BRADBURY SCHOOL

LEARNING SUPPORT DEPARTMENT (CLASS)

Inclusive Education Policy

The philosophy in an inclusive school is that each student belongs and all are valued and have a right to learn regardless of needs or abilities.

All students are entitled to a full range of curricular experiences. Each student has the right to be included in the full range of learning experiences, as far as practicable bearing in mind the individual’s needs within the broad ESF curriculum.

Learning Support Department

In Bradbury School the Learning Support Department (LSD) consists of two support components:

· Learning Support Mainstream (LSM) caters for students who have specific learning difficulties and are either at Stage 1, 2 or 3 of the Code of Practice, which codifies level of difficulties.

· Learning Support Class (LSC) caters for students who have been assessed by an Educational Psychologist as having moderate learning difficulties or language difficulties and occasionally with specific learning difficulties. These students are at Stage 4 of the Code of Practice.

Learning Support Class (LSC)

Personnel

There are 21 students on the Learning Support Class register with three qualified teachers including the Head of Learning Support Class.

There is the equivalent of three full-time Educational Assistants working with the students.

A Speech and Language Therapist and Occupational therapist come in twice a week to work with the students. The provision is supplied by the parents.

The ESF Educational Psychologist reviews the students on a regular basis to re-evaluate the placement and the programme.

Student’s Aetiology

All students are assessed by the Educational Psychologist to fall within the moderate learning difficulties range.

They may have a medical diagnosis of Autism, Down Syndrome, Physical Disabilities (Cerebral Palsy), Communication Disorder, Hearing Impairment, Dyspraxia and Global Learning Difficulties.

Organization

All students are integral members of a mainstream class and participate jointly with their peers.

School Conventions – register, mealtimes, storage of the students’ school bags, classes assembling in the playground, personal tray in the classroom, playtimes, cake sales, assemblies and distribution of letters, diaries and notices.

Social Activities – educational visits, camps, music, PE, sports days, productions, concerts, library and thematic days such as Viking, Victorian and Greek Day.

Curricular Lessons – Science, Maths, English, History, ICT, Geography, Art, etc. Students are involved with their classes to varying degrees based on their abilities and capabilities in the areas of independence, cognition and social skills.

Support for the Students

Support is dependent on several factors:

· Ability of the student

· Year group in which the students are placed

· Changing needs

· Nature of the curriculum

· Availability of manpower

Types of Support

Human Support

Different combinations of support are available in order to help the student access the curriculum.

The type of human support is largely due to the nature of the student and the subject itself.

· Teacher

· Educational Assistant

· Parent volunteers in the class are sometimes used to support students.

· Peers within the class work well when they are paired with a student needing help (Buddy System).

Groupings

Students are supported in several ways:

· Individual basis

· Paired with another student

· Small group to concentrate on specific skills

· Class, where the Learning Support Class Teacher teaches the mainstream class whilst the Class Teacher supports the student.

Examples of arrangements:

· LSC teacher in the class working on a 1:1 basis or with a small group.

· LSC teacher supplying modified curriculum for work in the class.

· Providing parallel lessons in LSC.

· Withdrawing students to pre-teach or over-learn.

· Providing ICT support in class

· Team teaching

Locale

Students are supported in different locations:

In-Class – Working in the classroom alongside other students and Class Teacher.

Withdrawal – Working with the specific student(s) in another venue other than the classroom. This could be in the library or in the Learning Support Class.

Reverse – Learning Support Class Teacher takes a small group of students to work on specific skills in the Learning Support Class. Different groups of students work together on a project.

Curricular

Materials – Support is given to the students in terms of differentiated materials and/or parallel schemes of work.

Tutoring – Some students need pre-tutoring of subjects and vocabulary in preparation for the lesson. Some students need post-tutoring to revisit concepts and skills.

Presentation – Modify the amount of information on a page, and in some situations, graphics are used to aid understanding.

Assessments – Differentiated assessment opportunities with employ modified assessment tools, environment and /or time.

General Classroom Support

In order for the students to focus and concentrate during lessons, they need:

· To be seated at the front

· To be able to see the teacher and whiteboard

· To be aware of the routines and expectations, e.g. where the trays are, lunchboxes are kept, homework to submit

· To be familiar with the structure of the class

· To be redirected with a verbal prompt by an adult/peer when necessary

· To adhere to a consistent behaviour management programme

Additional Support

· Learning Support Class Teacher conducts peer sensitivity training for mainstream students either in specific classes or in Year Group assemblies.

· Sharing of differentiated materials and information.

· Using the Learning Support Class library on issues relating to special needs.

Multi-disciplinary Team

In order to meet the diverse learning needs of students on Code of Practice Stage 4, a team consisting of Class Teacher, Learning Support Teacher, Speech and Language Therapist, Occupational Therapist, Nurse, Educational Assistants, Educational Psychologist and the Parents all of whom work together to provide the best possible provision and resources that are necessary.

There are three formal meetings with parents through the year.

Individual Education Plan– is held in the Autumn Term to identify targets to concentrate on.

Annual review – is held in the Spring Term to review the provision and support.

School Report – is held in the Summer Term to review the year.

Parents Support Group

Parents of students on Code of Practice Stage 4 belong to a Parents Support Group. The parents, teachers and therapists meet six times a year to network with other parents to share information and to learn ways to help their child, either through guest speakers or through teacher-led workshops.

Places to Find Information

More detailed information about the Department and students with learning difficulties can be found in:

· Special Educational Needs Curriculum Policy

· Bradbury School Code of Practice Brochure

· Glossary Sheets for information about different types of difficulties

· Individual Student Profiles

Planning the Appropriate Curriculum

Planning for diversity may involve one or a combination of the following:

· LSC Teacher attending weekly year group meetings.

· Class Teacher disseminating weekly plans and timetable to LSC Teacher.

· LSC Teacher attending year group Curriculum meetings.

· Class Teacher distributing Termly plans with worksheets and activities to LSC Teacher to differentiate prior to start of term.

· LSC Teacher providing a copy of differentiated materials to Class Teacher.

Modified Curriculum developed by Learning Support Class

· Multi-sensory approach

· Pre-reading and pre-writing skills

· Intense tutoring of specific skills

· Task analysis of life skills and curricular tasks

· Social skills and language

· Physical and Occupational

· Modified mainstream curriculum

Supplementary Curriculum provided by Learning Support Class

· Horse riding to develop balance, posture and strength.

· Hydrotherapy pool at the Jockey Club Sarah Roe School to improve mobility.

PAGE
1

