing time

	Level 2
	· Unusual tone of voice/accents/volume/rate of speech
· Sometimes struggles to use language to express point of view, negotiate, problem solve, reason or predict
· May use high level, very specific, sophisticated vocabulary or have a limited range of vocabulary (i.e. topics of special interest have high level vocabulary, but other topics have limited vocabulary)
· Uses language spontaneously but may not be relevant to activity
· Sometimes struggles to use language to express feelings, thoughts and to meet own needs, including inability to ask for clarification
· Sometimes unaware of listeners’ needs and knowledge; may omit key information or tell them what they already know
· May appear challenging (e.g. saying things that appear rude/aggressive/socially inappropriate) and have a direct way of expressing needs

	Level 3
	· Does not adjust use of language to communication partner
· Often uses language to respond but tends not to initiate verbal interaction
· Minimal use of language (e.g. speaks in short sentences/monosyllabic responses)
· Often no response unless own preferred topic
· Usually dominates conversations with own favourite topic even when inappropriate
· Repetition of learnt phrases, little spontaneous expressive language
· May talk to self (e.g. mutters under breath when alone or with others)

	Level 4
	· Does not use language meaningfully
· Repetition of phrases, words and sounds with no communicative intent
· Only uses single words or does not respond at all
· Echolalic, repeats what people have just said or repeats a video/phrase they have heard
· Very articulate for their age (little professor)

Social Communication Descriptors: Key Stage 3 to 5
	Level
	Organisation (fine and gross motor skills)

	Level 1
	· Difficulty with personal organisation (e.g. using planners/recording homework/timing/right equipment for lessons/homework deadlines)
· Carrying all equipment with them “just in case” (usually carries huge bag)
· May keep items very tidy (placement on desk)
· May take longer to prepare/pack away for activities
· Handwriting may be untidy
· Anxious about time and follows timetable strictly (asks the time of lessons/arrives early to class)
May lack co-ordination (e.g. doing up buttons/zips/using scissors)

	Level 2
	· May own several examples of each item (e.g. highlighters)
· Take much longer to pack away/prepare for activities
· Handwriting is slow and difficult to read
· Reluctant to start work for fear of making mistakes (e.g. uses delaying tactics, asks for help, clarifies task, looks for equipment)
· Sometimes loses/forgets equipment
· Sometimes forgets to complete homework (e.g. does not think about checking planner once has left school)
· Sometimes forget activities when involved in other tasks (e.g. involved in lesson so does not go to peripatetic music lesson)
· Finds it difficult to catch a ball/play bat and ball

	Level 3
	· Has poor self-organisational skills (e.g. needs support to pack bag properly, have the correct equipment)
· Carries all items so that nothing is forgotten (e.g. will not use locker even when one is provided)
· Needs reminders of how to begin an activity/pack away
· Handwriting is illegible without support
· Rarely has the correct equipment
· Completes homework in school with support (i.e. will not complete homework at home)
· Often unaware of time so needs reminders to be in right place at right time (e.g. will forget to eat lunch because involved in an activity)
· Has difficulties with gross motor movement (e.g. running, jumping, throwing and catching a ball, riding a bike)

	Level 4
	· May lay out equipment in specific way on desk
· Can only start an activity with high level of support (i.e. needs adult to provide individual support to start task)
· Has to use ICT or a scribe to record work
· Becomes highly frustrated by errors – destroys/tears up work, becomes distressed
· Is unaware of what equipment is needed for different subjects
· Refuses to complete school work at home and refuses to stay after school to complete homework
· Does not know what time of day it is, cannot tell the time (e.g. unaware of conventions for dates – is it the 32nd today?)
· Seems clumsy – bumps into others/falls over

Social Communication Descriptors: Key Stage 3 to 5
	Level
	Anxiety

	Level 1
	Anxiety may present as challenging behaviour, avoidance, refusal, body tics and other compensating behaviours.
· Behaviour may change when anxious due to changes/sensory overload/lack of social understanding (e.g. pacing, not using the toilet, withdrawal, difficulty in queuing for lunch, avoidance, hiding behind hair)
Mild impact on the young person’s participation

	Level 2
	· Pacing around
· Becomes rigid/obsessive, less flexible and less able to cope with change when anxious (e.g. returns to a topic which is causing anxiety – difficulty in moving on to other things)
· Use of inappropriate language (e.g. swearing)
· May appear challenging, less likely to try to conform to social expectations in certain situations (e.g. won’t take part in conversations with others – wants to do own thing)
· Critical of self and others (e.g. low self-esteem – lack of belief in own ability to do things)
· More distractible, may appear switched off (e.g. focuses on familiar things which give comfort and not the lesson or topic others are discussing)
· May form a strong attachment and be reliant on key adult or peer (e.g. will not go to lesson without support)
· Moderate impact on the young person’s participation

	Level 3
	· May appear fine most of the time, but becomes easily upset, angry and aggressive in certain situations
· Often isolates self, withdraw from social contact in certain situations or refuse to join in (e.g. with others in playground or with group activity in class)
· Often becomes louder and more active, pacing and agitated movements
· Use of repetitive phrases and body movements
· More talkative, fast rate of speech
· Severe impact on the young person’s participation

	Level 4
	· Expression of suicidal thoughts and threats
· Self-harming
· School refusal (e.g. in alternative education)
· Argumentative and aggressive in a range of situations
· Total withdrawal from social contact
· Has panic attacks
· Anxiety is seen regularly in different social situations and has a profound impact

Secondary FACT Plus

Social Communication Checklist for Teachers.

	Student:
	Teacher:

	Descriptor
	Always
	Usually
	Some

times
	Rarely
	Comment

	Listens when teacher is talking
	
	
	
	
	

	Can follow a sequence of classroom instructions
	
	
	
	
	

	Can identify key information
	
	
	
	
	

	Understands general conversation/class discussion
	
	
	
	
	

	Can understand new concepts/abstract language
	
	
	
	
	

	Needs time to process spoken information
	
	
	
	
	

	Can infer meaning
	
	
	
	
	

	Can understand verbal humour
	
	
	
	
	

	Has literal understanding
	
	
	
	
	

	Can understand subject specific vocabulary
	
	
	
	
	

	Has difficulty remembering specific words
	
	
	
	
	

	Can put abstract ideas into words
	
	
	
	
	

	Can speak in complex sentences which are grammatically correct
	
	
	
	
	

	Can speak in simple sentences which are grammatically correct
	
	
	
	
	

	Can write grammatically correct sentences
	
	
	
	
	

	Can express views verbally and give reasons for views
	
	
	
	
	

	Can produce speech accurately
	
	
	
	
	

	Can pronounce multi-syllabic words
	
	
	
	
	

	Spelling is accurate
	
	
	
	
	

	Responds differently to one or more senses e.g. does not like noise of the alarm /wearing school tie
	
	
	
	
	

	Interacts well with other students
	
	
	
	
	

	Can establish and maintain friendships with other students
	
	
	
	
	

	Can use non-verbal communication such as eye-contact, gesture, facial expression
	
	
	
	
	

	Can start, follow and repair a conversation when it breaks down
	
	
	
	
	

KS1 – KS5 FACT Plus (Social Communication)

Descriptor Profile

	School:
	Completed by:

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

	Date of Birth:
	Age:
	Year Group:

	Descriptor

Area
	Descriptor Level*
	Comments
	Focus
Please tick priorities

	Social Communication
	
	
	

	Social Interaction
	
	
	

	Flexibility of Thought
	
	
	

	Sensory
	
	
	

	Receptive Language
	
	
	

	Expressive Language
	
	
	

	Organisation (Fine and Gross Motor Skills)
	
	
	

	Anxiety
	
	
	

	*Put a ‘0’ if the descriptor area for the child/young person is not a cause for concern

	Child/young person’s views:

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

KS1 – KS5 FACT Plus (Social Communication) Outcome and Review Form

	Child’s Name/Young Person:
	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

	Descriptor Area:

Descriptor 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?)

	Descriptor Area:

cont...

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

	Descriptor Area:

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

	Descriptor Area:

	Next Steps

(Refer to the ‘Pathway’ flowchart)

	

	Support Service use only:

	Moderation

Name:

	Signature:

	Designation:

	Date:

KS1 – KS5 FACT Plus (Social Communication)
Descriptor Profile

	School: Strawberry Fields
	Completed by: G Harrison

	Child/Young Person’s Name: Eleanor Rigby
	Date of Completion: 14.11.14

	Date of Birth: 02.12.2000
	Age: 13:11
	Year Group: 9

	Descriptor Profile
	Descriptor Level
	Comments
	Target

Please tick priorities

	Social Communication
	3
	Always interrupts others during conversations. Always talks about own interests. Usually does not pick up non-verbal cues.
	(

	Social Interaction
	2
	Misunderstands the intentions of others. Usually finds it hard to take part in group work. Only has two friends who are similar to her.
	

	Flexibility of Thought
	3
	Finds it hard to generate creative ideas. Focuses in on detail. Has obsessive interests. She is the class ‘policewoman’.
	

	Sensory
	2
	Finds transitions between lessons hard because of the busy-ness.
	

	Receptive Language
	3
	Takes language literally and struggles to keep up with class discussion. Often focuses on the wrong aspect of a task.
	

	Expressive Language
	2
	She talks to herself. She uses short simple sentences when responding. She does not use humour or sarcasm.
	

	Organisation (Fine and Gross Motor Skills)
	2
	Arrives at lessons late often without her equipment. Often loses/forgets equipment.
	

	Anxiety
	2
	Her anxiety shows by her pacing around and being agitated. She withdraws from others and her rate of speech rises.
	

	Child/young person’s views:

I like school sometimes. I like to meet my two friends. They like Harry Potter too. I have all the books and DVDs. The staff are nice and help me. I like Art.

	Parents’ comments: (e.g. about profile at home; about suggested targets and strategies; about support at home; etc.)
Eleanor struggles to make and keep friends, unless they are like her. She is disorganised and we have to help her with her homework. She often does not know what she has to do for it. We are concerned about her keeping up with GCSE course work.

Signed (parent): S Rigby (Mother) Date:18.12.14

KS1 – KS5 FACT Plus (Social Communication) Outcome and Review Form

	Child/Young Person’s Name: Eleanor Rigby
	Date of Birth: 02/12/2000

	Date: 14/11/2014
	School: Strawberry Fields

	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?

	Descriptor Area:

Social communication

Eleanor wants to engage in social communication. She can talk about her interests. She ignores rules of social communication e.g. interrupts the speaker, talks exclusively about her interests, does not read non-verbal communication.

	· Eleanor waits for a pause in conversation or uses an appropriate interjection.

· She checks that others are interested in what she is talking about.

· She listens to others as they speak about their interests.

· She picks up on non-verbal cues.

	· Eleanor is observed in a one to one to interject into the discussion in an appropriate way in one out of two attempts.
· She is observed checking out another’s interest in her topic of conversation in three out of four discourses.

· Eleanor will be observed listening to the speaker.

· She responds in a one to one situation to someone communicating non-verbally that they are disinterested in her conversation on two out of three occasions.
	· Eleanor interjected into the discussion in a one to one in an appropriate way in one out of two attempts.
· She checked out another’s interest in her topic of conversation in three out of four discourses.

· She listened to others as they spoke.

· She responds in a one to one to someone communicating non-verbally that they are disinterested in her conversation on two out of three occasions.

	
	
	
	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?)

	Descriptor Area:

Social communication
· Emphasise good social rules which should be modelled and reinforced by all staff in all environments, e.g. adults will enforce social rules ‘It is important to take turns in a conversation because other people like to be heard too’.

· Check Eleanor understands by asking questions/ asking her to explain what she understands/has to do.
· Provide constructive feedback and appropriate reward for socially acceptable behaviour and if she has shown empathy, e.g. “You have just asked …. that made me feel very happy that you were thinking of how they were feeling”.

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

	Descriptor Area:

Social communication

· Set up a group to work on specific social skills starting with Talkabout. Within this group individual incidents/situations will be addressed.

· Set up a programme to help Eleanor identify people’s emotions. Share with parents to reinforce at home.

· Use role play in groups to act out social situations.

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

	Descriptor Area:

Social communication

· Write a Social Scripts to explain other people’s perspective and provide Eleanor with alternative positive social interaction.

· Use Comic Strip conversations to share other people’s perspectives to resolve an incident/conflict.

· Use PowerCards to remind Eleanor to ask if people would like to know more about the subject she is talking about.

· Follow up understanding, sarcasm, banter, and jokes in individual sessions.

	Next Steps

(Refer to the ‘Pathway’ flowchart)

	Eleanor has responded to the strategies put in place to support her social communication. She is growing in confidence. We will continue with the strategies but extend the one to one into a small group context.

	Support Service use only:

	Moderation

Name:

Laura Mutt

	Signature:

	Designation:

Speech and Language Therapist
	Date:

27/02/2015

	The FACT Plus

	Strategies KS3 – KS5

	School / classroom environment

	BE CONSISTENT!

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

It is important all staff coming into contact with the child need to be consistent with strategies, approach, manner, rules (ensure rules are duel language where appropriate), etc. This includes extended staff e.g. lunch times supervisors, office staff, site managers, cleaners etc.

All staff coming into contact with the child should be aware of strategies used in different situation within the school day to support the child; this ensures that the child will respond to other adults in addition to the key worker without becoming confused and or anxious.

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Students are clear about the structure of the day with timings/breaks/lunch available in all classrooms. A printed timetable is in their planner. (Timetables – Visual Sequences resources)
Know where to go if they lose planner. The school environment is organised with clear signposts, what happens and where.
	Adults will go through the timetable at the beginning of the day.

Students are made aware of any changes to the timetable.
	· Social Scripts (Social Scripts resources) to prepare for changes

· Colour coding subjects folders (Work systems resources)
· Symbols

· Visual chart first-then-next

	Clear rules that are agreed and displayed. (Classroom resources)
Rules are written in the positive, e.g. walk in the corridors. (Classroom resources)
Reward system is displayed and explicit, clear rewards for following rules. (Classroom resources)

Differentiated reward systems is in place where required.

Consequences for not following rules are displayed.
	Whole school rules are adapted for individuals, e.g. wearing a polo shirt.
	A personalised list of rules presented visually, these can be written or by using pictures.

Social scripts (Social Scripts resources) and power cards making expectations explicit and giving other people’s perspectives.

Symbols on a key ring (Classroom resources) as reminder.

Individual version of rules-simplified language-key point for that student.

Prioritise rules. Reinforce one or two rules at a time. Provide visual reminders on a key ring.

	Transition from whole class to independent work is clearly signaled with visual/concrete resources to support.
	LSA prompts student.
	Own visual work system

(work system)

	The school environment is organised with clear signposts of what happens and where.

	Clear directions to check timetable at the end of each lesson.

Own map with simple labels/symbols. (Classroom resources)
	LSA guides student to check timetable and supports movement to next class.

	Resources are labelled.

Lists available to support organisation, e.g. what a pencil case/PE kit should contain. (Classroom resources)
	LSA provides list of equipment needed for lesson.
	LSA provides equipment for lesson.

	Students are placed in groups (do not ask them to get in groups) and group work is structured.
	Students are allocated roles. (Classroom resources - Jigsawing)
	LSA supports student.

LSA prepares student by writing social script. (Social Scripts resources)

	Appropriate seating has been carefully considered.

Student is aware of where to sit in each lesson. (Classroom resources – Workstation resources)
Careful consideration for learning partners.

Consideration of sensory needs. (Sensory resources)
	Quiet working area available in the school and is easily accessible (this should be a learning support area).
	Alternative arrangements are made for specific lessons.

	Links are made to previous learning in lessons (recapping) make explicit skills/knowledge that the student may have learned in another subject area.
	Do not assume the student remembers the link, explicitly remind the student of the link, e.g. their name, last week remember we were working on….
	Pre/Post learning.

Small group work.

	All students are aware of their targets.
	Students are reminded of opportunities to work on targets.
	LSA will remind students of social targets.

	Activities/ tasks are differentiated. Variety of visual resources/ concrete objects to support teaching and learning. (Classroom resources)
	LSA supports activities with the student.
	Student is withdrawn to deliver an alternative activity.

	Rewarding attitudes to learning/clear links are made between the task and the whole school reward scheme.
	Use clearly directed praise to motivate making clear what they have done well.
	Work tasks and rewards are linked to special interests where possible. (Classroom resources)

	Independent tasks are broken down into steps and shown visually (clear instructions are written on board).
	Clear start and finish to tasks.

How much work is expected and where to put it when completed presented visually as a work schedule if necessary (work systems.)
	LSA supports work by prompting student through the steps.

	The student’s name is used before an instruction is given so they are aware they are also included in the instruction.
	
	

	Ensure a calm, neutral manner is adopted when approaching a student and try not to be reactive.
(Classroom resources)
	Make reasonable adjustments for differences in communication style, i.e. blunt, curt replies.
	A system is in place to allow a student to leave a lesson gracefully when a situation becomes ‘too much’ for them to cope.

Adults to adjust their presentation to meet the needs of the student. Consider things that may affect the student-colour, perfume, jewellery, strong smell of food consumed. (Sensory resources)

	Reward system is displayed and explicit, including clear rewards for following rules.
	Within the whole class there should be a differentiated reward system for individuals where necessary.
	Individualised reward sheet i.e. Identify reward and collect tokens towards it.
(Classroom resources)
‘Now and next’ can be used to show the work to be undertaken and the reward that will happen after the work is complete.
(Work systems resources)

	 Rules are phrased in the positive.
(Classroom resources)
	Whole school rules are adapted for individuals. (Classroom resources)
	Visual reminders are given to the student.
(Classroom resources)

	Consequences for not following rules are displayed clearly. (Classroom resources)
	Explicit individually written simplified instruction with the reward and appropriate consequences if not completed.
	LSA reminds student of rules/ consequences.

	There is a clear structure of the week with a visual timetable that is used by all of the students. (Timetables – visual sequencing resources)
	All staff to have a key ring with the visual timetable and transition pictures or symbols on it. (Timetables – visual sequencing resources)
	There is a clear structure of the week that is personalised with a visual timetable.

· Symbol

· Written

(Timetables – visual sequencing resources)

	There is a clear structure of the day with a visual timetable that is used by all of the students. (Timetables – visual sequencing resources)
	All staff to have a key ring with the visual timetable and transition pictures or symbols on it. (Timetables – visual sequencing resources)
	There is a clear structure of the day that is personalised with a visual timetable.

· Symbol

· Written

(Timetables – visual sequencing resources)

	Students are placed in appropriate groups (do not ask then to get in groups). They are given a specific role that works to their strengths, e.g. producing a class newspaper, being the reporter, coordinator, artist, or reporting back to the class on the groups’ decision. (Classroom resources Jigsawing and Rainbowing)
	Peer support through buddy system and circle of friends. (Social and Emotional resources)
	Support to be given by an adult.

	Careful consideration for learning partners.
	Peer support through buddy system. (Social and Emotional resources)
	Support to be given by an adult.

	Adult-led activities need to have a clear beginning and end.
(Work systems resources)
	To only give the student a specific number of questions/ length of writing.
(Work systems resources)
	Highly differentiated tasks. (Work systems resources)

	Learning intention of the lesson needs to be clear and matched to the activity the student will be doing, e.g. make explicit that if the learning intention of lesson is adjectives then not to consider spelling and handwriting.
	A greater differentiation of focus on the learning intention.

	To complete the learning intention using favoured interests where possible. (Classroom resources)

	Recording information – to ensure alternative methods of recording are available.

Different colours and variety of pens can be used to motivate the student, e.g. whiteboard, felt tips or coloured pencils.
	Use of technology, computer, tablet, Dictaphone, tick boxes, cloze sentences.
(Writing Frames resources)
	Adult scribing, cutting out sentences and pasting.

	Make clear whether the work is independent or supported by an adult.
	To expand and allow opportunities and create tasks when the student can be independent. Actively think about and plan for independent opportunities.
	

	Differentiate worksheets, which may be simplified to remove unnecessary information and pictures.
(Classroom resources)
Relevant information clearly highlighted.
	Provision of vocabulary cards/highlighters
(Classroom resources)

Break down information further to meet the level of understanding and attention span.
	Post box overlays.
(Classroom resources)
Use of repetitive worksheet format to build familiarity.

	Clear instructions are written on board.
	Independent work is clearly written down.
(Work systems resources)
	Break the work into tasks which are then clearly written down 1, 2, and then 3. . (Work systems resources)

	Activities/tasks are differentiated.
	Rewards are linked to special interests where possible.
(Classroom resources)
	Work tasks and rewards are linked to special interests where possible.

	In PE allow the student to watch an activity first so they know what will happen.

Limit the space allowed for the activity or set boundaries.

Give pre-warning about activities.

Be aware of sensory issues in the lesson and changing room. (Sensory resources)
	Reasonable adjustments may need to be made for wearing PE kit.

Provide alterative equipment e.g. larger balls/bats.

Provide alternative activities.

Be aware that team games may be problematic.
	An object may be needed during PE, which is personalised for the student to retain their focus and interest in the activity. Integrate the object with the activity. Visual support for lessons. (Visual Support resources)
Give the student additional time to practice activities or specific skills, e.g. ball skills, visual timetable for dressing and undressing if necessary etc. (Timetable – visual sequencing resources)
Be aware of sensory needs (e.g. students with vestibular differences would find forward rolls difficult). (Sensory)

	Provide structure within unstructured times e.g. at lunchtime, go to library to play chess.
	Link to student’s interest. Bring in own activity during unstructured times.
	Provide safe haven for unstructured times.

	Awareness of SCD to be covered in assembly/form time/groups. (Social and Emotional resources, Anxiety resources)
	
	

	Peer support is given depending on needs of the individual:

· Peer mentors

· 6th form mentors (Social and Emotional resources)
· Small groups
	Consideration is given to the development of social skills (small group work).
	Individual plans for developing social interaction.

	Key adult is assigned who has understanding and sensitivity. (Social and Emotional resources)
	Buddy to support.
	Circle of friends. (Social and Emotional resources)
Student is given a prompt card to remind them who to go to.

	All staff should be aware of which students have SCD/ASD and the strategies that support them. All staff need to be aware so that all staff can support the student.

Pen portrait of individual needs available to all staff.
	Autism awareness card to be carried by the student if applicable
	

	Use clear, explicit language.
	Allow time to process, ask concrete questions, i.e. what happened not why?
	

	Consider these potentially difficult times:

	Art/Science/DT
	Be aware of sensory impact on materials being used -textures, equipment, clothing required, smells and provide reasonable adjustments, (Sensory resources) e.g. not insisting on aprons, allowing regular hand washing. Be explicit about potential dangers of equipment, consider an alternative activity if student is not able to manage.

	Music
	Be aware of noise sensitivity, lack of possible coordination difficulties, vibrations, (Sensory resources) close proximity of peers. Provide reasonable adjustments e.g. ear defenders, accessing the lesson on the outside of the group, initially in small groups, joining in for part of the lesson.

	Change of teacher
	Be aware the student may find the change difficult to manage, e.g. pre-warning, social scripts, photographs of teacher, change symbol on the timetable, pen portrait (Classroom resources, Timetable – visual sequencing resources, Social Scripts resources) provided to the new teacher, withdrawal to a different classroom with a familiar teacher/additional TA support.

	Imaginative writing

	Be aware that because of possible difficulty additional support will be required (Writing Frames resources), e.g. story boards, structure to the story, story mapping, provide a scribe, use of post-it-notes, provide story starters, using a student’s interest (Writing Frames resources).

	Break times, lunch times, toilets
	Unstructured times may be particularly challenging, e.g. structure, use visuals, peer and adult support, buddy system, named person/adult, how to ask for help if needed, coming in from the playground, eating lunch early so the room is quieter, going out for break and lunch early, access to a room for a safe haven, lunch time club around interest Lego club, have access to separate toilet facilities, be aware hand dryer can cause concerns. (Classroom resources)

	School performances, Sports Day, Parents inclusive events

	Due to the unpredictability of these occasions reasonable adjustments should be made, e.g. having a ‘job’ to do in sports day, have adult support, practice beforehand individually, work to the student’s interest, give the student a part in the school play using their interest, i.e. dancing, sound technician. Prepare students and discuss with parents whether it’s appropriate for them to come to events, as the student may like to see home as home and school as school. The student may become anxious if they see the parent in school, perhaps the parent will be in a position not to be seen by the student. Use social scripts to prepare (Social Scripts resources).

	School Visits
	Changes to the times table in addition to the unexpected may bring challenges, e.g. visits beforehand, Google, street map, photographs of previous events, social story, given a specific activity to engage the student, careful planning – timetable of the day (Social Scripts resources), who will the student sit next to on the bus, where and when will lunch be, when will they be home, activity for the bus trip. Who does the student go to for help/ what to do if student becomes separated? The school must consider an individual risk assessment prior to any visit if applicable.

	Sensory Environment: This is not an inexhaustible list; there could be possible alternatives.

Having put everything in place be prepared and have a Plan B, just in case……

	Planning a classroom:

Key:

A
Auditory

V
Visual

O
Organisational

OS
Other Sensory

	Ceiling Considerations
	

	· Acoustic ceiling tiles
	A

	· Ceiling height should be less than 12 feet high
	A

	Flooring
	

	· Rubberised or resilient tile

	A

	· Carpeting installed over padding

	A

	· Carpeting extends over the bottom of the wall
	A

	· Hallways and adjoining areas are carpeted
	A

	· Area rugs
	A

	Wall coverings
	

	· Cork bulletin boards
	A

	· Felt or flannel boards
	A

	· Acoustical or fabric covered wall
	A

	· Window covering
	V

	· Art work on walls
	V

	· Type and amount of pictures hung on wall or from ceilings is kept to a minimum
	V

	Window covering
	

	· Blinds/curtains
	A

	· Artwork on windows
	A

	Doors and doorways
	

	· Solid core doors
	A

	· Noise-lock seal, felt doorway lining
	A

	· Draft guard or doors covered
	A

	Furniture
	

	· Staggered desks
	A

	· Desk and chair leg bottoms padded or covered
	A

	· Bulletin boards, bookcases, file cabinets placed to break up space
	A, V

	· Study carrels
	A, V

	Light Fixtures
	

	· Housing for fluorescent light should be above acoustical tile in ceiling
	A

	· Ballasts must be changed on a regular basis
	A

	Instructional Methods
	

	· Instruction occurs away from noise sources: heating, air conditioning vents
	A

	· Background noise is kept to a minimum
	A

	· Task presentations organised with extraneous supplies and work out of sight
	O, V

	· Clean up after each project
	O, V

	· Tasks are presented in manageable parts
	O, V

	· Placement of learning activity is appropriate for the child’s perspective
	O, V

	Other Sensory Distractions (Sensory resources)
	

	· Distracting smells are avoided whenever possible
	O, S

	· Temperature of room is maintained at a comfortable level
	O, S

	School / classroom environment Resources

	ICT Resources

	· Mayer-Johnson – Boardmaker. Providing symbol-based learning materials for students with special needs. www.boardmakeronline.com
· Widget - Communicate in print www.widgit.com/inprint
· Clicker 6 / Write online – Crick software
www.Cricksoft.com

	Resources

	· Timetables and schedules (Timetable resources folder)
· Communication friendly environment training is available via Specialist Teachers and Speech and language therapists.
· Workstation (Workstation resource folder)
· Is it Sensory or is it Behaviour? By Murray-Slutsky and Paris (2005) Published by Hammill Institute on Disabilities Page 104, Table 7.1 ISBN-13 978-0761644248 Linked to Centralised Training.
· Inclusion Development Programme (IDP), accessed through the NASEN website/ www.idponline.org.uk
· AET Tools for Teachers: Practical resources for classroom success www.autismeducationtrust.org.uk

· Freaks, Geeks and Aspergers Syndrome by Luke Jackson. ISBN 9781843100980

· Martian in the Playground by Clare Sainsbury. ISBN 9781849200004

	Social Communication

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Adults adjust their language to be as clear, concise, and concrete as possible (literal use of language).
	LA simplifies language

Chunk information/instructions
	

	Variety of visual resources to support communication (e.g. work check list).
(Classroom resources, Work systems resources)
	Use visuals to support language reinforcing with written words.

(Classroom resources)
	

	Use of language is explicit and in the positive, e.g. ‘dos’ not ‘don’ts’ Tell the student what you want him do rather than what you don’t want, e.g. ‘keep the door closed’ instead of ‘don’t open the door’, ‘walk please’ instead of ‘don’t run’.
	
	

	When talking to a student ensure time is given to process instructions and questions. Be aware that this can be as long as 30 seconds or more.
	Repeat the question and ensure it is understood by asking for repetition.
	Reduce the amount of words used.

	Check a student understanding by asking questions/asking them to explain what they understand/have to do.
	
	

	Give students a limited choice.
	Provide choice board. (Classroom resources).
	Limited / weighted choices.

	Alert student in by name.
	
	

	Exaggerate good social rules which should be modelled and reinforced by all staff in all environments, e.g. adults will enforce social rules ‘It is important to take turns in a conversation because other people like to be heard too’.
	Groups set up to work on specific social skills.

Choose resources dependent on the social and emotional development of the student

Resources:
· SEAL resources

· Photographs of emotions (Social and Emotional resources)
Individual situations are addressed.

Develop school programmes to meet individual needs at home and at school.
	Social Scripts (Social Scripts resources) and Power cards to explain other people’s perspective and suggest alternative positive social communication.

Comic Strip conversations (Social and Emotional resources) to explore other people’s perspectives while considering their perspective to resolve an incident/conflict through visual presentation.

	Give opportunities to talk about areas of interest /concerns at a particular time to be agreed but do not get into lengthy debates and give a specific time.
	Jotter for ideas to talk about at appropriate times.
	Provide opportunity to talk at a specified time.

	Reward attempts to communicate appropriately.
	Paired sessions to practice communication skills
	

	Provide constructive feedback and appropriate reward for socially accepted behaviour and if they have shown empathy, e.g. you have just asked …. that made me feel very happy that you were thinking of how they were feeling
	Make explicit the perspective of others.
	Individual work around specific situations using CSC).
(Social and Emotional resources)

	Encouraged to use their own words and verbalise their own feelings with visual support.

	Paired session/small group session with specific teaching to address the emotions with visual support.

Resources:

· Emotions Web

· Emotional awareness

· SEAL

· LDA Cards

· Do2learn

· Anxiety programme

· Blob Cards

· Talkabout,

· Incredible 5 point scale
	Individualised teaching on specific emotions to transfer into the classroom.

	Teachers to be aware of students’ difficulties in understanding sarcasm, jokes, teenage speak. e.g. sick means good.
	LSA to follow up and explain metaphor.
	Follow up understanding, sarcasm, jokes in individual session/small groups.

	Encourage the student to say if there are any issues in the lesson that are stopping them from learning.
	Use visual support/agreed signal between student/teacher to enable student to say they need help.

LSA intervenes to repair misunderstanding/resolve conflict.
	LSA to recognise distress in student with misunderstanding and offer additional support.

Provide time out where appropriate.

	Be aware students may answer literally e.g. ‘What are you doing?’ …’Looking out of the window’.
	Teacher/LSA to clarify student’s communicative intent.
	Individual work to provide alternative responses.

Social scripts (Social Scripts resources) for specific situations.

	Social Communication Resources

	ICT Resources

	· Model life skills through games with a partner: autismgames.com  Play online turn-taking games with a partner: ictgames.com (Primary maths & literacy), isleoftune.com (sound), Boobah.tv/zone (EYFS), zoodles.com, tutpup.com, spellingcity.com

· Feel Electric! – iPad App

· Comic Life from www.comiclife.com

· Chooseit Maker 3 App
· Other online tools to help interpret feelings:

· Faceland from www.do2learn.com

· e-motions from electronic-motions.com

· face games from senteacher.org

	Resources

	· Boardmaker Software - Mayer-Johnson. www.mayer-johnson.com
· Crick website for resources.www.cricksoft.com.uk
· Social Scripts, training via Specialist Teacher programme. (Social Scripts resource folder)
· Comic Strip Conversations : Carol Gray ISBN: 13-978-1885477224 Illustrated interactions that teach conversation skills to students with autism and related disorders.
· 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. www.ldalearning.com
· Socially Speaking: Alison Schroeder. ISBN-13: 1855032521 Pragmatic Social Skills Programme for Pupils with Mild to Moderate Learning Disabilities.
· Black Sheep Press. www.blacksheeppress.co.uk
· Photographs of emotions: Colorcards- “what are they feeling”, “How are they feeling”, “Emotions” www.speechmark.net
· All About Me (Anxiety resources folder)
· Transition passports – individual profiles (Transition resource folder)
· Power cards (Social Scripts resources folder)
· Emotions web (Social and Emotional resources folder)
· Do2learn website, Provides thousands of free pages with social skills and behavioural regulation activities and guidance, learning songs and games, communication cards, academic materials and transition guides for employment and life skills.
· “Anxiety” programme (Anxiety resources folder)
· Blob cards series ISBN 9780863889165 and Big Book of Blob Feelings : ISBN 9780863887239: Pip Wilson: . www.speechmark.net
· Blob anger management : www.speechmark.net
· Incredible 5 point scale: Kari Dunn Buran www.5pointscale.com
· Teaching Happiness: Ruth MacConville, ISBN: 9781906517212
· PEERS Programme (Specialist Teachers)

· A is for Autism (Specialist Teachers)

	Social interaction

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Use the student’s name when you want to get their attention, at the beginning of what you are going to say/show them.
	Direct the student to look at the object/board.
	LSA supports refocusing student.

	Eye-to-eye contact can be difficult and painful so don’t insist on eye contact when talking to the student but encourage the student to look in your direction.
	Be aware that some young people will not be able to look at the teacher and listen at the same time. LSA regularly asks questions to check that the student has understood.
	Teaching in social skills group. Regularly check young person’s understanding in class.

.

	Praise any appropriate interaction shown.

Acknowledge with a smile or a comment but be sensitive to not drawing attention from their peers.
	Speak discretely to student to praise the behaviour you observed.
	Role-play appropriate interaction with an adult, e.g. greetings and asking for help. Individualised reward system – rewarding after each attempt of interaction.

	Provide opportunities for turn-taking across the school day, e.g. activities, games such as chess clubs and ‘magic gathering’ to stimulate conversation.
	Paired session/small group sessions.

Winning and losing games. (Social and Emotional resources)
	Adult support with visuals.

Introduce more complicated turn-taking games.

Use turn taking cards and visual support. (Classroom resources)
Barrier games.

Taking-turns with, e.g. Connect 4

	Safe haven available for students at break times.
	Encourage student to go to safe haven.
	LSA to join in safe haven group to support.

	Explicit clear social rules are taught and visually displayed. (Classroom resources - rules)
Good social rules should be modelled and reinforced by all staff.
	LSA prompts student to follow social rules.
	Social scripts.
(Social Scripts resources)
Comic Strip Conversations. (Social and Emotional resources)

	Make the student aware of how body language effects interaction by modelling and commenting.
	Encourage students to check their own body language or to look closely at that used by others.
	Individual and small group work on reading and using body language. (Social and Emotional resources - PEERS)

	Teacher models positive interaction skills.
	Prompt cards to remind of social skills.
	Social skills groups. (Social and Emotional resources - PEERS)

	PHSE work on friendships.
	Small group work on social skills to manage peer relationships.
	Individual work to manage obsessional friendships.

	Be aware of Internet and electronic communication – MSKO (Social and Emotional resources – PEERS, MK Policy – E-Safety).
	
	

	Exaggerate good social rules which should be modelled and reinforced by all staff in all environments, e.g. adults will enforce social rules ‘It is important to take turns in a conversation because other people like to be heard too’.
	Groups set up to work on specific social skills.

Choose resources dependent on the social and emotional development of the student

Resources:
· SEAL resources

· Photographs of emotions (Social and Emotional resources)
Individual situations are addressed

Develop school programmes to meet individual needs at home and at school.
	Social Scripts to explain other people’s perspective and suggest alternative positive social interaction.

Comic Strip conversations to explore other people’s perspectives while considering their perspective to resolve an incident/conflict through visual presentation.

· Social Scripts
(Social Scripts resources)
· Power cards
(Social Scripts resources)

	Give opportunities to talk about areas of interest/concerns at a particular time to be agreed but do not get into lengthy debates and give a specific time.
	Jotter for ideas to talk about at appropriate times.
	Provide opportunities to talk at the time.

	Reward appropriate social behaviour by providing constructive feedback, i.e. you have just asked…..that made me feel very happy that you were thinking of how they were feeling.
	LSA intervenes and supports interaction with peers.
	Social Scripts.
(Social Scripts resources)
Comic Strip Conversations to explain situations and other people’s perspective.
(Social Scripts resources)

	Encouraged to use their own words and verbalise their own feelings with visual support.

	Paired session/small group session with specific teaching to address the emotions with visual support.

Resources:

· Emotions Web

· Emotional awareness

· SEAL

· LDA Cards

· Do2learn

· Anxiety programme

· Blob Cards

· Talkabout,

· Incredible 5 point scale
	Individualised teaching on specific emotions to transfer into the classroom.

	Social Interaction Resources

	ICT Resources

	· Turn Taker - iPad App

· Turn Taking - Switch and Touch - iPad App

· Action Bowling - iPad App

· Fantastic Four in a Row App
· EnsenaSoft games from ensenasoft.com

	Resources

	· Colorcards Sentence Starters. www.speechmark.net

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

	Flexibility of Thought

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Advance warning given of any changes.
	Social scripts/photos (Social Scripts resources) used to prepare for changes.
	Opportunity to go into the new classroom to prepare/meet new staff.

	Variety of teaching styles used in lessons with key information/ instructions recorded on the board for reference..
	Work system (Worksystems resources) on table in front of student to support.
	LSA guides student through work system.

	Teacher models acceptance and valuation of other people’s views.
	Small group work with trusted peers.
	Social scripts (Social Scripts resources) used to explain other people’s perspectives. Comic strip conversations used to reflect on what could have been done differently.

	PSHE lessons to explore purpose of rules.
	Explain the perspectives of others and what to do when rules are broken.
	Individual work using Comic Strip conversations. (Social and Emotional resources)

	Teachers make explicit links to other areas of the curriculum to facilitate transference of learnt skills.
	Provide students with written prompts about previous learning.
	Small groups/individual pre and post learning.

	Model and explore real life experiences through discussion. Use student’s interests where possible.
	Use visual support such as videos.
	LSA support to highlight key cues as to why people are behaving as they are.

	Homework expectation clearly set.
	Homework clubs and provision during the day for homework to be completed at school.
	LSA to support attending homework club. Differentiated homework.

Reward system.

	Make explicit what to focus on during lessons using visual support whenever possible.
	Highlight relevant points.
	Individual copies of text/books/diagrams/pictures and highlight pen.

	Attention to be given to transition.
	Timetable of the day/week/year to be shared.
	Individual support and social scripts (Social Scripts resources) used to prepare students.

	Individual timetables for internal exams. Explanation of rules, equipment requirements and revision techniques.
	Rehearsal and practise with an invigilator and visual/written reminders for pencil case contents.
(Classroom resources)
	Adjustments made in accordance with individual’s needs (see guidance).

	Any changes in groups/ seating/learning partners carefully considered and prepared for in advance.
	Consideration is given to students specific needs.

Student is offered a choice of where to sit.
	Student is guided where to sit.

	Adult defines range of choices available. Use choice to aid decision making/ empowerment.
	Adult provides visual support, e.g. choice board (Classroom resources) from which to select targeted activities.

	Have choice boards (Classroom resources) with different activities on for the student to make choices of new activities, e.g. this may be a choice of two with one less favourable activity than the other.

	Flexibility of Thought Resources

	ICT Resources

	· Simple mind Map+ iPad App

· iPad App 2Simple, 2connect - collaborative mind mapping

· Popplet. Concept mapping. iPad App

· Choice board creator. iPad App

· My Choice Board

· Chooseit 3

· Sounding board

	Resources

	· Language for Thinking: Stephen Parsons + Anna Branagan Speechmark 2005
ISBN: 13 9780863885754. www.speechmark.net
· Think it Say it: Luanne Martin, Winslow Resources www.winslowresources.com
· Backward Chaining: It refers to breaking down the steps of a task and teaching them in reverse order. (Visual resources folder)
· Teaching children with Autism to Mind Read: Simon Baron-Cohen, Wiley
ISBN: 978-0-471-97623-3

· Comic Strip Conversations – (CSC resources folder specialist teachers). Carol Gray
ISBN: 13-978-1885477224
· Social Stories (by Carol Gray) www.thegraycentre.org
· Visualizing and Verbalizing: Nanci Bell. ISBN 9780945856016
· Emotional resources – (Social and Emotional resources folder specialist teachers)
· Mind Maps for Kids: Tony Buzan. ISBN-13: 978-0007151332

· Exploring feelings – The STAMP treatment manual – Tony Attwood et al. ISBN: 9781849059206
· My Social Stories Book : Carol Gray www.thegraycentre.org
· Social Scripts, training via Specialist Teacher programme (Social Scripts resource folder)
· Mapwise: Oliver Caviglioli/Ian Harris. ISBN: 1-85539-059-0

	Sensory

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	To be aware of all the sensory needs (Sensory resources) of the students in the classroom as individuals.

To be aware of all the different senses:

· Visual (Sensory resources)
· Auditory (hearing) (Sensory resources)
· Gustatory (taste) (Sensory resources)
· Vestibular (balance) (Sensory resources)
· Proprioceptive (body awareness) (Sensory resources)
· Tactile (touch) (Sensory resources)
· Olfactory (smell) (Sensory resources)
And that students may be ‘hypo- under’ or ‘hypo- over’ responsive to stimuli.

To be respectful of student’s sensory needs.
	To put strategies in place for students with sensory needs.

Small group work in a quiet area which is distraction free etc.

Encourage students to check their own learning environment.

Give notice and be aware of any sensory changes (Sensory resources) to environment, e.g. smell of science experiment or heating issues.
	Adults to be aware that when the student over exaggerates a feeling this may not be an exaggeration, this may be their true feeling.

LSAs check space and adapt.

Some students are ‘hypo’ and ‘hyper sensitive’; (Sensory resources) individuals may experience differing sensitivities, which are very real for them.

Hypo-sensitive students, adults to be aware if a student has a small accident or falls, to check for injuries the student may not be aware of.

Exaggeration of feelings may be an indication of hyper-sensitivities but may also be a sign a student is unable to vocalise their true feeling.

Some students may be unable to express their feelings directly or verbally so the use of individual emotion symbols may be appropriate.

	To notice and be aware of the sensory experience (Sensory resources) needs of all the individual students.
	Encourage students to express sensory needs (Sensory resources) and problem-solve.
	With adult support to create opportunities for students to have sensory breaks, individualised to the student’s needs.

To allow for time in the schedule for sensory breaks/sensory circuits. (Sensory resources)
Consider what needs to be bought in for the student.

	For every adult involved at lunchtimes to be provided information regarding the student’s individual needs and provided with visuals as appropriate.

Be aware of smells (Sensory resources) which may be offensive to student – lunch time, dinner.

Every adult involved in lunchtimes to be provided with student’s individual needs and provided with visuals to support.
	Consider seating position in lunch hall.
	The student to be able to go to lunch earlier.

To have a separate table.

To consider a seating plan for the individual student, to have a table at the back of the hall, to have their own table with a group of other students.

To have a chair with nobody sitting next to the student.

Student to have their own rubbish bin.

Gradual withdrawal of the student from group lunch times to a manageable point and then gradual re-introduction when possible.

Specifically look at the needs of the individual student. They may need the same chair every time, to sit away from a door, to sit with a group of students away from the hall.
Allow lunch to be taken in another room.

	Awareness of sensory sensitivity.
(Sensory resources)
	Staff know the signs of anxiety (Anxiety resources) and have planned strategies to reduce them.
Allowances to move between the lessons at different times to avoid the crush/noise
	Share information with the staff on strategies that work for that particular student (moving around in lesson/something to fiddle with/ways student can exit the lesson gracefully i.e. learning break cards (Classroom resources)

	Position the student in the classroom and to be aware other noises in the class may affect students.

The lights, projector, fan noises, classroom backing onto the playground (Sensory resources). Close the blinds and doors, turn off lights if the room is bright etc.
	Teaching students how to manage these distractions, to de-sensitise (Sensory resources) to those noises.

To allow for sensory breaks (Sensory resources) and sensory circuits (Sensory resources).

	The student may not be able to be involved in noisy activities and to be given suitable alternative activities.

Music lessons, assemblies, discos may be challenging and require a different approach e.g. limited time in these situations

	To be aware busy times, arriving in class in the morning, break times, transition times, cloakroom times may be challenging times.
	Allow movement around the school during quieter times i.e. leaving the lesson 5 minutes before the bell to transition to another lesson.
	

	Place a student where there is reduced visual stimuli

General movement around the class by the teacher to be reduced.
	Consider having a barrier around the student’s workstation
(Classroom resources).
	

	Visual (Sight)
	Link to Inclusion Development Programme (IDP) incl. strategies/Specialist Teachers Sensory Checklist and Strategies

	Different font when presenting texts

	A particular colour may affect the student differently, either using this to your advantage or to try and remove them from the space.

	Place a large back/dark coloured paper under the student’s work to define their space and to support clarification of their work

	General movement of the class teacher around the room to be reduced.

	Hyper (over sensitive: sensory defensive)

	Consider the seating position, e.g. away from the bright light of the window or put down the blind. Be aware of shafts of light, shadows etc.

	Provide sunglasses

	Keep the working space uncluttered and organised

	A workstation approach with little decoration on the walls/barrier around work area

	Use of coloured overlays for reading, pastel coloured paper for writing. Different fonts when presenting texts

	Change the background colour and the font colour on the computer screen. Remember to change the settings on the interactive whiteboard

	Turn off lights during quiet breaks

	Don’t insist on eye contact. Ask questions to check listening and attention

	Use low wattage bulbs/fluorescent strip lights with faster flickering time/darker coloured bulbs

	Use uplighters/dimmers

	Highlight relevant information. Differentiate worksheets etc. and put minimal visual information on page

	Cover other areas of the page not currently working on

	Be aware of the colours and patterns of clothes that you are wearing

	Consider lighting in the room (no fluorescent lights)

	Avoid white walls

	Use neutral earth and pastoral tones for walls, clothing

	Reduce contact with mirrors, shiny objects

	Hypo (under sensitive: sensory seeking)

	Provide times to look at brightly coloured objects. Link this into a work schedule

	Keep the room brightly lit with blinds open

	Provide a desk light if the room is too dim

	Highlight the edge of surfaces with tape

	Increase contrasts and direct lighting

	Maintain constant physical environment and specifically teach any changes

	Allow student to fully explore a new environment to develop a visual map.

	Auditory (Hearing)
	Link to Inclusion Development Programme (IDP) incl. strategies/Specialist Teachers Sensory Checklist and Strategies

	Hyper (over sensitive: sensory defensive)

	Do not insist on going in to assemblies and celebrations.

	Have earplugs or sound blocking headphones to block out the noise/ear defenders

	Use headphones with gentle music to block out unpleasant sounds

	Provide verbal warnings, e.g. class, the hall will be noisy

	Avoid crowds if possible

	Warn pupil of loud noises before they occur when possible

	Allow the student to cover their ears

	Allow the student to take part in music lessons initially outside the closed door of the music room. Gradually open the door wider until the pupil can enter the room. Use ear plugs to reduce the level of noise heard

	Use rugs where possible to muffle the noise

	Try and provide a less noisy place to sit, e.g. away from an open window when there is noise outside

	Close window and door to reduce external noises

	Put pads on chair/table legs to reduce scrapping noises

	Consider acoustics of the room

	Involve the rest of the class in understanding difficulties, e.g. teach not to shout, keep noise level low in classroom

	Speak slowly and clearly/do not shout

	Hypo (under sensitive: sensory seeking)

	Cue student in by using his name

	Take into consideration the pupil’s need to make noises whenever possible

	Give instructions one at a time and allow time to process

	Provide tick lists and pictorial support if student does not remember

	Allow student to talk through a task, often out loud

	Allow opportunity to work in noisy environments

	Play lively music

	Provide visual cues to support response to auditory signals

	Allow need to bang/tap – use reflective surfaces

	Provide noisy activities and stimulation

	Provide single, sharp sounds

	Tactile (Touch)
	Link to Inclusion Development Programme (IDP) incl. strategies/Specialist Teachers Sensory Checklist and Strategies

	Hyper (over sensitive: sensory defensive)

	Allow the student to wear gloves

	Introduce different textures slowly, allowing the student to build up tolerance at their own pace

	Let the student stand at the beginning or the end of the line

	Avoid aisle seats

	Remove labels that may be uncomfortable

	Allow the student to pat cool water on their face if needed

	Allow student to drink iced water

	Allow student to wear warm clothing when needed

	Allow student to use paper towels instead of hand dryers

	Allow student to leave the lesson early to avoid crowds when moving around school

	Approach student from the front/warn student before touching them

	Don’t insist that student wear clothes that hurt them/uniform adaptations

	Use pencil grips to experiment with comfortable textures when holding a pencil

	Social script to support response to minor cuts

	Provide a cushion to sit on

	Permit fiddling

	Keep room temperature low or constant

	Ensure socks and shoes are comfortable

	Offer deep pressure activities but need to find a touch that is bearable to pupil

	Hypo (under sensitive: sensory seeking)

	Use social scripts to :

· Develop an understanding of appropriate ways of touching others

· Find an adult if they are bleeding

· What is the weather today? When do I need to wear my coat?

	Establish personal boundaries, i.e. use carpet squares, tape, objects

	Teach to stand an arm’s length away from people

	Provide a ‘fidget’ toy to hold and squeeze across the school day

	Provide appropriate objects to chew on, e.g. chewy necklace (e.g. chewellery)

	Provide crunchy foods to eat e.g. carrot, apple, celery

	Provide opportunities within their schedule to touch desirable textures

	Provide play doh/plasticine

	Watch for bruises and injuries

	Prompt verbally or visually to wash hands or blow noise

	Teach routines for personal hygiene e.g. look in the mirror to see if your face is dirty

	Provide vigorous activity to enable the student to ‘feel’ their body

	Provide opportunity for pupil to brush or rub skin

	Gustatory (Taste)
	Link to Inclusion Development Programme (IDP) incl. strategies/ Specialist Teachers Sensory Checklist and Strategies

	Hyper (over sensitive: sensory defensive)

	Slowly introduce new tastes, perhaps starting with a sniff, leading to a lick, leading to putting on the lips before putting it in the mouth

	Provide alternatives to cook in cookery/DT lessons

	Address fear of choking/gagging with small stepped approach to develop coping strategies

	Avoid strong food smells, try bland foods

	Hypo (under sensitive: sensory seeking)

	Provide opportunities during the day that would allow tasting of appropriate foods that may prevent the need to taste more inappropriate tastes. Link to schedule.

	Provide suitable alternatives to chewing inedible objects, e.g. chewellry/necklaces/festival bracelets

	Provide strongly flavoured foods for lunch, e.g. spicy foods

	Offer a sports bottle for student to drink from

	Olfactory (Smell)
	Link to Inclusion Development Programme (IDP) incl. strategies/Specialist Teachers Sensory Checklist and Strategies

	Hyper (over sensitive: sensory defensive)

	Request that adults do not use perfume or strongly smelling shower gels, deodorants etc.

	Match the scents of shower gel and shampoo so that you are not giving off a mix of smells

	Try and get unscented classroom equipment/tools

	Try and reduce an unpleasant smell that is wafting into the room by closing the door, positioning the pupil by an open window, providing the pupil with a small fan and place a scent that the scent likes to offset the unpleasant one

	Provide fresh air, natural smells

	Consider seating position for lunchtimes

	Use social scripts to teach pupil appropriate social rules

	Use nose plugs that are available for swimmers (parental consent required)

	Hypo (under sensitive: sensory seeking)

	Allow opportunities to use smells as part of the curriculum

	Play smell games, find substitute for more inappropriate objects e.g. faeces

	Provide a ‘sensory diet’ of smells with time that could be built into the timetable

	Use strong smelling products as rewards to distract from inappropriate smelling behaviours

	Provide visual prompts for recognising smells that denote danger e.g. gas

	Social scripts to address inappropriate ‘smelling’ behaviours

	Teach signs on bleach bottles etc.

	Consider labelling items in the classroom with an agreed sign that means it is unfit for eating/drinking e.g. paints

	Vestibular (Balance)
	Link to Inclusion Development Programme (IDP) incl. strategies/Specialist Teachers Sensory Checklist and Strategies

	Hyper (over sensitive: sensory defensive)

	Provide Therabands around chair legs to give something to kick against as part of an individual plan

	Don’t expect student to carry out activities in PE that may be difficult, i.e. forward rolls, rope work etc.

	Be aware of difficulties and provide coping strategies such as allowing extra time, using a buddy or aid such as holding onto a wall.

	Encourage participation but never force a student to participate in an activity

	Hypo (under sensitive: sensory seeking)

	Provide opportunities for swinging, spinning, running, jumping on a trampoline

	Have a rocking chair, or hammock/swing chair outside the classroom

	Ensure PE lessons are differentiated

	Provide opportunities for swimming

	Create purposeful movement breaks, e.g. deliver register, clear table etc.

	Encourage mini physical activity breaks (see sensory resource folder)

	Proprioceptive (Body Awareness)
	Link to Inclusion Development Programme (IDP) incl. strategies/Specialist Teachers Sensory Checklist and Strategies

	Provide appropriate seating equipment

	Ensure the chair and table are the correct size so that the student’s feet are flat on the floor

	Provide furniture that supports the student’s body, e.g. a chair with arms

	Consider seating position in the classroom to ensure the student is facing what he/she needs to look at

	Keep the furniture in the room constant and teach the student explicitly when rearranging the room

	Approach student from the front

	Use visual prompts to demarcate space, e.g. coloured tape around desk space

	Use a non slip mat to prevent sliding out of chair or to hold piece of paper on table

	Weighted lap mat

	Use carpet squares to give the student their own space

	Use alternative seating such as bean bags, wobble cushion

	Provide a buddy to support when walking, encourage student to use the wall, banister rail and furniture to aid stability

	Use Therabands to do arm pulls/leg pushes while sitting on chair

	Wall pushes

	Body lifts using arms whilst sitting in chair

	Body lifts – hanging from a frame (with consideration to H & S)

	Heavy exercise workout, push up, running, marching, squats, jumping.

	Trampoline work out

	Allow movement breaks (see sensory resources)

	Give the student jobs that involve moving or pushing chairs, wiping down tables etc.

	Encourage use of resistant toys: pulling apart popoids, Lego, k-nex etc.

	Create a ‘fidget’ box–with elastic bands, squeezy toys, therapy putty etc.

	Bunny jumps, side jumps over low bar.

	Running with a heavy rucksack (with consideration to H & S)

	Catching and throwing heavy balls.

	Pushing/dribbling heavy objects with foot

	Kneading/play dough/stirring activities

	Gardening, digging, pushing a shopping trolley, stacking chairs

	Self-massage in Yoga exercises, including hand massage

	Use wet wipes to support self-care

	Provide extra time to move around the staircases/use of hand rails and lifts where necessary

	Consider organisation of lesson-student writing whilst others are doing a different activity may be difficult

	Planning a Sensory Diet

	Over stimulated

Provide a quiet space
Provide a range of proprioceptive activities to help to calm:

· Weight bearing, e.g. wheelbarrow walks, chair push ups

· Pushing

· Heavy work

· Carrying

	Under stimulated

Provide a range of activities involving:

· Movement

· Jumping

· Climbing

· Swinging

Schedule these activities before carpet/work time to allow the student to be more focus. This may form part of a sensory diet.

	Other considerations

Allow sensory activities within the structure of the day.
Use a quiet space to regulate sensory stimulation with sensory activities/resources.
Encourage activities that desensitise or provide stimulation, e.g. blowing whistles, straw painting.
Use time out cards to support sensory overload.
Make sound sources clear, to help distinguish.

	Sensory Resources

	ICT Resources

	· Pocket pond. iPad App

· Fluidity. iPad App

· Fluid. iPad App

· Fluid dynamics. iPad App

· Fun bubbles. iPad App

· Fun Fireworks. iPad App

	Resources

	· Inclusion Development Programme (IDP) www.idponline.org.uk
· Sensory Checklist (Sensory resources folder)
· Sensory box containing items that provides sensory feedback – photos of examples (Sensory resources folder).
· Brain Gym – www.braingym.org
· Sensory breaks, e.g. child to move around, simple proprioceptive activities – (Sensory resources folder)
· Building Bridges through Sensory Integration: www.sensoryworld.com
· Specific sensory tools for individual children e.g. wobbly cushion, ear defenders, pencil grips, ergonomic pens etc. – photo examples (Sensory resources folder)
· Flexibility with respect to clothing, if appropriate

· Is it sensory or is it behaviour? Murray-Slutsky and Paris (2008) Published by Hammill Institute on Disabilities p. 104 Table 7.1 ISBN – 13 978 – 07631644248

· Fiddle toys, e.g. Blutac, tangles, chewellry etc. – (Sensory resources folder)
· Training available from Specialist Teaching Team

· Taskmaster: Educational support materials and resources. www.taskmaster.co.uk

	Receptive Language (Understanding)

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Name first, clear instructions, time to process.
	Use visual instructions to support oral input.
(Classroom resources)
	Reduce the amount of language and repeat the sentence.

	There is a clear structure of the day with a visual timetable that is used by all of the students.
	There is a clear structure of the week that is personalised with a visual timetable. (Timetables – Visual Sequences resources).
	All staff to have a key ring (Classroom resources) with visual timetable and transition words/symbols/pictures.

	Stress key words and avoid long complex sentences.

Be aware of different levels of receptive language in the classroom.
	Reduce the amount of language and repeat the sentence.
	

	Use of language is explicit and in the positive, e.g. ‘keep the door closed’ instead of ‘don’t open the door’, ‘walk please’ instead of ‘don’t run’.
	To be careful in the use of idioms, sarcasm or synonyms. Explain what they mean.
	Teach explicitly.

Watch out for misunderstandings and/or literal interpretations.

	Teach specific topic vocabulary

Provide glossaries. (Classroom resources)

	Visual support for topic words and meanings.

Reinforce using pictures/mind-maps/text.
(Writing Frames resources)
Use of personal dictionaries with key words linked to pictures/texts.
	Teach explicitly.

	Visual support for instruction (Classroom resources), e.g. good looking, sitting, turn-taking.
	Reinforce using visual prompts.
 (Classroom resources).
	Use pictures or words to help the student understand.

	Support for introducing concepts, this can be visual with Icons or through role-play.
	Reinforce using visual prompts (Classroom resources).
	Provide demonstrations i.e. show rather rely on long verbal explanations.

Individualised language is used at the student’s level.

	Clear rules are visually displayed (Classroom resources) and written in the positive.
	Reinforce using visual prompts.
(Classroom resources)
	Pre-teaching and overlearning of a variety of concepts and vocabulary.

Reinforce by photos of positive behaviours being displayed.

	Consider levels of questioning. Ensure the correct level of questioning for the students level.
	Use what, where,who,how questions.

Avoid ‘why’ questions as some students may not be able to answer
	Use visuals to support questioning.

	Check student understands by asking what they understand.
	Visual support to aid understanding

Be on the alert for partial understanding/misinterpretation.
	Pre and post teaching.

	Receptive Language (Understanding) Resources

	ICT Resources

	· Follow video models of games to watch and imitate: http://sites.google.com/site/autismgames/, or watch video excerpts of literature: 60secondrecap.com

· Use online tools to help interpret feelings: Faceland from do2learn.com, e-motions from electronic-motions.com, face games from senteacher.org

· Support communication through visual tools and symbols using picture activity boards, visual timetables, social stories, PECS and social skills picture cards: abaresources.com, do2learn.com, practicalautismresources.com, yourspecialchef.com, boardmakershare.com, pictoselector from pecsforall.com to visualise daily tasks, visualaidsforlearning.com, visuals support tool from connectability.ca

· Make and share online page-turnable books using pupils’ own ideas: pimpampum.net/bookr, bookemon.com, storybird.com
· Pic Collage iPad App

· Story Creator iPad App

· MS PowerPoint.

	Resources

	· 120 idioms at your finger tips: June Nicols ISBN:1-874534-34-9
· Barrier Games. Alison Jarred. ISBN 0975121200
· LDA series: Reading Comprehension, Cause and Effect, Inferencing etc. (cards). www.ldalearning.com
· “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

· It’s reining cats and dogs: Jessica Kingsley. ISBN: 9781849052832
· Language for Thinking: Stephen Parsons + Anna Branagan Speechmark 2005.
ISBN: 13 9780863885754

· Don’t Take it so Literally: Danielle M Legler, ASIN: B0006QGNHW
· LDA and ColorCards- verbs, objects, adjectives, prepositions, “What’s missing” etc. www.ldalearning.com
· Find the Link game Diana Williams ISBN 9780863884214
· Visualizing and Verbalizing: Nanci Bell. ISBN 9780945856016
· LDA Reading Comprehension Cards. www.ldaonline.com

· Centralised Training (Communication Friendly Environment Specialist Teachers and Speech and Language Therapists)

	Expressive language

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Model correct grammatical use of language.
	Additional language group to develop grammatical structures.
	Individual programmes to develop grammatical structures.

	To use visual prompts (Classroom resources) to focus on turn-taking, topic maintenance, modelling question types.
	Group session and social groups (Classroom resources) to focus on turn-taking (Classroom resources), topic maintenance, modelling question types.

The use of videos to view scenarios to promote discussion.
	SALT/Specialist Teacher/SENCo/Social Groups to focus on the area of the individualised student’s area of difficulty. To focus on turn-taking, topic maintenance (Social and Emotional resources), and modelling question types.

	Circle time with conversational rules (Social and Emotional resources), knowing how to wait.
	Working in small groups or partner work.
	SALT/Specialist Teacher/SENCo/Social Groups to focus on the area of conversational starters, maintaining the conversation. (Social and Emotional resources)

	For the teacher not to use sarcastic language and to be aware of using idioms to ensure there are no misunderstandings.
	Working in small groups or partner work to address misunderstandings when they arise.
	SALT/Specialist Teacher/SENCo/Social Groups to focus on the area of idioms, sarcastic language, giving opinions without offending.

	Model appropriate language.
	Social groups (Classroom resources - rules) modelling, role-playing, appropriate language related to real life scenarios.

Kartouche IT programme to model and to aid teaching.
	Specifically teaching the individual student language used in specific scenarios.

	To provide story boards (Writing Frames resources), structure to the story, story mapping (Writing Frames resources), provide a scribe, use of post-it-notes, story starters, using student’s interest in writing tasks.
	To provide sequencing pictures.
	If the focus on the lesson is not imaginative writing then to allow factual writing to be used and mark accordingly.

	Differentiated tasks (Work systems resources) offered and alternate ways of presenting work/recording.
	LSA supports modelling and using vocabulary

Use of technology, computer, tablet, Dictaphone, chrome books.
	Pre and post teaching

	Proactively reward any attempts to communicate appropriately.
	Prompts from LSA when giving feedback in class
	Support in rehearsing giving feedback to class.

	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 (picnik.com) or make talking photos: fotobabble.com, yodio.com

· Create and share a multimedia poster on a curriculum theme: juxio.com, prezi, or glogster.com

· Collect opinions and post ideas using voice or text around a visual stimulus: voicethread.com, wallwisher.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, Prezi. Make a talking book with PowerPoint or Clicker 6 (can be used bilingually), or use a talking pen (talkingpen.co.uk), eazi speak, 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, kerpoof.com, storybird.com

· Clicker 6. www.cricksoft.com iPad Apps available

· Story creator. iPad App

	Resources

	· LDA cards: sequencing. www.ldalearning.com
· Black Sheep Press - narrative pack The narrative framework of ‘Who’ ‘Where’ ‘When’ and ‘What happened next’ is introduced through a variety of attractive and highly visual resources. www.blacksheeppress.co.uk
· Time to Talk: Alison Schroeder. ISBN-13: 978-1855033092
· Talkabout series, Speechmark. www.speechmark.net
· Visualizing and Verbalizing: Nanci Bell. ISBN 9780945856016

· LDA Reading Comprehension Cards. www.ldaonline.com

· Specific programmes given by the Speech and Language Therapy Service
· Finish the Story series: Kate Fitzsimons: Learning Materials Ltd. www.learningmaterials.co.uk

	Organisation (fine and gross motor skills)

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Visual reminders/prompt cards (Classroom resources), what they need for the lesson, items on the table they will need, e.g. this lesson I will need …
	Visual checklist/prompt cards (Classroom resources) in specific areas of the school/classroom, e.g. locker, desk etc.
	Specific visual checklist/prompt cards (Classroom resources), where the steps are broken down. Visual representation of the finished product is available for reference, e.g. for technology.

Sequence of steps individualised for specific difficulties, e.g. morning routine etc. (Timetables – Visual Sequences resources)

	Resources are clearly labelled so the student knows where to go to find items. This can be written, using photos, pictures, or symbols.
	Resources are available on the table ready to use.
	Student to have own set of resources and equipment to be specifically used only by the student.

	De-clutter the environment.
	Use visuals to mark out specific areas, e.g. work areas.
	Start and finish folders/workstation approach (Classroom resources, Workstations).

	Be aware of changing the classroom environment. (Classroom resources),
	The student to have a specific place to sit for specific tasks.
	Place student where there are reduced visual stimuli or consider having a barrier around the student’s work area. (Classroom resources, Workstations resources)

	Consider furniture arrangement to aid free flow and ease of movement.
	Visual support to show access pathways to specific locations and to make clear access routes.
	To consider position of work trays for individual students and their personal items are easily accessible, e.g. trays to be at the top of the unit, items near the doors.

To ensure a clear pathway for individual students to their specific locations.

	Consider seating arrangement.

Ensure student knows where to sit in different lessons i.e. coloured chair /place name etc.
	Consider seating student near the teacher, near the whiteboard.
	Provide a personal workstation. Classroom resources, Workstation resources)

	Ensure the chair/desk is at the appropriate height.
	Make reasonable adjustments to working areas, different height tables, allowing standing, different height chairs.
	Make individual allowances, e.g. individual students to remove shoes when working (Sensory resources).

	When recording information ensure alternative methods of recording are available Different colours and variety of pens can be used to motivate the student, e.g. whiteboard, felt tips or coloured pencils.
	Use of technology, computer, tablet, Dictaphone, chrome books.
	Adult scribing, cutting out sentences and sticking.

	Make concrete resources available, this may include ergonomic tools, pens, pencils, rulers, and scissors.
	Consider adaptations to develop independence and motivation.
	Individualised fine and gross motor skills groups. (Motor Skills resources)
Useful resources:

· Fizzy leaflets

· Activities to encourage fine and gross motor development

	 Ensure PE, art and DT lessons are as structured as possible.
	Teaching and developing specific skills.
	Use different sized textured balls and equipment in PE.

Adapt the task and games.

Restrict the use of space available.

Define the space available.

Adapt games.

Provide adult support.

Consider the skills leading up to the game but not including the student in the game.

	Simple visual instructions.
	Instructions broken down into three parts.
	Complete one part at a time with support before moving to the next task.

	Proactively reward any attempts the student makes to organise themselves.
	
	

	Organisation (fine and gross motor skills) Resources

	ICT Resources

	· Wii. Nintendo

· Doodle Buddy iPad App

· Art Doodle iPad App

· Cake Doodle iPad App

	Resources

	· Supporting Children with fine and Gross motor skills – (Resources)
· Brain gym www.braingym.org
· Rainbow Road. Targeted activity for sensory motor, fine motor. www.rainbowroadresources.com

· Motor Skills United – An occupational Therapy Programme, colour coded and fun filled to integrate and develop Motor and Perceptual Skills which impacts on learning and handwriting. Product code SD08056 www.tts-group.co.uk
· Adaptations for PE lessons, e.g. defined physical area, multi skills rather than game rules (Ensure rules are dual language where appropriate). etc. – Secondary IDP www.idponline.org.uk
· AET Tools for teachers: Practical resources for classroom success (jigs to personalise) www.autismeducationtrust.org.uk
· Sensory breaks – training with Specialist Teaching Team

	Anxiety

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Awareness of anxiety levels. (Anxiety resources)
	Work with the student to help them to identify when they are becoming anxious and work with them to identify strategies to support.
	LSA directs student to sensory tool kit/safe haven to reduce anxiety. (Sensory resources)
Provide a learning breaks request card for students to use. (Social and Emotional resources)

	Adults model positive reflection techniques.
	Adult to recognise the student’s triggers and provide appropriate support.

Ensure language/vocabulary is in place to discuss feelings.
	There is an individualised programme (Anxiety resources) to support the student to recognise when they are becoming anxious so the student is able to identify and manage their own anxieties.

Provide appropriate strategies to trial to manage anxiety.
Provide learning breaks.

	For adults to recognise all behaviour is a form of communication and to identify what is driving the behaviour.

Awareness that behaviour may be linked to social communication difficulties/ anxiety. (Anxiety resources)
	Adults to identify patterns and to apply strategies.

ABC type records.

Provide strategies to support the student’s social communication difficulties/ anxiety.
	Identify the triggers for unwanted behaviour using the ‘iceberg’ (Anxiety resources). This will help to identify possible reasons for behaviour and identify triggers and causes of the behaviour. Be aware, the student may behave differently at home and at school.

	Awareness of student’s social and academic profile including strengths and weaknesses.

An understanding that these social and academic profiles may be very different.
	Provide familiar, confidence boosting tasks before challenging the student.
Provide some higher level academic tasks with little or no social pressures.
	Pre-learning to prepare.

	Awareness that student’s may present very differently at home and school (unseen anxiety).
	Link with parents to find triggers for anxiety.

Share what has happened at home in the evening/ morning/weekend that may affect behaviour for the rest of the day. (Anxiety resources)
	Identify the students warning signs and strategies to support before behaviour escalates. Provide calming breaks and personalised calming activities to reduce anxiety.

	Timetable regular relaxation time and sensory breaks in the lessons.

As part of the lesson provide proprioceptive (strong muscle movement/ pressure activities) breaks. Two minutes of proprioceptive activity can support 10 minutes calm alert state for learning.
(Sensory resources)
	Provide regular sensory breaks.

15 minute full body proprioceptive activity breaks supports for a longer calm alert state for learning.
(Sensory resources)

	Based on the student’s individual preferences:

· Physical activity

· Sensory activity

· Taking time out, e.g. reading, dark room, iPads, iPods with headphones, take to a different room

· Safe haven

· Distraction

· Reading

· Cross stitch, knitting, finger knitting
· Mindfulness
Think outside the box with ideas, meditation and relaxation. Computer consoles/handheld devices can be a form of meditation by completing tasks that don’t need thinking/are automatic. (Sensory resources)

	Student may have a movement or action that they do over and over again, especially at times when they are feeling insecure, e.g. rocking backwards and forwards, making a humming sound, etc. (Sensory resources). When this happens, it is ok to allow it providing it’s not harming anyone else; it is safe, and it is not stopping the student from taking part in other activities
	Provide appropriate ways to relieve anxieties:

Calming activities, structure the day, sensory diet, sensory circuit, proprioceptive activities. (Sensory resources)

If it is becoming the overriding thing they are doing then it is very important that the adult completes an ‘iceberg’ chart to problem solve why the behaviour is occurring as this usually indicates that they are feeling anxious (Anxiety resources
	Identify the triggers for the movement or action using the ‘iceberg’ (Anxiety resources). This will help to identify possible reasons for the movement or action and identify triggers. Be aware, the student may behave differently at home and at school. Provide learning breaks card, Anxiety Programme (Anxiety resources, Sensory resources)

	If the student has a repetitive movement or action that interferes with what they are doing it is important not to stop it all together (the student will just find another action instead) but allowing it at certain times can reduce it.
	If the behaviour becomes inappropriate or dangerous consider weaning them off and/or replacing the behaviour with more appropriate behaviour. If the behaviour is getting in the way of learning, then it is important to try to reduce this behaviour/ provide alternative strategies.
	If necessary allow the student a safe environment and time to release their anxiety through their chosen movement or action. Learning breaks card to be provided.
(Anxiety resources)
Desensitisation programme to reduce the movement or action. (Sensory resources)
Having a plan to replace the behaviour if it’s inappropriate with a more appropriate activity e.g. ripping paper, squeezing play dough etc.

Seek guidance from Specialist Teaching Team.

	Clear restorative practices in place.
	Time to address difficulties in understanding dispute.
	Comic strip conversations.

	If a student has a strong/special interest this can be used to motivate, encourage task participation and provide familiarity that can support reduction in anxiety. Providing this through the work and as a reward.
	Use special interests in work as a motivator and to help reduce anxieties. (Classroom resources)
	Provide acceptable times in the day to access special interests.

	Anxiety Resources

	ICT Resources

	· Fluid App
· Pocket pond App
· Fluidity App

	Resources

	· Iceberg Diagram and explanation – (Social and Emotional resources folder)
· Desensitisation - Having a plan to replace the behaviour – (Sensory resources folder)
· Boardmaker symbols (Visual Timetable resource folder)
· Freaks, Geeks and Aspergers Syndrome by Luke Jackson ISBN 9781843100980

· Anxiety Programme (Anxiety resources folder)
· Mindfulness activities – www.smilingmind.com/au (anxiety resource folder)
· Incredible 5 Point Scale / emotions thermometer www.5pointscale.com

· Emotions Thermometer (Social and Emotional resources folder)

	Websites

	http://www.positivelyautism.com
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/schools-and-lifelong-learning/special-educational-needs/milton-keynes-parent-partnership-service
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/
http://speech-language-therapy.com/

www.ruthmiskintraining.com
www.thrass.co.uk
www.Boardmakeronline.com
www.widget.com
www.NASEN.org.uk
www.inclusive.co.uk
www.tts-group.co.uk
www.ldalearning.com
www.speechmark.net
www.blacksheeppress.co.uk
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
www.ekhuft.nhs.uk
www.learnenglishkids.britishcouncil.org/en/
www.naldic.org.uk/eal-teaching-and-learning
www.enchangedlearning.com/rhymes.html
www.milton-keynes.gov.uk/schools-and-lifeling-learning/ethnic-minority-achievement
www.sensorydirect.com
www.jkp.com Independent publishers of accessible books that make a difference. Specialising in aspergers, autism, social work, art therapies, education and similar fields.

www.ican.org.uk ICAN – The Children’s Communication Charity

www.rainbowroadresources.com.au
www.BTplc.com
www.hawkin.com
www.idponline.org.uk

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
Social Communication Classroom Audit Tool

Communication and Interaction Specialist Teaching Team
Social Communication Friendly Classroom Audit

Date:

Use the list below to audit how Social Communication friendly your classroom is. Remember this checklist is to help you. (
	Provision/Strategy
	(Well developed
	(Partly developed
	Not yet developed

	Classroom Environment
	
	
	

	Children are clear about the structure of the day: a visual timetable is on display.
	
	
	

	Clear rules that are agreed and displayed.
	
	
	

	Transition from whole class to independent work is clearly signalled with visual/concrete resources to support.
	
	
	

	The environment is organised with clear signposts what happens and where.
	
	
	

	Resources are labelled.
	
	
	

	Colour coding environment/resources.
	
	
	

	Appropriate seating (distraction free area).
	
	
	

	Independent work area.
	
	
	

	Low arousal area of the classroom.
	
	
	

	Links are made to previous learning across the curriculum.
	
	
	

	Variety of visual resources/concrete objects to support teaching and learning.
	
	
	

	Relevant information is clearly highlighted.
	
	
	

	Activities/tasks are differentiated.
	
	
	

	Individual/generic work-system.
	
	
	

	Work tasks and rewards linked to special interests.
	
	
	

	
	See IDP Unit 7: Curriculum Priorities and Inclusive Practice

	Resistance to Change
	
	
	

	Advance warnings are given of any changes.
	
	
	

	Special interests are used as motivators.
	
	
	

	Consistent use of strategies.
	
	
	

	Use choice to aid decision making.
	
	
	

	
	See IDP Unit 4: Flexibility of Thought and Behaviour

	Communication
	
	
	

	Adults adjust their language (keywords only).
	
	
	

	Variety of visual resources to support communication.
	
	
	

	Use of language is explicit and in the positive, e.g. ‘dos’ not ‘don’ts’.
	
	
	

	Literal language is used to aid understanding.
	
	
	

	Time is given to process instructions and questions.
	
	
	

	
	See IDP Unit 3: Communication and Language

	Provision/Strategy
	(Well developed
	(Partly developed
	Not yet developed

	Home School Links
	
	
	

	Home school communication.
	
	
	

	
	See IDP Unit 8: Sources of Support

	Social Awareness
	
	
	

	Clear social rules are taught and visually displayed.
	
	
	

	Include structure within unstructured times, e.g. teach simple games.
	
	
	

	Awareness and peer support.
	
	
	

	In some lessons the focus is altered to include teaching of social skills and understanding.
	
	
	

	
	See IDP Unit 2: Social and Emotional Understanding.

	Sensory Sensitivities
	
	
	

	Minimum levels of background noise.
	
	
	

	Awareness about sensory sensitivity.
	
	
	

	Awareness of sensory overload and systems for allowing ‘chill out’ time.
	
	
	

	
	See IDP Unit 5: Sensory Perceptions and Responses

	Anxiety
	
	
	

	Awareness of the pupil’s developmental and academic profile including strengths and interests.
	
	
	

	Awareness of anxiety levels.
	
	
	

	Calming activities or objects to reduce anxiety.
	
	
	

	
	See IDP Unit 6: Know the Pupil

Inclusion Development Programme (IDP)

More information can be found at www.idponline.org.uk

Communication and Interaction Specialist Teaching Team
Milton Keynes: Key Stage 1-5 Social Communication Friendly Classroom Audit
Appendix II
Monitoring Sheet
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.
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.

SCD- Social Communication Difficulties

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.

 Identifying and meeting social communication needs

Key Stage 3-5

Step 1: ASSESS

Complete profile using best fit approach

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’ social communication profile for each language area, involving parents throughout the process

Complete the first page of the ‘KS1 – KS5 Social Communication Descriptor Profile and Outcome/Review Form’ to include the child/pupil’s social communication descriptor level for each profile area

If the child/pupil profiles at a Level 0 across all areas, return to the FACT pathway and continue with Step 2.

Whatever the child’s level (1-4),

set targets as appropriate in the following areas,

and record on the outcome / review form:

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

Step 2: PLAN

Create a plan of action

Complete the ‘KS1 – KS5 Outcome and Review Form’ to record what you are going to do and how you are going to do it

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

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

Using the first page of the completed ‘KS1 – KS5

Social Communication Descriptor Profile and Outcome/Review Form’, decide on which area(s) to target

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/pupil’s social participation and/or educational progress. See p. 4 for advice on outcome-setting

Step 3: DO

Carry out plan of action

Carry out the plan of action to fit with your school’s planning cycle, but for a minimum of four weeks

Review the child’s progress against the action plan, completing the we achieved the outcome...? section(s)of the ‘KS1 – KS5 FACT Plus Outcome and Review Form’

Step 4: REVIEW

Review the child’s progress

Cont…

Cont…

Cont…

Cont…

Cont…

Cont…

FACT Plus KS3 – KS5

27
FACT Plus KS3-KS5

