[bookmark: _GoBack]		

[image:][image:]

Early Years
 Identifying and meeting speech, language and communication needs

Children and Families

The “First Assess Communication!” Tool
(The FACT)
Second Edition

Assessment of children and
young people with additional needs

[image:][image:]

2
FACT Early Years
Acknowledgements

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

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

Schools that helped to trial the materials: Milton Keynes Primary Pupil Referral Unit, Romans Field, New Bradwell, Charles Warren, Howe Park, Heronshaw, Priory Common, Summerfield, St Mary and St Giles, St Mary Magdalene, The Hazeley and Lord Grey. Early Years setting that helped to trial the Early Years Materials: Chipmonks on Monkston, Ducklings Tattenhoe, Eaton Mill Nursery and Acorn at Kents Hill.

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

Contents

Introduction 										Page 4

SLCN and the SEND reforms 							Page 5

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

How to use the FACT with EAL children 					Page 7

The FACT Pathway in Early Years in non-maintained
Settings										Page 9

The FACT Pathway in Early Years in maintained				Page 11
Settings					 				

The FACT Pathway in Children’s Centres					Page 13

Guidance on outcome-setting for Early Years					Page 15

Notes to help with completion of the Early Years FACT (SLCN)
Descriptor Profile and Outcome/Review Form:				Page 18	

Early Years Table									Page 19				
FACT (SLCN) SPEECH AND LANGUAGE
DESCRIPTORS EARLY YEARS 						Page 20

Triggers for the FACT Plus in Early Years					Page 25

Early Years (Speech, Language and Page 27
Communication) Descriptor Profile and
Outcome and Review Form Blank and Examples 						

Strategies Early Years 								Page 35

Appendix I Supporting Children and Young
People with Hearing Impairment and SLCN 					Page 52

Appendix II A Communication Supportive
Environment Audit Tool 								Page 54

Appendix III Early Years Monitoring Sheet 					Page 66

References 										Page 69

Glossary and Abbreviations 							Page 70

Introduction

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

Incidence of SLCN and its relationship to other areas of need
In some areas, more than 50% of pupils start school with speech, language and communication needs (SLCN). 10% of all pupils have long-term SLCN. 7% of all pupils have Specific Language Impairment (SLI). 1% of all pupils have severe and complex SLCN. Some pupils have SLCN as a primary need, but it is known that pupils in the majority of other special educational needs (SEN) categories will have associated SLCN. Research shows that this is particularly true for pupils with behavioural, emotional and social difficulties (BESD) (e.g. Ketelaars, et al., 2010). The Better Communication Research Programme (2012) - which was commissioned in response to the Bercow Review - has more information about profiles of need and provision of services for children/young people with speech, language and communication needs.

Hearing impairment (HI) can have an impact on speech, language and communication acquisition and development. The number of pupils with a significant hearing loss is usually very small (840 babies born a year in UK), but the impairment can have a major impact on their speech, language and communication if left unrecognised and unsupported. Many more pupils suffer hearing loss through ‘glue ear’, which can be persistent. They may be unable to hear words, hear distorted sounds, or find it confusing and tiring to focus on verbal communication. See Appendix I for more information about Hearing Impairment and SLCN.

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

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

 SLCN

ASD

Dyslexia

Learning Difficulties

 SLI

ADHD

Dyspraxia

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

18

SLCN and the SEND reforms

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

The benefits in pilot local authorities have been found to be:
· Families feel more in control, better informed and more satisfied with the services they receive;
· Professionals find genuine partnership working with families is very rewarding and generates better results;
· The reforms are bringing about a culture shift in assessment and planning, with a growing emphasis on personalisation, multi-agency working and outcomes-based approaches.

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

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

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

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

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

	Child presents with…
	Should I use the FACT?

	
	

	Any additional need
	YES, if there is no progress with the support plan currently in place
YES, if you suspect SLCN*, literacy difficulties and/or behaviour difficulties

	Behaviour difficulties
	YES
NB If the child is at risk of exclusion or has suffered a sudden emotional trauma, request priority involvement from support services:
EY - Specialist Teachers for EY
Primary - BESD Team
Secondary - In-school counsellor / CAMHS / Educational Psychologist / Brook

Complete the FACT whilst waiting for specialist involvement.

	Literacy difficulties
	YES

	Hearing impairment
	See Appendix I
Confirm hearing impairment through School Nurse / GP / Audiology
Early Years - use the Monitoring Protocol for Deaf Children
School‑aged children - use the FACT

	SLCN*
	YES

	Social Communication difficulties
	YES

	EAL
	See ‘How to use the FACT with EAL children’ (p. 7)

How to use the FACT with EAL children

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

· If you suspect SLCN in a child with EAL, follow the advice in the document: ‘Guidance on the assessment of pupils with English as an additional language who may have Special Educational Needs’ (available from the EMA service). This document refers mainly to children of school age, but the principles can be applied to pre-school children as well.

· Screen the child’s home language using Appendix 10 of the document (p. 37), which will indicate if a child’s home language development warrants further investigation. If the child attends a supplementary school, it might be possible to collaborate with staff in order to achieve this.

· If there are concerns about the child’s home language development, profile the child’s language development using the FACT (both the main home language and English), following the process detailed in ‘The FACT Pathway’ (p.9-14). Again, consider collaboration with any supplementary school involved.

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

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

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

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

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

General strategies

Essential for pupils with SEN who are also EAL learners: Use of home language for learning:
· Promote the use of the language which the pupil is most confident and comfortable in using for each context.
· Encourage regular transfer between home language and English.
· Value the pupil’s home language through strategies such as:
· providing opportunities for pupils to work in same language groups and pairs;
· reading/making bilingual books;
· writing in home language;
· listening to bilingual recorded stories;
· encouraging the use of home language in drama and role play;
· using bilingual displays
· Support engagement, motivation and development of self-esteem by learning a few simple phrases, numbers, colours in home language.
· Encourage maintenance of literacy skills in home language at home and in school, through speaking and listening, reading and writing by providing bilingual support in the classroom through support staff, parents and community members.

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

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

Listening and Attention, Understanding and Expression

Pre-tutoring
· Reinforce the language developed during pre-tutoring in the introduction to the whole class teaching, using the same visuals and key visuals.
· Pre-tutoring of key vocabulary and key language structures [key language features] by expert peers, support staff (for EAL learners this may be bilingual support staff) either at school or at home, e.g. copy part of planning notes for pupils to take home (for EAL learners encourage the use of translation and discussion with parents).
· Pre-tutor vocabulary, prepare for answering a question.

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

Consistency of approach:
· Identify topics clearly, minimise topic changes and signal any topic changes before they happen.
· Consistency of approach by all adults in terms of both the lesson progression and language used.

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

Collaborative activities:
· To develop understanding through talk in a secure environment.
· Provide positive language role models to ‘practice’ talk using talking frames.

Speech

Standard English pronunciation:
· EAL learners may pronounce sounds differently to standard English. Some languages have different or additional sounds. Some English sounds may be new to a bilingual learner.
· Use standard speech strategies, being aware that an EAL learner may need specific support for some phonemes.
· Systematically teach phonemes and their pronunciation, modelling within the learning context.

Interaction

Use of home language for interaction (essential for pupils with SEN who are also EAL learners):
· Promote the use of the language which the pupil is most confident and comfortable in using for each context.
· Encourage regular transfer between home language and English.
· Value interaction for learning in the pupil’s home language through strategies such as:
· partnering with a peer with a language match;
· encouraging interaction with learning at home;
· bilingual support.

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

The FACT Pathway in Early Years in non-maintained settings
NB For F2 children, if external agency involvement is indicated, school-age services should be contacted

Please note: Before using the FACT, a child must be profiled using the EYFS and ‘Ages and Stages’, which are universal profiling tools.

The FACT is for use with children who need targeted support. If the FACT is needed continue as follows:

Step 1: ASSESS
Complete profile using best fit approach

If the child profiles age appropriately across all areas, continue with Quality Teaching (universal) strategies. There is no need to continue to Step 1a

	Use the table on p. 19 to calculate the level of SLCN, and complete the appropriate column on the form
Complete the first page of the ‘Early Years FACT Descriptor Profile’ (p.26) to include the child’s age in
months and the level of functioning for each
language area
Refer to the Early Years FACT Descriptors (p.20-24.)
Choose descriptors to create a ‘best fit’ SLCN
profile for each language area, involving
parents throughout the process

	

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

Refer to p.25, which gives guidance on whether you need to complete a FACT Plus profile.
If a FACT Plus profile is needed, stop using the FACT at this stage and continue with the FACT Plus process.
If a FACT Plus profile is not needed, continue with Step 2 below.

Step 1a: REFLECT
Is it necessary to complete a FACT Plus profile?

Step 2: PLAN
Create a plan of action

Whatever the child’s level (1-4),
set targets as appropriate in the following areas,
and record on the outcome / review form:

Enabling environment / Universal strategies / Quality Teaching
Targeted provision
Personalised provision

Using the completed ‘Early Years FACT Descriptor Profile’, decide on which language area(s) to target. If the main area of need is Speech, complete one Plan-Do-Review cycle, and refer to SaLT.
Target only one or two areas at a time. The chosen target areas should be the ones which you think will have the most impact on the child’s development. See p.15-17 for advice on outcome-setting
Refer to the Strategies section for Early Years for ideas appropriate to the target area

Make sure you keep outcomes and strategies in place at a Universal level. Add Targeted/Personalised outcomes and strategies
Complete the ‘Early Years FACT Outcome and Review Form’ to record what you are going to do and how you are going to do it

continue on next page…

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

Step 3: DO
Carry out plan of action

Review the child’s progress against the action plan, completing the Have we achieved the outcome...? section of the ‘Early Years FACT Outcome and Review Form’

Step 4: REVIEW
Review the child’s progress

Continue with universal strategies. Repeat FACT outcome‑setting and review cycle, perhaps choosing a different language area to target. Once the child is deemed to be age appropriate in all areas, there is no need to repeat the FACT cycle. Continue to monitor the child as necessary.

If the child profiled at Level 1 in the majority of areas, and has achieved the outcomes set so far

If the child profiled at Level 1 in the majority of areas, but is not achieving the outcomes set
Continue with universal strategies. Repeat FACT outcome‑setting and review cycle.
In addition, for all Early Years children, discuss the child’s profile with parents and on completion of the plan do review cycle advise them to attend the SLT Drop-In, with copies of your latest FACT profile and outcome and review form.
If the child profiled at Level 3 or 4 in the majority of areas

Continue with universal strategies. Repeat FACT outcome‑setting and review cycle.
.
In addition, discuss and agree with parents that a discussion will be had with the Early Years Specialist Teachers to decide the best way forward. This will be via the specialist teachers duty number Tel. 01908 657825.

If the child profiled at Level 2 in the majority of areas

NB: For F1 children attending the Drop-in, the SLT will complete the tick box on the FACT profile form for further action, for the parent to return to the setting. (Please see the FACT profile form, p. 26.)

When completing a request for involvement form, please ensure you indicate which other services are involved, and the type of advice already requested. 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 before a request for involvement can be accepted by the Inclusion and Intervention Team following a discussion with the Specialist Teaching Team duty number 01908 657825.

The FACT Pathway in Early Years in maintained settings
NB For F2 children, if external agency involvement is indicated, school-age services should be contacted

Please note: Before using the FACT, a child must be profiled using the EYFS and ‘Ages and Stages’, which are universal profiling tools.

The FACT is for use with children who need targeted support. If the FACT is needed continue as follows:

Step 1: ASSESS
Complete profile using best fit approach

If the child profiles age appropriately across all areas, continue with Quality First Teaching (universal) strategies. There is no need to continue to Step 1a

	Use the table on p.19 to calculate the level of SLCN, and complete the appropriate column on the form.
Complete the first page of the ‘Early Years FACT Descriptor Profile’ (p. 26) to include the child’s age in
months and the level of functioning for each
language area
Refer to the Early Years Descriptors which begin on p.20.
Choose descriptors to create a ‘best fit’ SLCN
profile for each language area, involving
parents throughout the process

	

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

Refer to p.25 which gives guidance on whether you need to complete a FACT Plus profile.
If a FACT Plus profile is needed, stop using the FACT at this stage and continue with the FACT Plus process.
If a FACT Plus profile is not needed, continue with Step 2 below.

Step 1a: REFLECT
Is it necessary to complete a FACT Plus profile?

Step 2: PLAN
Create a plan of action

Whatever the child’s level (1-4),
set outcomes as appropriate in the following areas,
and record on the outcome / review form:

Enabling environment / Universal strategies / Quality First Teaching
Targeted provision
Personalised provision

Using the completed ‘Early Years FACT Descriptor Profile’, decide on which language area(s) to target. If the main area of need is Speech, complete one Plan-Do-Review cycle, and refer to SaLT.
Target only one or two areas at a time. The chosen target areas should be the ones which you think will have the most impact on the child’s development. See p.15-17 for advice on outcome-setting
Refer to the Strategies section for Early Years for ideas appropriate to the target area

Make sure you keep outcomes and strategies in place at a Universal level. Add Targeted/Personalised outcomes and strategies
Complete the ‘Early Years FACT Outcome and Review Form’ to record what you are going to do and how you are going to do it

continue on next page…

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

Step 3: DO
Carry out plan of action

Review the child’s progress against the action plan, completing the Have we achieved the outcome...? section(s) of the ‘Early Years FACT Outcome and Review Form’

Step 4: REVIEW
Review the child’s progress

Continue with universal strategies. Repeat FACT outcome‑setting and review cycle, perhaps choosing a different language area to target. Once the child is deemed to be age appropriate in all areas there is no need to repeat the FACT cycle. Continue to monitor the child as necessary.

If the child profiled at Level 1 in the majority of areas, and has achieved the outcomes set so far

If the child profiled at Level 1 in the majority of areas, but is not achieving the outcomes set

Continue with universal strategies. Repeat FACT outcome‑setting and review cycle.
In addition, discuss and agree with parents that a discussion will be had with the Specialist Teachers Team to decide the best way forward. This will be via the specialist teachers duty number Tel. 01908 657825

If the child profiled at Level 2 in the majority of areas

Continue with universal strategies. Repeat FACT outcome‑setting and review cycle. In addition, for F1 children, discuss the child’s profile with parents and advise them to attend the SLT Drop-In, with copies of your latest FACT profile and outcome and review form. For F2 children speak to Specialist Teachers Team duty number Tel. 01908 657825

If the child profiled at Level 3 or 4 in the majority of areas

NB: For F1 children attending the Drop-in, the SLT will complete the tick box on the FACT profile form for further action, for the parent to return to the setting. (Please see the FACT profile form, p. 26.) When completing a request for involvement form, please ensure you indicate which other services are involved, and the type of advice already requested. 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 before a request by the Inclusion and Intervention Team

The FACT Pathway in Children’s Centres
NB For F2 children, if external agency involvement is indicated, school-age services should be contacted

Please note: Before using the FACT, a child must be profiled using the ‘Ages and Stages’, a universal profiling tool.

The FACT is for use with children who need targeted support. If the FACT is needed continue as follows:

Step 1: ASSESS
Complete profile using best fit approach

	Refer to the Early Years Descriptors (which
begin on p.20).
Choose descriptors to create a ‘best fit’ SLCN
profile for each language area, involving
parents throughout the process
If the child profiles age appropriately across all areas, continue with Quality First Teaching (universal) strategies. There is no need to continue to Step 1a.
Use the table on p.19 to calculate the level of SLCN, and complete the appropriate column on the form.
Complete the first page of the ‘Early Years FACT Descriptor Profile’ (p. 26) to include the child’s age in
months and the level of functioning for each
language area

	

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

Refer to p. 25, which gives guidance on whether you need to complete a FACT Plus profile.
If a FACT Plus profile is needed, stop using the FACT at this stage and continue with the FACT Plus process.
If a FACT Plus profile is not needed, continue with Step 2 below.

Step 1a: REFLECT
Is it necessary to complete a FACT Plus profile?

Step 2: PLAN
Create a plan of action

Whatever the child’s level (1-4),
set outcomes as appropriate in the following areas,
and record on the outcome / review form:

Enabling environment / Universal strategies / Quality First Teaching
Targeted provision
Personalised provision

Using the completed ‘Early Years
FACT Descriptor Profile’, decide on which language area(s) to target. If the main area of need is Speech, complete one Plan-Do-Review cycle, and refer to SaLT.
Target only one or two areas at a time. The chosen target areas should be the ones which you think will have the most impact on the child’s development. See p.15-17 for advice on outcome-setting

Refer to the Strategies section for Early Years for ideas appropriate to the target area

Make sure you keep outcomes and strategies in place at a Universal level. Add Targeted/Personalised outcomes and strategies
Complete the ‘Early Years FACT Outcome and Review Form’ to record what you are going to do and how you are going to do it

continue on next page…

Carry out the plan of action, supporting the family at home with strategies and activities and/or during Children’s Centre sessions.
Step 3: DO
Carry out plan of action

Review the child’s progress against the action plan, completing the Have we achieved the outcome(s) and how do we know? section of the ‘Early Years FACT Outcome/Review Form’

Step 4: REVIEW
Review the child’s progress

Continue with universal strategies. Repeat FACT outcome‑setting and review cycle, perhaps choosing a different language area to target. Once the child is deemed to be age appropriate in all areas there is no need to repeat the FACT cycle. Continue to monitor the child as necessary.

If the child profiled at Level 1 in the majority of areas, and has achieved the outcomes set so far

If the child profiled at Level 1 in the majority of areas, but is not achieving the outcomes set
If the child profiled at Level 2 in the majority of areas

Continue with universal strategies. Repeat FACT outcome‑setting and review cycle.

In addition, discuss and agree with parents that a discussion will be had with the Specialist Teachers (after two outcome review cycles) to decide the best way forward. This will be via the specialist teachers duty number Tel. 01908 657825

Continue with universal strategies. Repeat FACT outcome‑setting and review cycle
In addition, for all Early Years children, discuss the child’s profile with parents and advise them to attend the SLT Drop-In, with copies of your latest FACT profile and outcome and review form.

If the child profiled at Level 3 / 4 in the majority of areas

NB: For F1 children attending the Drop-in, the SLT will complete the tick box on the FACT profile form for further action, for the parent to return to the setting. (Please see the FACT profile form, p. 26.)

When completing a request for involvement form, please ensure you indicate which other services are involved, and the type of advice already requested. 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 before a request can be accepted by the Inclusion and Intervention Team

Guidance on outcome-setting for Early Years

Having carried out the FACT profile, decide which area to focus on. Usually this would be the area the child is having most difficulty in, or the area that you feel would have the biggest impact on the child’s progress. If the child is profiling at level 4 in one area then choose that area. If the child is profiling at the same level in one or more areas, then decide which area you feel would have the biggest impact. Be aware that Listening and Attention would not be a priority area initially; if other areas are prioritised, an improvement in Listening and Attention may well follow. Tick the box on the descriptor profile form to show which area you are going to focus on and write in the comments box to help you to decide on the outcome.

If the main/only area of need is Speech at Levels 2/3/4, start the Plan-Do-Review cycle, and involve the Speech and Language Therapy Service straight away (F1 – Drop-In; F2 – request for involvement to Schools’ Team).

Having decided the area to focus on, use the descriptors to a) help to identify the baseline level at which the child 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.32, 33). 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 1 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. Where possible, children should be involved in setting and monitoring outcomes with staff.

* Quality First teaching refers to good practice that can be expected from practitioners in any setting for all children in their care. These are strategies that benefit all children whatever their need and ability.
** Targeted provision refers to what is needed additionally to Quality First teaching to enable a child to make progress in an area of concern, usually from a known and available resource. This is usually reflected in the setting’s provision management.
*** Personalised provision refers to a strategy that is devised specifically for a particular child. It may be a known intervention or resource but one that is individualised, or it might be designed specifically for the child.

Guidance on the FACT Outcome and Review Form

PLAN and DO

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 child, 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.

If a child is profiling at Level 1, you could choose more than one Language Area to focus on, with an outcome related to each. Carry out a setting audit (Appendix II - Communication Supportive Environment Audit – designed for schools, but applicable to EY settings) to ensure that environmental and Quality First teaching is in place. Also check the FACT environmental and Quality First teaching strategies. Put in place any missing environmental and Quality First teaching strategies and record these on the outcome and review form. Usually all levels (1-4) should have environmental and Quality First strategies in place.

If the child is profiling at levels 1/2, in addition to environmental and Quality First teaching, targeted provision should be in place, to ensure the child can make progress from the baseline identified. N/A can be written in the section for personalised provision.

If the child is profiling at levels 3/4 then in addition to environmental and Quality First teaching strategies and targeted provision, personalised provision will be required as part of a graduated response. You should ideally choose only one Language Area to focus on, and have only one outcome to aim for. All of the provision you make (Quality First, targeted and personalised) should be working towards this one outcome.

Outcomes that are targeted or personalised should be reinforced and generalised in the setting, with all staff maximising opportunities for this across activities.

Examples are given on the next page for setting an outcome at each level for ‘Understanding’. Another example is given after the blank Outcome and Review form.

NB: Please see Key Stages 1 & 2 strategies for additional embedded links to resources.

REVIEW

Having reviewed the outcomes after 4-6 weeks, follow the pathway (p. 9-14) to decide next steps. If the child has exceeded progress in the outcomes, monitor in the setting and continue with environmental and Quality First strategies. If the child is at Level 1 and has made the expected progress, continue to meet the child’s needs through the FACT ‘outcome and review’ cycle, focusing on the area to be developed that will have the most impact on the child's progress. If the child is at Level 1 and has not made expected progress, or is at Levels 2/3/4, look at the FACT Pathway for your setting-type (p.9-14) to decide on next steps. It may be that more targeted/personalised provision is required, or a request for support service involvement needs to be made.
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 before a request for involvement can be accepted by the Inclusion and Intervention Team The SENCo will identify training needs.
Examples

Level 1 example: Understanding at 22-36 months at C;A 30-50 months

Descriptor/Baseline: Understands 'who', 'what', 'where' in simple questions, but (from the next age band) cannot yet answer questions about the use (function) of objects, e.g. "What do we cut with?"
Outcome: Child is able to answer function questions
How will we know this has been achieved?: Child consistently points to the right object when asked a function question
What strategies will be used to achieve the outcome?:
· Environmental/Quality First Teaching: Use of multi-sensory approaches to support verbal language, e.g. practical activities, role-play, mime (emphasising function words); Follow the children’s lead, e.g. comment on what the children are looking at, doing, thinking or feeling; Pause between each piece of information and check child’s understanding

Level 2 example: Understanding at 22-36 months at C;A 40-60 months

Descriptor/Baseline: Understands prepositions ‘in’ and ‘on’, but not yet ‘under’
Outcome: Child shows understanding of ‘under’
How will we know this has been achieved?: Child consistently puts an object in the right place when asked, when there are two choices available, e.g. ‘in the box’ or ‘under the box’
What strategies will be used to achieve the outcome?:
· Environmental/Quality First Teaching: Enrich the children’s vocabulary by using a variety of words, e.g. prepositions, according to children’s level; Show and demonstrate new tasks, rather than just telling, whenever possible
· Targeted provision: Small group teaching and reinforcement of key concepts and vocabulary at the child’s processing pace; Use Black Sheep Press prepositions pack

Level 3 example: Understanding at 16-26 months at C;A 40-60 months

Descriptor/Baseline: Understands ‘eyes’, ‘ears’, ‘mouth’ and ‘nose’, but not yet ‘leg’ or ‘toes’
Outcome: Child shows understanding of ‘leg’ and ‘toes’
How will we know this has been achieved?: Child consistently points to leg and toes on self and others when asked
What strategies will be used to achieve the outcome?:
· Environmental/Quality First Teaching: Adults to reduce sentence length and complexity of language, repeat information/instructions if necessary, using gesture to support language
· Targeted Provision: Use individual verbal cues, e.g. say child’s name/give lots of eye contact/say, “It’s time to listen”; Use Black Sheep Press Vocab Builder
· Personalised Provision: Plan to talk through and comment on some activities to highlight specific vocabulary or language structures, e.g. "I’ve got your toes! I've got Nasima's toes!"; Play 'hide and find' games: "Where are my toes?"

Level 4 example: Understanding at 8-20 months at C;A 40-60 months

Descriptor/Baseline: Shows understanding of familiar objects by actions, e.g. pretends to drink from an empty cup or uses a brush on their hair, but does not relate these to a toy doll/bear
Outcome: Child pretends to feed a doll/bear
How will we know this has been achieved?: Child imitates others feeding a toy in structured interactive play times
What strategies will be used to achieve the outcome?:
· Environmental/Quality First Teaching: Follow the children’s lead, e.g. comment on what the children are looking at, doing, thinking or feeling; Minimise background noise and distractions
· Targeted Provision: Sessions broken down into ‘Now and Next’, and transitions supported visually with a Now/Next board to show adult‑directed task (in this case, structured play, with a picture of toys) followed by (picture of) child’s favoured activity. Structured interactive play session to occur at a regular time in the day
· Personalised Provision: Show and demonstrate new tasks on a one-to-one basis reducing verbal language; make the language and actions you use in interactive play very repetitive. This will help the child to develop a sense of the sequence of actions and sounds.

Notes to help with completion of the
Early Years FACT (SLCN) Descriptor Profile and Outcome/Review Form:

1. If a child’s skills for one language area, e.g. Expression, match descriptors from more than one age-band, select one age-band only for each language area (i.e. the band that best fits their presentation). So, for example, if a child is showing skills from descriptors for both 16-26 and 22-36 months within Expression, select the level of functioning which is the best fit. A child’s skills might, however, fall into a different age-band for each language area, i.e. for Attention and Listening vs. Interaction.

2. For a child whose age falls in the overlap between age bands:
a) How to decide if their skills are age‑appropriate: Look not just at whether they display the skills described, but also at how well-established the skills are. This might mean observing the child over a number of weeks (e.g. at different times of the day, during different activities, with different peers and different staff members) to build a profile of the child’s SLCN and areas of strength and need. For instance, a child of 32 months with age-appropriate skills should be well‑established in demonstrating most or all of the skills in the 22-36 month band, and some of the skills - from time to time - in the 30‑50 month age-band.
b) How to determine the child’s level of SLCN: If the child’s age is more than halfway through the overlap, think of them as in the higher of the two bands. For example, if a child is 45 months old, think of them as in the 40-60 month band, rather than the 30-50 month band. If they are only 44 months old, think of them as in the 30-50 month band. You can then plot the child’s age-band against their level of functioning (using the table on p.19 to determine their level of SLCN.
c) If the child’s level of functioning would be Level 3 if they were in the higher age band, and Level 2 if they were in the lower age band, treat the child as if they are at Level 2, but contact the Early Years Specialist Teachers for advice.

3. Select outcomes and strategies appropriate to the child’s level of functioning. When selecting strategies related to their level of development, if you find that the child copes very well straight away with the first set of strategies selected, review their profile earlier than planned, and select new strategies appropriate to their level of development. Likewise, if the child is not coping well with the selected strategies, review their profile, and select different strategies. For further advice on outcome-setting, see p15-17.

Early Years Table for calculating
the child’s level of speech, language and communication functioning

	
	
	
	
	
	
	
	
	

	
	
	LEVEL OF FUNCTIONING (months)

	
	

	

	AGE OF CHILD (months)
	
	40 to 60
	30 to 50
	22 to 36
	16 to 26
	8 to 20
	0 to 11
	Not yet at
0 to 11

	

	60+*
	
	
	
	
	
	
	

	
	40 to 60
	
	
	
	
	
	
	

	
	30 to 50
	
	
	
	
	
	
	

	
	22 to 36
	
	
	
	
	
	
	

	
	16 to 26
	
	
	
	
	
	
	

	
	8 to 20
	
	
	
	
	
	
	

	
	0 to 11
	
	
	
	
	
	
	

	Key
	Age-appropriate
	Level 1
	Level 2
	Level 3
	Level 4

	
	
	Least severe

	Most severe

*For some children in KS1, it might be more appropriate to work out their profile using the Early Years descriptors.

FACT (SLCN) SPEECH AND LANGUAGE DESCRIPTORS

EARLY YEARS

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

	Age in months
	Listening and attention

	0-11
	· Looks at pictures and moving objects
· Moves eyes to follow face or toy moving slowly from side to side, close to face
· Looks toward an object or person that moves near by
· Plays with and explores objects by touching them, looking at them, placing them in the mouth and listening to the sounds they make
· Likes listening to music, rattles and other sound-making toys
· Shows interest in moving pictures and sound, e.g. on television
· Turns quickly to hear your voice across the room

	8-20
	· Attention is only given to self chosen or highly motivating activities; concentrates intently on an object or activity of own choosing for short periods
· Attends to an object when you draw their attention to it, by looking and pointing (joint attention)
· Watches people and events for an increasingly long time, copying some behaviour in own play
· Enjoys picture books and simple stories, often over and over again
· Looks at the person speaking

	16-26
	· Attention is typically fleeting for adult led play
· Attention is sustained for slightly longer periods for child initiated play
· Attends to speech directed to them and listens with interest to general talk
· At 24 months will attend for approximately two minutes to adult led play

	22-36
	· Attention can be focused by adults to complete a short activity with prompts (e.g. matching simple pictures of familiar objects such as banana, spoon, dog, shoes and so on)
· Can shift attention from the speaker to the task when prompted to do so, but cannot listen to instructions at the same time as doing something else

	30-50
	May sit independently for a short group activity with some verbal or visual support to focus
· Can focus own attention on speaker when listening to instructions, without needing adult help
· Still has to stop what s/he is doing to listen
· Displays curiosity about the world by looking intently at objects, events and people

	40-60
	· Can listen to instructions without needing to interrupt the task to look at the speaker
· Initiates conversation, attends to and takes account of what others say

88

20
FACT Early Years
	Age in months
	Understanding

	0-11
	· Recognises and is most responsive to primary carer's voice: face brightens, activity increases when familiar carer appears
· Recognises familiar environmental sounds such as the washing machine, microwave or footsteps
· Responds differently to different tones of voice, e.g., sing-song, questioning, soothing and playful - the tone of voice helps them to understand the meaning

	8-20
	· Recognises and responds to own name
· Recognises some family names such as Mummy, Daddy or names of siblings
· Can stop what they are doing in response to "No"
· Shows understanding of familiar objects by actions, e.g. pretends to drink from an empty cup or uses a brush on their hair
· Responds to simple familiar language in context, e.g., runs to the door when an adult holds their keys and says "It's time to go"
· Understands names of some common objects or pictures, e.g. picks up or points to something when it is named
· At 12 months understands single words in context, e.g. “cup”, “milk”, “daddy”
· Understands more words than they are able to say
· Understands simple instructions, e.g. “kiss mummy”, “give it to daddy”, “stop”

	16-26
	· Anticipates what might happen next because of what other people say, e.g. shows anticipation in relation to key phrases in games, e.g. "I'm coming" in hide and seek or chasing games
· Understands and follows stories read to them
· At 24 months understanding of single words develops rapidly during this stage; anything between 200 and 500 words are known
· Understands instructions with 2 information carrying words, e.g. “give the cup to Kim”, “get Jamie’s shoes”
· Picks out two or more objects from a group of four, e.g. "Give me the cup and the doll" , "Where's the...?"
· Understands familiar words in new contexts each week, e.g. a cup in the home corner is the same as a cup in the snack area
· Follows directions accompanied by gesture, game or routine, e.g. "Come and sit down" when a snack or drink is put on the table
· Identifies 5 simple body parts on self, and later points to body parts on others

	22-36
	· Understands simple explanations and reasons given by others
· Demonstrates some understanding of quantity, e.g. 'Take one biscuit', 'There are many blocks'
· Understands size differences, e.g. selects the big or small object or picture when asked
· Understands 'who', 'what', 'where' in simple questions
· Responds appropriately to simple two-part instructions or requests such as "Get your shoes and put on your coat" or "Pick up the ball and give it to me"
· Identifies action words by pointing to the right picture, e.g. "Who's jumping?”
· Shows understanding of prepositions 'in' and 'on', e.g. by carrying out action "Put dolly in the box" or selecting correct picture
· Will point to smaller parts of the body such as chin, elbow or eyebrow
· Understands a simple story supported by pictures

	30-50
	· Understands use of objects, e.g. "What do we use to cut things with?"
· Can identify picture or object with three critical elements, e.g. 'big girl jumping'
· Shows understanding of prepositions such as 'under', 'on top', 'behind' and 'next to' by carrying out action or selecting correct picture
· Identifies objects by description, e.g. 'the wet one' or 'the dirty one'
· Understands all pronouns: ‘I’, ‘me’, ‘you’, 'he', 'she', 'him', ‘her’, ‘we’, ‘us’, ‘they’ and ‘them’
· Answers 'yes/no' questions appropriately
· Begins to develop sense of time, understands terms such as ‘now’, ‘next’, 'later',

	40-60
	· Enjoys listening to and using spoken and written language, and readily turns to it in their play and learning
· Sustains attentive listening, responding to what they have heard with relevant comments, questions or actions
· Listens with enjoyment, and responds to stories, songs and other music, rhymes and poems and makes up their own stories, songs, rhymes and poems
· Begins to make patterns in their experience through linking cause and effect, sequencing, ordering and grouping, to clarify ideas, feelings and events
· Terms such as, 'tomorrow' and 'yesterday' are beginning to develop but are not used accurately

	Age in months
	Expression

	0-11
	· Cries and uses vocalisations to communicate needs and discomfort
· Reacts to familiar sounds or sights by changes in behaviour, e.g. extends arms and legs

	8-20
	· Shows some spontaneous imitation of actions demonstrated by child or adult
· Uses 'symbolic sounds' for objects and animals in pretend play
· Attends to pictures for a short time, labelling and making a comment, either with adult guidance or independently
· Uses voice or gesture to: attract attention (e.g. holding up objects, waving arms); ask for things or request more (e.g. reaching, opening and shutting hands); refuse (e.g. pushing objects away, shaking head)
· Uses voice, gestures or actions to join in with a familiar rhyme or game
· Copies gestures as part of games and familiar routines, such as clapping hands, waving 'bye', blowing kisses, opening hands for 'where is it' or 'all gone'
· Communicates for a range of different purposes including to greet, to request, to protest, to name objects and people
· Asks for favourite games using words or gestures, e.g. playing peek-a-boo, saying "Boo" or hiding face in hands
· At 12 months starts to use single words, e.g. “mama” “dada” “du” (juice)
· At 12-15 months says around 10 single words, although these may not be clear
· At 15-18 months still babbles but uses 20 single words correctly, although these may not be clear
· At 15-18 months uses intonation, pitch and volume when “talking”

	16-26
	· Imitates and sometimes shows they have remembered actions demonstrated by a child or adult in a familiar context
· Expresses discomfort, hunger, thirst and wishes to you
· Shows persistence in expressing needs or wishes if not met
· Builds vocabulary for familiar objects and events
· Uses basic verbs and adjectives, e.g. 'go', 'sleep', 'hot', 'big'
· Sings along with favourite action rhyme (although words may not be clear)
· At 24 months uses 50 single words and starts to combine words into two and three word phrases, e.g. “daddy car”
· Frequently asks questions, e.g. the names of people and objects

	22-36
	· Starts to know their own mind and expresses this through action, gesture or spoken words, for example, "No want bath" or "No go bed"
· Displays curiosity about the world by asking questions
· Shares books with adult or other child, making 'comments' about the events and pictures
· Uses 'me' to refer to self
· Asks simple questions with a quizzical face (e.g. “you go swimming?”)
· Talks aloud when playing with others
· Uses words to alert adults to needs, e.g. when hungry, thirsty or tired
· Combines two words such as "Daddy gone" and makes short phrases such as "Me got one". Later, uses three to four words such as "Mummy go shops now"
· Uses words: to ask and find out about things; during play and almost all activities; to ask for help, e.g. when washing hands
· Answers simple questions, e.g. "Where's Mum?”
· Uses several pronouns correctly, such as 'I', 'me' and 'you'
· Uses 300 words including descriptive language, time, space and function
· Links four or five words together
· Uses words to describe things such as "It's wet" or "It's too hot"
· Uses appropriate intonation to ask questions
· Remembers a sequence of activities and events and 'tells' parents what they have done or seen, e.g. "Mummy train ice-cream"

22
FACT Early Years

	Age in months
	(Expression cont...)

	30-50
	· Expresses personal views in conversation
· May argue to achieve own wishes
· Uses language to give reasons, say what they want, play with others, direct others, tell others about things
· Uses simple statements and questions (typically 3-5 words, e.g. ‘I got new shoes’, ‘where’s daddy gone?’), which may be supported with gestures
· Can retell a simple past event in correct order, e.g. went down slide, hurt finger; later, can retell a simple story recalling events and characters
· Can give information about own life and favourite things
· Uses a range of tenses, e.g. 'play', 'playing', 'will play' and 'played'
· Asks increasingly detailed questions to find out information
· Answers questions more fully, providing more than one piece of information
· Uses plurals, e.g. 'cats'
· Uses possessives, e.g. 'the boy's teddy'
· Likes saying learned expressions such as name and age or address

	40-60
	· Enjoys talking about past experiences, the present and future plans
· Asks ‘Why?’ frequently and considers replies
· Extends vocabulary, especially by grouping and naming, exploring the meanings and sounds of new words
· Uses vocabulary and forms of speech that are increasingly influenced by their experience of books
· Links statements and sticks to a main theme or intention
· Can consistently develop a simple story, explanation or line of questioning
· Uses language for an increasing range of purposes
· Begins to use talk instead of action to rehearse, reorder and reflect on past experience, linking significant events from own experience and from stories, paying attention to how events lead into one another
· Begins to use talk to pretend imaginary situations, and recreate roles and experiences

	Age in months
	Speech

	0-11
	· By 6 months: Babbles and coos; babbles consist of short sounds, e.g. 'da da, ma ma'
· By 9 months: Babbling begins to reflect the intonation (ups and downs) of speech

	8-20
	· By 12 months: Babbling becomes more tuneful and inventive; strings a greater variety of vowels and consonants together to make repetitive sounds

	16-26
	· Pronounces at least ten words consistently, although may still be best understood by familiar adults
· Uses a limited number of sounds in their words – often these are p, b, t, d, m and w. Will often miss sounds at the ends of words. Can usually be understood about half of the time

	22-36
	· Beginning to use more sounds at the ends of words
· Pronunciation of the same word on separate occasions might be variable, as the child tries to develop their speech towards the adult form
· Sometimes sounds as if stammering or stuttering. Usually trying to share ideas before language skills are ready. This stage is known as normal non-fluency

	30-50 and
40-60 (select most appropriate range)
	· At 36 to 41 months (3;0 to 3;5):
· Can imitate the sounds p, b, t, d, k, g, m, n, ng, f, v, s, z, h, w, l, y, but might not use all these sounds in words
· Typical substitutions: ‘t/d’ for ‘k’, ‘d’ for ‘g’, ‘p/b’ for ‘f’, ‘t/d’ for ‘s’, ‘t/d’ for ‘ch’, ‘w’ for ‘r’, ‘y’ for ‘l’, and simplification of all blends, e.g. ‘sp’ (for ‘spot’, saying ‘bot’)
· At 42 to 47 months (3;6 to 3;11):
· Can imitate all of the above, plus ‘ch’, but might not use all these sounds in words
· Typical substitutions are as above, but ‘f’ and ‘s’ should be beginning to be used in words
· At 48 to 53 months (4;0 to 4;5):
· Can imitate all of the above, plus ‘j’, but might not use all these sounds in words
· Typical substitutions are as above, but ‘k’ and ‘g’ and some blends (e.g. sp, sm, bl) should be beginning to be used in words
· At 54 to 60 months (4;6 to 5;0):
· Can imitate all of the above, plus possibly ‘sh’, but might not use all these sounds in words
· Typical substitutions affect ‘ch’, ‘j’, ‘l’, ‘r’, and simplifications of complex blends, e.g. ‘spl’, ‘str’

34
FACT Early Years
	Age in months
	Interaction

	0-11
	· Makes sounds and movements to initiate social interaction
· Plays active role in conversation-like exchanges; vocalises back when talked to (making own sounds) especially to familiar people and when a smiling face is used
· Uses voice, gesture, eye contact and facial expression to make contact with people and keep their attention
· Vocalises more when adults use child-directed speech (baby talk)
· Prefers particular people: for example, is happier and more settled with preferred carers and is unsettled or distressed with less familiar people
· Snuggles into your body when held
· Shows affection
· Shows pleasure at being tickled and other physical games
· Calms from being upset when held, rocked, spoken or sung to with soothing voice
· Very early imitation of adults, e.g. tries to move hands or object after watching adult

	8-20
	· Points with index finger to draw other people's attention to things of interest
· Expresses affection to familiar carers
· Likes to be close to adult and may cry and try to follow (by looking, reaching or crawling) when familiar adult leaves room
· Shows an interest in interacting through checking familiar adult’s reaction to new toys, environments and people
· Initiates turn taking games by offering objects or action which quite often involve toys and other objects, e.g. fetching games, feeding dolly
· Can wait for speaker to finish before taking their turn
· Looks towards place where you are looking
· Waves 'bye-bye' through imitation, copying when other people wave and later waving 'bye‑bye' when asked or spontaneously

	16-26
	· Actively draws others into social interaction
· Hands a toy to an adult for assistance when unable to get it to work
· Plays ball cooperatively with an adult, e.g. may kick or roll the ball back and forth
· Plays 'ready, steady, go' or 'one, two, three, go' games, listening and waiting or sometimes imitating alongside speaker
· Spends time in groups of other children engaged in own play, but watching the other children
· Copies things they see and hear others doing around them, e.g. phrases

	22-36
	· Imitates and shows they have remembered actions demonstrated by a child or adult
· Strong sense of ownership of toys, but will share at times
· Shows active sense of humour; does things to make others laugh
· Very aware of others' reactions; likes to demonstrate prowess
· Demonstrates concern for others when they are upset, for example, offers favourite toy, pats arm or back, offers cuddle
· Shy with strangers, especially adults; may hide against a more familiar adult when introduced
· Plays lots of interactive games with adult or older child
· Plays alongside other children and occasionally allows them into play, e.g. hands toys to them
· Begins to copy the actions and sequences of play of other children
· Imitates longer sequences in play, e.g. copies adult pouring tea, putting in sugar, stirring and then giving to doll

	30-50
	· Likes to sit, have a cuddle and share events of the day with a familiar adult
· May form a special friendship with another child
· Understands they have to share (e.g. toys) but might not always be willing to do so
· Plays well with two to three children in a group
· Uses doll or teddy as partner in play, talking to it and telling it what to do next
· Knows when to wait while others are talking and can control the urge to butt in
· Realises the correct volume to talk at, not too loud or quiet

	40-60
	· Shows compliance with social expectations
· Often actively seeks sharing and fairness
· Has strong sense of fun and humour; is able to engage others in pleasurable interaction
· Positively values playing with other children and joins in shared play
· Has confidence to speak to others about their own wants and interests
· Uses talk to gain attention and sometimes uses action rather than talk to demonstrate or explain to others
· Interacts with others, negotiating plans and activities and taking turns in conversation
· Speaks clearly and audibly with confidence and control and shows awareness of the listener

Triggers for the FACT Plus in Early Years

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

If the child profiled at level 4 in ‘Understanding’ and level 3 or 4 in ‘Interaction’ and has 5 or more of the following descriptors then you should profile them using the FACT Plus. If they do not, you should continue outcome-setting using the FACT document.

· Does not make sounds and movements to initiate social interaction
· Does not use voice, gesture, eye contact and facial expression to make contact with people and keep their attention
· Does not engage in copying games initiated by adults
· Does not point with index finger to draw other people’s attention to things of interest
· Does not show an interest in interacting through checking a familiar adults reaction
· Does not initiate turn taking games by offering objects or action e.g fetching games, feeding dolly
· Does not look towards place where you are looking
· Does not spend time in groups of other children (engages in solitary play)
· Does not wait whilst others are talking and is not able to control the urge to butt in.
· Does not comply with social expectation e.g. unintentionally walks through people/pushes them aside
· Plays with toys in a repetitive manner
· Excessively possessive over toys, objects or people
· Only communicates to have needs met
· Appears eccentric in their choice of activity / style of interaction
· Often makes comments that are inappropriate to the social situation e.g. ‘that lady is fat’.
· Appears over friendly or aloof/ indifferent to adults
· Has difficulty initiating with others, negotiating plans and activities
· Does not show understanding of familiar objects by actions e.g. does not pretend to drink from an empty cup or use a brush on their hair
· Doesn’t recognise examples of same item out of context e.g. that a cup in home corner is the same as the cup in the home corner
· Usually only attends to activities of their choosing
· Becomes over focussed on detail/object
· Can say more words than they understand (mismatch)
· Does not anticipate what might happen next even though there are contextual clues
· Finds difficulty organising and sequencing activities
· Finds difficulty coping when there is a change to the perceived plan
· Sometimes reverses use of pronouns e.g. you and me
· Often introduces irrelevant topics into the conversation
· Has literal understanding e.g. ‘pull your socks up’ –child pulls socks up
· Uses stereotypical words and learnt phrases and / or repeats back (parrots) what is heard without understanding (echolalia)
· Appears very articulate but misses cues when communicating e.g. misreads situations
· Appears to be totally unaware of people and events around them for long periods (in their own world)
· Appears not to be listening but can respond appropriately when questioned
· Has in depth knowledge of particular subjects but often misses some obvious associations e.g. knows all about planets but even so, sometimes has surprising knowledge gaps, e.g. knows all about planets, but insists that someone who studies them is called a ‘scientist’ not an ‘astronomer’.

· Makes wrong assumptions about people’s intentions
· Very articulate for age (little professor)

Early Years FACT (Speech, Language and Communication)
Descriptor Profile
	
	Setting:
	Date of Completion:

	Child’s Name:
	Completed by:

	Date of Birth:
	EY Foundation Stage:

	Age:
	EYFS Levels:

	Descriptor Profile: Language Areas
	Level of Functioning
(months)
	Level of SLCN
	Comments
	Focus
Please tick priorities

	Listening and Attention
	
	
	
	

	Understanding
	
	
	
	

	Expression
	
	
	
	

	Speech
	
	
	
	

	Interaction
	
	
	
	

	Child’s views:

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

Signed (parent): Date:

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

	SLT Drop-in (≤F1 only):
Planned action. Tick as appropriate.
	Seen for assessment
	
	Waiting List for Intervention
	
	PAL
Drop in
	
	Discharged
	

FACT Early Years

18

Early Years FACT (Speech, Language and Communication) Outcome and Review Form

	Child’s Name:
	Date of Birth:

	Date:
	Setting:

	Baseline (based on the descriptor, what can the child do, and what is challenging?)
Assess
	What outcome(s) are we trying to achieve?

Plan
	What strategies and interventions will be used?

Do
	Have we achieved the outcome(s) and how do we know?
Reviewed

	Language Area:

	

	

	

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?)

	Environment:

Language Area:

cont...

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

	Language area:

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

	Language area:

	Updated EYFS Levels:

	It is the expectation that setting and home will work together to achieve the outcomes.

	Next Steps
(Refer to the ‘Pathway’ flowchart)

	

	Support Service use only:

	Moderation
Name:

	Signature:

	Designation:

	Date:

Early Years FACT (Speech, Language and Communication)
Descriptor Profile

	Setting: Jack and Jill Nursery
	Date of Completion: 15/01/15

	Child’s Name: Jack Frost
	Completed by:

	Date of Birth: 20/10/10
	EY Foundation Stage: F1

	Age: 48 months
	EYFS Levels:

	Descriptor Profile: Language Areas
	Level of Functioning
(months)
	Level of SLCN
	Comments
	Focus
Please tick priorities

	Listening and Attention
	8-20
	4
	Jack only shows an interest in activities that are self-chosen or highly motivating activities for extended periods of time. If his attention is drawn to an object he will focus on it for about 30 seconds.
	

	Understanding
	16-26
	3
	Jack is able to give an object from a choice of 4 when asked by an adult. He shows anticipation to key phrases in a game, e.g. ‘I’m coming’ in a hide and seek game.
	

	Expression
	16-26
	3
	Jack remembers the actions to his favourite songs. He is able to make his needs known using gestures and sounds. He persists until he gets what he wants.
	

	Speech
	16-26
	3
	Jack pronounces about 15 words consistently. A familiar adult is able to understand what Jack is saying for about 45% of the time.
	

	Interaction
	8-20
	4
	Jack points using his index finger to draw attention to things he is interested in. When Jack’s key worker leaves the room Jack can become upset and will try following her and then stands by the door waiting for her return.
	

	Child’s views:
Jack likes to play on his own. He likes toys that have flashing lights and give a sound as reward. He loves to sing Wind the Bobbin On and he can do the actions. Jack is really trying to talk and gets frustrated when adults can’t understand him. See child’s views through symbols overleaf.

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

Jack is doing well. I think he will speak when he’s 6 years old. He can listen when he wants to. He watches TV and sits for ages so his attention is getting better.

Signed (parent): Date: 12/11/14

	Does the profile trigger progression to the FACT Plus?		Yes

[image:]

Early Years FACT (Speech, Language and Communication)
Descriptor Profile

	Setting: Nursery Rhyme Village
	Date of Completion: 12.11.2014

	Child’s Name: Bo-Peep Jones
	Completed by: Anne Other

	Date of Birth: 06.06.2011
	EY Foundation Stage: 1

	Age: 41 months
	EYFS Levels:

	Descriptor Profile: Language Areas
	Level of Functioning
(months)
	Level of SLCN
	Comments
	Focus
Please tick priorities

	Listening and Attention
	22-36
	1
	Enjoys short, motivating games with adults, e.g. Postman Pat posting game, noisy ball runs. Needs some adult prompting to look and listen during group times. Does better with story props, e.g. puppets - keeps her attention.
	

	Understanding
	22-36
	1
	Has started to understand instructions with 3 info words, e.g. “Give Janey the big truck”, “put the cup in the box”. Sometimes needs repeats. Understands the idea of “later”. Understands “who”, “what” and “where” questions.
	

	Expression
	16-26
	2
	Uses approx. 18 single words (e.g. names toys, people and snacks). Points things out to adults, will bring them objects and will pull them and lead them to what she wants to show them.
	

	Speech
	16-26
	2
	Bo-Peep is good at making herself understood, but some of her words are unclear, e.g. “du” for “juice”.
She doesn’t show awareness of word rhythms
	

	Interaction
	22-36
	1
	Very playful - loves to be with adults and children. A bit shy at first with new people in the setting but settles once reassured. Has started to copy other children - loves the home corner playing alongside others. Has handed a cup to another child to join in play with them.
	

	Child’s views:
She enjoys playing games with adults. She is able to get two things when she is asked. She needs time to process information. Sometimes it is difficult for an unfamiliar adult to understand what she is saying. She loves being with other children and adults.

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

She’s good at letting you what it is that she wants but she just doesn’t say it.
She’s not silly, she understands everything at home.

Signed (parent): Date: 12.11.14

	Does the profile trigger progression to the FACT Plus?		No

Early Years FACT (Speech, Language and Communication) Outcome and Review Form

	Child’s Name: Bo-Peep Jones
	Date of Birth: 06.06.2011

	Date: 12.11.14
	Setting: Nursery Rhyme Village

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

	Language Area: Expression
Bo uses approximately 18 single words. She points to things she wants and pulls adults leading them to show then what she wants.

	For Bo-Peep to increase the number of words and/or signs she uses.

	Bo-Peep will name the following objects when she asks for them, juice, apple, banana, book, ball, bike,

	Bo has had an even better outcome. She can ask for fruit and milk or water at snack time. She is using the target words in the right context. Bo is also using about 10 other words.

Review date: (4-6 weeks)
18.12.14

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

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

	Environment: All adults to get down to the children’s level when speaking on a 1:1 or in a small group, so they can see our faces.
Language Area - Expression: Provide opportunities for talking, e.g. asking for “more bubbles”, rather than just giving the children things (but don’t demand that they speak before you give the item!)

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

	Language Area – Expression: Bo to receive additional small group teaching to support and model the language during play and everyday activities. When Bo asks for things by pointing give her the word she needs as you give it to her. Each time hold the object and delay saying the word giving Bo time to make a sound or say the word.

	Personalised Provision
(Refer to the personalised provision section of the FACT in the area you have chosen)

	N/A

	Updated EYFS Levels:

	It is the expectation that setting and home will work together to achieve the outcomes.

	Next Steps
(Refer to the ‘Pathway’ flowchart)

	Bo has made progress, even though her SLCN levels remain the same. She is demonstrating more consistent skills within the age‑band. We will repeat the ‘plan, do, and review’ cycle with some new targets for expressive language.

	Support Service use only

	Moderation
Name:
J Smith
	Signature:

	Designation:
Specialist Teacher: Early Years
	Date:
28.01.15

	The FACT

	Strategies – Early Years

	Setting environment

	
BE CONSISTENT!
Communication between adults is essential and all members of staff need to be aware of the child’s profile, pen portrait and the strategies that continually support the child (including possible EAL).
Please see KS1&2 strategies for additional embedded links to resources.

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Provide suitable seating positions for children on the carpet
	In group situations consider where children are placed and how the adults can support
	Provide a special place for child to sit away from group where they can engage in constructive activities with an adult with a plan over time about how they can work towards being part of the group

	Use interactive strategies, pictures and symbols to maintain children’s involvement, and support attention, language and learning, e.g. use of props such as puppets and pictures
	
	

	Visual timetable on display and adults to pre-warn children of transition times. All staff to have a key-ring with visual timetable and transition pictures
	Sessions broken down into ‘Now and Next’, and transitions supported visually with a Now/Next board to show adult‑directed task followed by child’s favoured activity
	Use objects of reference / matching pictures to help to engage in an activity

	Areas of the setting clearly designated to show what is expected in each area.
Areas of the setting labelled with pictures and/or colour coded
	Adult to assist transition to different areas of the setting, using visual strategies such as sign, pictures and objects to support adult language
	Use objects of reference / matching pictures to help transition, e.g. Lego brick or construction coat for going outside

	Measures taken to minimise background noise and distractions
	Effective use of additional adult support, e.g. small group stories or one-to-one support if required
	

	Planning developed to take into consideration children’s interests, involving them in planning new activities
	
	

	Differentiation of tasks, matching tasks to children’s abilities
	Use child’s own interests to engage them in tasks
	

	Effective use of additional adult support, e.g. learning objectives for activities are clear, there is promotion of independence
	
	

	Use of multi-sensory approaches, e.g. visual, kinaesthetic activities
	
	

	
Balance between adult and child talking time with sufficient opportunities provided for children’s participation
(IDP 2:4, 4:4, 4:6)*
	Planned opportunities to talk with selected talking partners or in group work
	

	Simplify language using simple structures/questions at the children’s level and repeat where necessary, being aware that children have different levels of understanding
	Adult simplifies language as appropriate and uses visuals to support understanding, e.g. props, puppets, pictures, sign
	Individual outcomes targeted for the child for attention skills, understanding of language and use of language in the setting

	
Adults pause to allow children to process information and respond. Provide thinking time
	If the child is able, ask them to repeat back what they think they have to do, so you can check their understanding
	

	Adults to physically get down to the children’s level to communicate
	
	

	Show the children how to do something rather than just telling them
	
	

	Follow the children’s lead and comment on their activity because too much questioning puts communicative pressure on the children
	Small group/adult commentary to allow opportunities for communication
	

	Use of key phrases as cues, e.g. ‘Everyone needs to listen to this’
	Cueing by name
	One-to-one adult to focus child using visual cue

	Provide structured opportunities for children to talk to each other
	
	

	Adults to be aware of Behaviour Plan and how communication impacts on behaviour. Provide support where required to negotiate situations.
	Adults to be aware that some children may require an approach to managing behaviour that is different from the setting’s Behaviour Policy
	

	Be aware of the dangers of allowing children to use ICT for learning / recreation purposes without the interaction of an adult
	
	

71
FACT Early Years

	Environment / Organisation Resources

	ICT Resources

	· Mayer-Johnson – Boardmaker. www.mayer-johnson.com
· Widget – Communication in Print. www.widget.com
· www.do2learn.com

	Resources

	
· Workstation training is available via Specialist Teachers (Workstation resources folder)
· Work system - The Jigsaw puzzle for reward, e.g. child’s favourite character cut into four pieces (Workstation resources folder)
· Is it Sensory or is it Behaviour? Murray-Slutsky and Paris (2005) Published by Hammill Institute on Disabilities. Page 104, Table 7.1. ISBN-13 978-0761644248
· *Inclusion Development Programme (IDP) for SLCN, accessed through the NASEN website/ www.idponline.org.uk (Referenced throughout this document, e.g. IDP 2:4, 4:4, 4:6)

	Listening and Attention

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Careful attention to seating position, to reduce distractions, with children preferably seated near the front of the room and facing the adult (IDP 4:6)
	Seat child with a buddy/near a TA
	Use a workstation (Workstation resources folder)

	Adults to be aware of distracting sounds, e.g. lawn mower outside – close window. If you are signing – make sure you are not in a shadow
	Change seating position away from distractions/shadow
	Change location of activity to a quieter/lighter room

	Use of verbal cues and support to gain attention. Get down to the children’s level
	Use of individual verbal cues, e.g. say child’s name/give eye contact/say it’s time to listen
	Provide child with a visual support, e.g. prompt card

	Use of visual supports to help engage attention, e.g. gesture, cue/prompt cards, point to picture when asking questions
	Use of visual symbols for good listening/sitting
	Individualised visual symbols and hand-on-hand guidance to support attention

	Be realistic about how long the children are expected to listen. Be specific and selective, e.g. “Listen now, I am going to show you and tell you…”. Show and demonstrate new tasks, rather than telling, whenever possible
	Provide visual support to support understanding and promote listening and attention
	Use picture cues as an ‘aide memoir’ to what you have said so the child can independently process

	Model and promote good listening skills, e.g. look at the child who is talking. Acknowledge the children’s non-verbal communication so they know that you are interested in them. Praise children for good listening skills, including to each other
	Use visual supports to remind of appropriate behaviour
	Make non-verbal references to visuals

	Adults to reduce sentence length and complexity of language and break down information into chunks. Provide instructions in sequenced order
	Break down instructions with visual support
	Use key words with visuals/checklists of broken down tasks. Match the amount of information to the child’s attention

	Be aware that children lose attention if they do not understand, so simplify your language
	
	

	Listening and Attention cont...

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Consider the range of questions which can be accessed by children and adjust accordingly, e.g. ‘What?’ rather than ‘how?’ or ‘why?’
	
	

	Show and demonstrate new tasks, rather than just telling, whenever possible
	Demonstrate the task again in a smaller group
	Take new task to the child, i.e. show them individually

	Use multi-sensory approaches (IDP 2:4, 2:5).
	
	

	With children new to settings, provide tasks of short duration initially
	Provide smaller groups for the child
	Provide one-to-one support for a short period of time, this may be a little as 30 seconds initially

	Make links to previous learning to hook them into learning. Consider home language – draw on children’s interests and culture
	Use visual/concrete resources to engage the child
	Use child’s interests to engage their attention in new learning

	Specific strategies based on the level of development

	0-11 months Maintain face-to-face contact, looking at the child as you talk about what they are doing. You might say "Was that a yawn? You're tired!" If appropriate, use touch - stroking, tickling and cuddles are all important parts of early communication. They help young children to enjoy being with you and listening to you.
Make it clear when you are talking to a child by using their name or by touching their arm.
Think about how you talk and use child-directed speech, with short, simple sentences and repetitive words or phrases.
Vary your intonation patterns and use animated facial expressions to attract and maintain the attention of babies and children.

	8-20 months Use rhyme and songs, linked to rhythmic movements such as rocking, bouncing and swinging. This creates a strong link between the rhythms of speech and the pace and rhythm of physical movement.

	16-26 months Play games that encourage and maintain joint attention. Try taking turns at imitating one another, copying facial expressions. Change and personalise rhymes and songs. Change wording and routines to suit the child’s interests and personalise material by adding in the child's name.

	22-36 months The child should now be able to be interested in books and stories for longer and to observe the detail in more complex pictures. Choose books with colourful and realistic pictures that the child can easily recognise.

	Listening and Attention Resources

	ICT Resources

	· Listen to eBooks read aloud. Look out for books with word-by-word highlighting to reinforce reading skills and interactivity to maintain attention: storycove.com, meegenius.com, onlineaudiostories.com, madeinme.com, rockfordsrockopera.com, 2simpleonline.com, inanimatealice.com, helpkidz learn.com, audible.co.uk, iTunes, storynory.com, tarheelreader.org, starfall.com, storytimeforme.com
· Listen, read, talk and develop vocabulary through structured ICT activities: Speaking for Myself Plus (aimed at Early Years, from topologika.com)

	Resources

	· Timetables and schedules (Timetable resources folder)
· Workstation training is available via Specialist Teachers (Workstation resources folder)
· Work system - The Jigsaw puzzle for reward, e.g. child’s favourite character cut into four pieces (Workstation resources folder).
· Is it Sensory or is it Behaviour? Murray-Slutsky and Paris (2005) Published by Hammill Institute on Disabilities Page 104, Table 7.1. ISBN-13 978-0761644248
· Inclusion Development Programme (IDP), accessed through the NASEN website/ www.idponline.org
· Specialist Teachers sensory check list and strategies sheets (Sensory resources folder)
· Good looking/Listening/Sitting/Taking turns/Stop resources (Visual resources folder)

	Receptive Language (Understanding)

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Use visual timetables and visual support
	Support the child to use the setting timetables and visual support
	Use individualised visual support, e.g. prompt cards, individual pictures, visual schedule

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

	Give ‘signposts’ as you teach, to focus the children to listen, e.g. “This bit is important, you need to listen”
	Use individual verbal cues, e.g. say child’s name / give lots of eye contact / say, “It’s time to listen”.
	Individual outcomes targeted for the child for attention skills and understanding of language

	Encourage all children to say if they haven’t understood
	Encourage child to ask TA/buddy for support if they have not understood
	Provide child with a help card/ personalised visual/ verbal scripts to ask for help

	Adults to reduce sentence length and complexity of language, repeat information/instructions if necessary, using gesture to support language
	Adults to break down information into shorter, more manageable chunks. Simplify language, reducing language and using keywords rather than rephrasing
	Use key words with visuals with repetitions

	Allow extra processing time. Pause between each piece of information and check child’s understanding
	Small group teaching and reinforcement of key concepts and vocabulary at the child’s processing pace
	Allow individual processing time with an adult to reinforce key concepts/vocabulary, in a variety of contexts

	Use of multi-sensory approaches to support verbal language, e.g. practical activities, role-play, mime
	Provide additional opportunities to access multi-sensory approaches to support verbal language, e.g. role-play, practical activities, mime, arts and craft activities
	Use multi-sensory strategies to support understanding of key concepts of vocabulary, e.g. visual support and hands-on

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

	Consider the children’s level of language and adapt your language accordingly
	Simplify your language and support your language visually, e.g. use gesture, signs, objects and pictures. Break down complex instructions
	Learn and use sign to help support the child’s understanding and expression if necessary

	Give children time to understand, process and respond to adult language
	Give children with SLCN more time to process and respond to language

	Use Boardmaker pictures and visual cues, e.g. sign and gesture, to support the children’s understanding of the routine and adult language

	Follow the children’s lead, e.g. comment on what the children are looking at, doing, thinking or feeling
	
	

	Expand what the children say, e.g. child: “Car”, adult: “Yes! It’s a blue car”
	
	

	Enrich the children’s vocabulary by using a variety of words, e.g. nouns, verbs, adjectives, adverbs, emotions words, social words, connectives and prepositions, according to children’s level
	Use choice questions to support a child’s comprehension, e.g. “Did you go to the shop or to Grandma’s?” “Do we need to put it in the bin or the cupboard?”
	

	Specific strategies based on the level of development

	0-11 months Share quiet moments together - this allows young children to enjoy the intimacy of looking at each other and to learn about other people and themselves.
Enjoy anticipation rhymes and games together, e.g. hiding your face and building expectation such as "Boo!" or "Here I come".
Comment when young children move or make a sound, e.g. when they burp, you might say "Do you feel better now?"
Think about how some routines such as nappy changing and feeding start to have game elements with repeated patterns (maybe tickles) and comments such as "You! Are you laughing at me? Are you?”

	8-20 months Make the language and actions you use in interactive play very repetitive. This will help the child to develop a sense of the sequence of actions and sounds.

	16-26 months Make sure books relate to everyday experiences with pictures that contain a lot of detail. The best stories are those that incorporate short sequences of familiar events, like going to the shops or going out for a walk.
Recognise the child's competence and appreciate their efforts when they show their understanding of new words and phrases.
Plan to talk through and comment on some activities to highlight specific vocabulary or language structures, e.g. "You've caught the ball. I've caught the ball. Nasima's caught the ball." This approach is helpful in encouraging all children's developing language skills.
Play 'hide and find' games: "Where's my…?"

	22-36 months Talk about what you're going to do, where you're going and what you have just done. Talk through TV programmes, videos or DVDs you've watched together. The child will not always understand what they have seen.
Talk about activities as the child investigates things, e.g. pouring water from one container to another or finding out what floats and what sinks. This helps the child to understand what they are seeing and to learn the language they need to describe it.
Encourage the child to help you with everyday activities such as doing the washing-up or cleaning. Give them a duster, too. These are all 'games' to young children, as they explore their environment.
Show the child how a toy can be used, then withdraw while they try things out for themselves. Once they have mastered basic skills show them how to take things further by introducing variation.

	30-50 months Use daily events and special treats, such as walking the dog or a birthday party, as the starting point for your shared play. This will help children act out and understand what they have experienced. When you are walking outside, ask children to look for particular people or objects. "Who can find… ?" games encourage children to explore the environment and to look out for special things.

	40-60 months ‘School Start’ is a practical resource that can be used with children who need additional help in developing communication skills during the first year of school. Children who might benefit from the programme are selected using the checklists provided. Advice on using the programme is available from the SLT Service and/or the Early Years Specialist Teachers.
The book consists of two 30-week programmes aimed at developing language and sound awareness skills. Each six-week block has clearly written objectives that are linked to the National Curriculum Foundation Stage. Baseline and evaluation checklists are also provided to monitor each child's progress.

	Receptive Language (understanding) Resources

	ICT Resources

	· Support communication through visual tools and symbols using picture activity boards, visual timetables, social skills picture cards: www.abaresources.com/free.html
· do2learn.com, yourspecialchef.com, boardmakershare.com, visualaidsforlearning.com, visuals support tool from www.connectability.ca

	Resources

	
· Developing Oral Language with Barrier Games. Alison Jarred. ISBN: 0975121200
· LDA materials www.ldalearning.com
· Black Sheep Press Early Years resources www.blacksheeppress.co.uk
· Sequencing cards (Speechmark catalogue). www.speechmark.net
· Let’s Talk (cards) (Speechmark catalogue). www.speechmark.net
· Language for Thinking: S Parsons + A Branagan. Speechmark 2005.
ISBN: 13 9780863885754 (age 4-12)
· Child’s own reading material with questioning
· Boehm-3 preschool concepts: A E Boehm. www.pearsonclinical.co.uk
· CLIP-preschool www.pearsonclinical.co.uk
· ColorCards - verbs, objects, adjectives, prepositions, “What’s missing” etc. www.speechmark.net/search/colorcards
· Find the Link game. Diana Williams. ISBN: 9780863884214
· Visualizing and Verbalizing: Nanci Bell. ISBN: 9780945856016

	Expressive Language

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Adults to provide good language models, keeping sentences clear, concise and an appropriate length
	Small group modelling of specific language through play/targeted programs
	Use pictures/word symbols

	Add to children’s language, e.g. girl jump, adult responds, “Yes, the girl jumped high”
	Additional small group teaching to support and model language through play, adult to add to child’s language
	One-to-one support focusing on teaching specific words, e.g. nouns, verbs, adjectives, connecting words

	Allow plenty of time for children to formulate a response (up to 10 seconds)
	Buddy system to allow child to formulate a response
	Provide a choice of alternative answers if child is struggling to respond, e.g. ‘was he in the castle or in the house?’

	Focus on what children are saying, rather than how they are saying it. Show interest by maintaining eye contact, using facial expression, etc.
Develop the children’s self esteem and confidence
	Reduce questions, and use techniques of comments, fillers (‘uh-huh’) to encourage talking

	

	Provide opportunities for talking, e.g. asking for “more bubbles”, rather than just giving the children things (but don’t demand that they speak before you give the item!)
	Provide additional opportunities for paired talking with a peer and TA
	Provide opportunities to talk on a one-to-one basis, allowing the child to lead the talk, with adult responding and adding rather than questioning

	Model examples of asking, answering questions, structuring language
	Practise asking/answering questions through role play and small group sessions
	

	Model the correct utterance if grammatical errors are made, e.g. say “Yes, he threw the ball”, if children have said ‘throwed’
	Additional small group teaching to support and model language through play/structured language activities
	One-to-one support focusing on teaching specific words, e.g. nouns, verbs, adjectives, connecting words using specific programs

	Provide visual support to make choices
	Limit choices for children who have difficulties making choices and following them through. Can use choice boards to support choice making
	Offer only two choices for children who have difficulties making choices and following them through. Can use choice boards to support choice making

	Teach the children strategies to ask for help
	
	

	Specific strategies based on the level of development

	0-11 months
Listen out for different cries or intonation indicating hunger, wetness and tiredness. Respond to what you understand the child to be communicating in this way.
Copy the sounds, mouth movements and facial expressions the young child makes while they are looking at you. Sometimes they will begin to copy you too.

	18-20 months
Try to ‘tune in’ to the different messages young children are attempting to convey.

Find out from parents any sounds or words the child uses consistently; encourage staff, parents and children to become familiar with them.

	16-26 months
Sensitively demonstrate pronunciation and ordering of words in respond to what the child says, rather than correcting them.
Encourage pretend play and play alongside children as they begin to develop ‘pretend’ ideas. Offer suggestions for new things to do and ‘dialogue’ for those taking part, such as the child’s teddy bear or a toy cat.

	22-36 months
Carry on recasting (repeating) what the child says. This makes it clear you are listening and value what they say but also allows them to hear and see a more ‘grown up’ version.
Make up and share stories about the familiar sequences of events in the child’s daily life. Use these to lead to discussion of past and future events.
Use pictures, photos or objects to give the child a visual prompt to talk about activities they have done at the end of the session.

	30-50 months
Observe which are the child’s favourite songs and rhymes and continue to use these, changing words around and inserting nonsense words. Encourage finger rhymes and songs that include counting, e.g. ‘One Potato, Two Potato, Three Potato, Four’.

	40-60 months
‘Language Development: Circle time sessions to improve communication skills’ is a resource divided broadly into 3 sections, which aims to develop language and thinking skills and emotional literacy in children who struggle with these areas.
The sessions are practical, involving games or activities which can be used with older children in early years settings. They are graded and cover the areas of language development and expansion, early pragmatic skills, listening skills, social skills, thinking skills, self-esteem and self confidence.

	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, bonomo.com, nga.gov, sumopaint.com. Have fun editing photos together (picnik.com) or make talking photos: fotobabble.com, yodio.com
· Make a talking book with PowerPoint or Clicker5 (can be used bilingually), or use a talking pen (talkingpen.co.uk), talking tin, buttons or photo album (inclusive.co.uk).
· Draw or import an image or retell a story using picture prompts, and add narration to make a book using LittleBirdTales.com.
· Create and share stories using a template or pictures for scaffolding ideas: storyjumper.com, kerpoof.com, storybird.com

	Resources

	· See Receptive language (Understanding) for additional resources where there is overlap with expressive
· LDA cards: sequencing. www.ldalearning.com
· Black Sheep Press Early Years resources www.blacksheeppress.co.uk
· Time to Talk: Alison Schroeder. ISBN-13: 978-1855033092 (F2)
· CLIP-preschool: www.pearsonclinical.co.uk
· Talkabout for Children (4+ years). Speechmark. www.speechmark.net
· Early Years resources. Speechmark. www.speechmark.net
· ‘Language Development: Circle time sessions to improve communication skills’: available from www.taskmasteronline.co.uk/

	Speech

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Repeat back words clearly to provide a correct model, avoiding direct correction of children’s errors, e.g. if child says ‘treet’, say ‘Oh, a street, I see.’
	
	

	Reduce background noise to encourage easy communication
	
	

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

	Make a note of more challenging vocabulary and model a slowed down pronunciation. Point out first sound and syllable number to increase children’s awareness
	Small group with an adult in quiet environment to focus on the sound structure of words. Rhythm and rhyme games/songs. Clap hand over hand
	Staff member to follow sound awareness programme in consultation with an SLT

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

	Allow children plenty of time to respond
	Allow child to rehearse a response with a member of staff before saying it to another person/group
	Pre-record verbal/spoken messages

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

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

	Adopt a signing system across the setting, e.g. Signalong, Makaton, to include all children, not just those with SLCN
	
	

	Encourage attendance at hearing checks/audiology appointments
	
	

	Encourage parents to remove dummies when children are talking at home
	
	

	Speech Resources

	ICT Resources

	· Make musical podcasts with children’s own voices: meditation flowers on zefrank.com, MmmTss on web.mit.edu, audioboo.fm
· Make an avatar speak your words with an animated face: Facepaint2 (Inclusive Technology), Talking Faces from www.inclusive.co.uk, www.blabberise.com, www.voki.com
· Animate yourself or a character talking or telling a story: Crazytalk, Fix8.com
· Artikpix – App, speech sound flashcards
· Articulate Scene – App, speech sounds
Articulate It – App, speech sounds

	Resources

	· Specific programmes given by SaLT Service

Phonological awareness programmes
Some children need to learn to listen for sounds in words before they can say words clearly. The following programmes help children to listen for syllables and sounds in words:
· Black Sheep Press Time for Sounds
· The Gillon Phonological Awareness Training Programme

Signing resources
· Makaton www.makaton.org
· Signalong Local Authority/SLT Service training is available
· British Sign Language www.britishsignlanguage.com

	Interaction

	Quality First Teaching
	Targeted Provision
	Personalised Provision

	Clear rules are defined and visually displayed
	
	Adult support to remind child of rules and encourage child to follow them

	Use of clear visual schedule for day/lesson, with scope to build in changes to normal routine
	Staff member to talk through changes for the day
	Staff member to prepare child for changes using visual support, and remind them at intervals before the event happens

	Be very explicit about social rules of the setting, e.g. ‘When we come into the room we sit quietly on the carpet/at the table.’
	Social group to reinforce the social rules
	Explain social rules on a one‑to-one/paired session

	Give praise for appropriate interaction
	
	Use of personalised reward charts to make praise visual

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

	Incorporate the teaching of turn-taking and other social behaviour into existing setting practices, e.g. Circle Time
	Small social group teaching early social skills, e.g. good looking, good listening, turn‑taking
	One-to-one teaching of early social skills, e.g. good looking, good listening, turn-taking

	Provide opportunities to develop the ability to listen and respond to others, ask questions, etc.
	Use partner and small group work opportunities to develop the ability to listen and respond to others, ask questions, negotiate, etc.
	Choose one social skill to work on, e.g. asking a question, and practise it in different contexts with different people

	Select good role models to work in specific groups
	Assign specific roles during the routine to encourage interaction, e.g. giving out cups at snack time
	Show the child hand-over-hand how to take on a role, e.g. giving out cups, then gradually remove adult support

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

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

	Develop and extend imaginative play
	Adult/peer to play alongside to develop and extend imaginative play, through following the child’s lead
	Develop imaginative play through adult modelling

	Promote turn-taking and sharing in conversation and play
	Emphasise the use of phrases such as ‘my turn’, ‘your turn’ in a repetitive way to make the structure of the interaction obvious
	Make use of turn-taking ‘tokens’ or concrete objects

	Show good listening skills, i.e. consider your body language, tone of voice and eye contact
	
	

	Specific strategies based on the level of development

	
0-11 months Respond by lifting and soothing young children when they cry – this helps them to learn that they are communicating their needs to you.
Remember to leave pauses or gaps in your ‘conversation’ with young children so that they can do something to begin taking a turn.

	8-20 months Develop the child’s awareness of turn-taking by making play highly repetitive, so that they see again and again how their actions have an effect on adult behaviour. In this way the child makes discoveries about cause and effect.
Prepare the child for a change of location or person. Ensure talking to them before picking them up.
Begin to show objects of reference, e.g. nappy, to initiate a change of activity.

	16-26 months Make and share scrapbooks together and encourage the child to show them to people who come into the setting. These books could include your own drawings, pictures from magazines of familiar places or toys, photographs of family members and family holidays or special occasions.
Encourage the child to become a more equal partner in play and exploration. Let them take the lead or swap roles with them in a familiar routine.
Encourage the child to join in when other children are playing close by.

	22-36 months Help the child begin to negotiate with others using language, e.g. if they want to join in a game or if another child has a toy they want to play with, talk about what they could say and model it for them.
Be sensitive to when the child wants to do their own thing, but get involved in their play when they invite you. Your suggestions can help to extend the range of the child’s play when you model actions, roles and imaginative ways of playing with familiar toys.

	30-50 months Use the Playing and Learning to Socialise Programme (PALS) to teach social skills. 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. www.palsprogram.com.au

	40-60 months Use ‘Time to Talk: A programme to develop oral and social interaction skills’ at F2. The book aims to develop successful group discussion and interactions, improve language, communication and social skills. LDA Learning. www.ldalearning.com

	Interaction Resources

	ICT Resources

	· Use online tools to help interpret feelings: Faceland from do2learn.com, e-motions from electronic-motions.com, face games from senteacher.org
· Take turns at writing pages of a story with a remote partner using Storybird.com or make a 3D story with a partner on Zooburst.com

	Resources

	· Boardmaker Software plus website. Mayer-Johnson. www.mayer-johnson.com
· Crick website for resources. www.cricksoft.com
· The New Social Story book: Carol Gray. ISBN-13: 928-1935274056
· Social Scripts, training via Specialist Teacher programme.
· Comic Strip Conversations: Carol Gray. www.thegraycentre.org
· I Can’t Do That: Lucky Duck publishers. ISBN-13: 978-0857020444
· Talkabout for Children: Alex Kelly. www.speechmark.net
· Time to talk: Alison Schroeder. LDA Learning. www.ldalearning.com
· Developing Base Line Communication Skills: C Delamain + C de la Bedoyere (Speechmark). ISBN 9780863884818 www.speechmark.net
· Black Sheep Press resources. www.blacksheeppress.co.uk
· Playing and Learning to Socialise Programme (PALS): www.palsprogram.com.au
· Photographs of emotions: ColorCards - “What are they feeling?”, “How are they feeling?”, “Emotions”: www.speechmark.net
· SEAL resources
· Transporters DVD (for learning about facial expression). www.thetransporters.com
· All About Me (available from Specialist Teachers)
· Transition passports – individual profiles (Transition resources folder)
· Power cards (Social Scripts resources folder)
· Emotions web (Social and Emotional resources folder)
· Do2learn website. www.do2learn.com
· “Anxiety” programme (Anxiety resources folder)
· Blob cards series: Pip Wilson: Speechmark. www.speechmark.net
· Incredible 5 point scale: Kari Dunn Buran. www.5pointscale.com
· Volcano in my Tummy: Whitehouse and Pudney. ISBN-13: 978-0865713499
· Real life scenarios
· Teaching Happiness: R McConville. ISBN: 9781906517212
· Think good, Feel good: Paul Stallar. ISBN: 978-0470842904
· Conversational starters, e.g. use of a talkbox, circle time, PHSE
· Let’s Talk: Social Skills (cards). www.speechmark.net
· Social Use of Language Programme: Wendy Rinaldi. www.wendyrinaldi.com
· Hanen program. Programme delivered by Speech and Language Therapy Service. www.hanen.org

·

	Websites

	http://www.talkingpoint.org.uk/
http://www.thecommunicationtrust.org.uk/
http://www.communication4all.co.uk
http://www.twinkl.co.uk
http://www.autism.org.uk
http://www.nationalautismresources.com
http://www.tes.co.uk
http://www.senteacher.org
http://www.primaryresources.co.uk
http://resources.woodlands-junior.kent.sch.uk/teacher/sen.html
http://www.teachingideas.co.uk
http://www.do2learn.com
http://www.shoeboxtasks.com
http://www.autismspeaks.org
http://www.tasksgalore.com
http://www.autismtasks.com
http://www.parentpartnership.org.uk
http://www.milton-keynes.gov.uk/mksendias
http://www.bbc.co.uk/schools/parents/special_educational_needs/
http://www.ldalearning.com
http://www.icanteach.co.uk/resources/by-category/SEN
http://www.autismeducationtrust.org.uk/resources.aspx
http://www.educateautism.com/free-materials-and-downloads.html#.U0GlFV5Ac_s
http://www.practicalautismresources.com/printables
http://autismbuddy.com
http://www.speechteach.co.uk
http://www.helphinwithtalking.com
http://en.commtap.org
http://www.speakingofspeech.com
http://www.literacytrust.org.uk/talk_to_your_baby
http://www.btplc.com/Betterfuture/ConnectedSociety/LearningandskillsFreeresources/ https://www.pre-school.org.uk/milton-keynes/parents/mk-toy-library
http://www.NASEN.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 – Supporting Children and Young People with Hearing Impairment and SLCN

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

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

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

Glue ear – a very common cause of ‘hidden’ hearing loss
An estimated 90% of children in England will have at least one episode of glue ear by the time they are 10 years old. Glue ear means that the middle ear is filled with fluid that looks like glue. It can affect one or both ears. The fluid dampens the vibrations of the eardrum, so the 'volume' of the hearing is 'turned down'. Some children develop glue ear after a cough, cold, or ear infection when extra mucus is made. The mucus may build up in the middle ear. However, in many cases glue ear does not begin with an ear infection. There are often no symptoms other than the hearing loss - not even pain - which is why it is so easy to miss. If dulled hearing is not noticed then children may not learn so well at school if they cannot hear the teacher. They may also become frustrated if they cannot follow what is going on. They may feel left out of some activities. Some children become quiet and withdrawn if they cannot hear well.
(Adapted from www.patient.co.uk/health/Glue-Ear.htm Last accessed 14.12.14)

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

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

Practical advice for supporting children and young people with Hearing Impairment and SLCN
Help to make listening and learning language easier for them by following some simple guidelines:

● Position yourself face to face as you play and talk with them. This makes it easier for them to see when you are talking, and to shift their attention back and forth between their activity and your face. Being able to see your face allows the child or young person to use your facial expressions and lip patterns to help them understand your words.
● Gain the child or young person’s attention each time you talk with them.
● Keep your language simple. Avoid long or complicated sentences when talking with the child or young person.
● At group times, make sure the child or young person is sitting where they can best see your face. (Make sure that the light is not behind you, otherwise your face will be in shadow and your mouth will be harder to see.)
● Use gestures and visual cues alongside your speech to help the child or young person understand important words.
● Be aware that background noise will affect the child or young person’s ability to hear what you are saying.
● Talk at a natural pace, not too fast or too slowly, and do not shout, as this can distort your lip patterns and might be unpleasant for the child or young person.
● If you are concerned about a child or young person’s hearing or speech and language development, discuss the matter with their parents as soon as possible. With their permission, it may be appropriate to seek specialist advice.

(Adapted from the Inclusion Development Programme: Supporting children with speech, language and communication needs: Guidance for practitioners in the Early Years Foundation Stage, DCSF, 2008)

Delage, H. and Tuller, L. (2007) Language Development and Mild-to-Moderate Hearing Loss: Does Language Normalize with Age? Journal of Speech, Language, and Hearing Research, 505, 1300‑1313.

Mason, K., Rowley, K., Marshall, C.R., Atkinson, J.R., Herman, R., Woll, B. & Morgan, G. (in press). Identifying SLI in deaf children acquiring British Sign Language: Implications for theory and practice. British Journal of Developmental Psychology, 28, 33-49.

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

Appendix II
A Communication Supportive Environment Audit Tool

	A Communication Supportive Environment Audit

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

	Audit completed by:	Date:

	1. A Whole School Approach

	Never

	Sometimes

	Often

	Always

	
School Development Plan

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	
	Communication support features within all curriculum policies and SEN policy

	
	
	
	

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

	
	
	
	

	Environment

	Whole school visual displays are supported with a consistent symbol system

	
	
	
	

	
	Visual support strategies are incorporated in whole school events and presentations

	
	
	
	

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

	
	
	
	

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

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust	1 SLC = speech, language and communication	SLCN = speech, language and communication need

	
	Never

	Sometimes

	Often

	Always

	Provision management

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	Identification of SLCN

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	
	Advice from external agencies is explicitly included in provision recording

	
	
	
	

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

	
	
	
	

	Provision

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	
	Lesson plans features explicit differentiation for pupils with identified SLCN

	
	
	
	

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

	2. Staff knowledge and skills

	Never

	Sometimes

	Often

	Always

	Knowledge

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	Environment

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

	
	
	
	

	Language for learning

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

	
	
	
	

	SLC/SLCN components

	Staff understand the different components of SLC and SLCN

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	Identification

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

	
	
	
	

	
	Teaching staff are able to identify pupils with SLCN using a standard tool

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust SLC = speech, language and communication SLCN = speech, language and communication need
3

	
	Never

	Sometimes

	Often

	Always

	Curriculum planning and delivery

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

	
	
	
	

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

	
	
	
	

	Support staff

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	3a) Communication supportive environments – Physical

	Never

	Sometimes

	Often

	Always

	Physical environment

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	Colour coding/visual support

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	Multi sensory approaches

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

	
	
	
	

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

	
	
	
	

	Pupil groupings

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

	
	
	
	

	Listening

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

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust SLC = speech, language and communication SLCN = speech, language and communication need
5

	
	
	Never

	Sometimes

	Often

	Always

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

	
	
	
	

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

	
	
	
	

	Resources and opportunities

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

	
	
	
	

	
	Play areas, outside and in, include imaginative role play

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	
	Children have opportunities to engage in structured conversation with adults

	
	
	
	

	
	Children have opportunities to engage in structured conversations with peers

	
	
	
	

	Vocabulary

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust SLC = speech, language and communication SLCN = speech, language and communication need
6

	
	3b Communication supportive environments - Adult use of language and response to child initiations

	Never

	Sometimes

	Often

	Always

	Means

	Adults use child’s name to draw their attention

	
	
	
	

	
	Adults get down to the child’s level when interacting

	
	
	
	

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

	
	
	
	

	
	Positive interaction and good communication is modelled by staff

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	Cuing and reinforcement

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust SLC = speech, language and communication SLCN = speech, language and communication need
7

	
	Never

	Sometimes

	Often

	Always

	Instructions

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

	
	
	
	

	
	Adults understand the concept of information carrying words

	
	
	
	

	
	Key words are emphasised when speaking

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	Questions

	Adults are familiar with and can apply an approach such as the Blank model to differentiate questioning for pupils with SLCN

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust SLC = speech, language and communication SLCN = speech, language and communication need
8

	
	Never

	Sometimes

	Often

	Always

	Techniques to facilitate expressive language are in evidence

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	
	Imitating: Adult imitates and repeats what the child says

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	
	Open questioning: Adult asks open ended questions that extend children’s thinking (what where when how and why)

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	
	Adult models language that the children are not yet using themselves

	
	
	
	

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

	
	
	
	

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

	4. Supporting individual pupils with SLCN

	Never

	Sometimes

	Often

	Always

	Lunchtimes

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

	
	
	
	

	Curriculum planning and IEP setting

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

	
	
	
	

	
	Assessments from external agencies are used to inform IEP target setting

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

	
	All staff are clear about their roles in supporting this child

	
	
	
	

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

	
	
	
	

	Information transfer

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

	
	
	
	

	Use of additional adults

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

Adapted from the Communication Supporting Classroom Observation Tool Better Communication Research Programme 2012 The Communication Trust SLC = speech, language and communication SLCN = speech, language and communication need
10

	
	Adults are aware of pupils’ concentration and attention span and provide appropriate rest breaks, brain breaks, visual sand timers for tasks, arrows on clock, staged praise and rewards etc

	
	
	
	

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

	
	
	
	

	5. Engagement with parents/carers and families

	Never

	Sometimes

	Often

	Always

	
	Parents’ views are considered

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

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

	
	
	
	

Comments/areas for development

1.

2.

3.

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

Appendix III
Early Years
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.

Monitoring Sheet
 This example of a monitoring sheet shows how it can be used, but can be adapted according to need, e.g made simpler- just colours, or shapes or codes.
	Name: David Jones DOB: 10.11.08 Class: 2S Adult support:

	Date
	
05/01

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

	Outcome 1
David to learn and use vocabulary related to our topic ‘animals’
	

 X

	

 X
	

P/P
Snake
Fish

	

P/P
Snake
Fish
	

V/P
Snake
Fish
Lion
	

V/P
	

V/P
	

V/V
	

V/V

*
	

V/V
	

5 animals
	

5 animals
	

6 animals
	

7
animals
	

7
animals
	

7
animals

	Outcome 2
For David to recognise if two spoken words rhyme
	

X

	

 X
	

 X
	

P/P
at words
	

V/V
at
words
	

V/V
at
words
	

V/V
at , in words
	

V/P
at, in
words
	

V/P
at , in words
	

V/P
at, in words
	

V/P
at, in
words
	

V/P
at , in
words

	
*

at, in
words

ay words
	

at, in

ay words
	

at , in

ay words
	

at , in

ay words

	Evaluation of outcome 1
	David initially provided some visual and verbal prompts, but can now say 7 animals when he sees there picture. He now longer needs the sentence template as long as the question is asked in a similar way.
23.01 David was heard to spontaneously comment on an animal when looking at his reading book.

	Evaluation of outcome 2
	David can recognise if two spoken words are rhyme and is more confident with at, and in words. He still needs some visual prompts with ‘ay’ words.
*02/02 David spontaneously commented that two words fin and bin rhymed when looking a topic book.

Notes:
· Evaluate progress: Evaluate in the weekly box level of progress made by each child e.g. Red or X = no progress made ; Amber or some progress made (added comments e.g. with visual prompt V/P, verbal prompt –V/V physical prompt P/P); Green or good progress made (achieving the outcome independently).
· Level 1 (quality first teaching) up to two outcomes can be set; level 2 -4 (quality first, targeted and personalised) one outcome should be set.
· If a significant event occurs the back of the sheet can be used for a dated written comment.
· Sheet can be adapted according to individual needs.

References

DCSF (2008) The Bercow Report. Available at http://webarchive.nationalarchives.gov.uk/20080728092555/http://www.dcsf.gov.uk/bercowreview/ Last accessed 22.11.14

DfE (2012) The Better Communication Research Programme. Available at https://www.gov.uk/government/collections/better-communication-research-programme Last accessed 22.11.14

DfE (2014) Implementing a new 0 to 25 special needs system: LAs and partners.
Available at https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/328221/SEND_implementation_update_-_June_update_version_15.1.pdf Last accessed 12.12.14

Final Report of the Milton Keynes Bercow Working Party (August 2009). Available from nina.soloff@mkchs.nhs.uk

Ketelaars, M.P., Cuperus, J., Jansonius, K., Verhoeven, L., (2010) Pragmatic language impairment and associated behavioural problems. International Journal of Language & Communication Disorders 45(2): 204-14
Naremore, R.C., Densmore, A.E., and Harman, D.R. (1995) Language intervention with school-aged children: conversation, narrative and text. San Diego, California: Singular Publishing Group.

*The Communication Trust (2011) Don’t Get Me Wrong – Information for supporting children and young people with speech, language and communication needs. Available at http://www.thecommunicationtrust.org.uk/resources/resources/resources-for-practitioners/dont-get-me-wrong/ Last accessed 22.11.14

Timpson, E (2014) Minister for Children and Families, letter to teachers 18 April 2014
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/301928/SEND_reforms_-_letter_for_teachers.pdf Last accessed 04.12.14

*One of the many useful resources accessible from The Communication Trust website, http://www.thecommunicationtrust.org.uk/resources/resources/ Others include:
· Misunderstood - Information for those who want to find out more about supporting children and young people with speech, language and communication needs
· Universally speaking 0-5 - Gives advice and guidance on how to encourage communication in children aged birth to 5
· Primary and secondary school posters - Identify milestones that primary and secondary aged children are likely to be at with their communication
· Other ways of speaking - Looks at the different ways we communicate, especially those used by children whose speech is difficult to understand or have no speech
· SLI Handbook - A book written by I CAN and Afasic that explains what a specific language impairment is, gives advice and support and shows where to go for further information
· Raa Raa The Noisy Lion - A nursery pack has been created to support the Cbeebies programme, Raa Raa the Noisy Lion
· Listen up: it’s not just talking - Brand new FREE resources to encourage listening, understanding, interaction and play

Glossary and Abbreviations

ADHD - Attention Deficit Hyperactivity Disorder A group of behavioural symptoms that include inattentiveness, hyperactivity and impulsiveness. Attention deficit disorder (ADD) is a type of ADHD. Common symptoms of ADHD include: a short attention span; restlessness; being easily distracted; and constant fidgeting.
(Source: www.nhs.uk/Conditions/Attention-deficit-hyperactivity-disorder/Pages/Introduction.aspx Last accessed 29.08.11)

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

ASD – Autistic Spectrum Disorder

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

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

CATs – Cognitive Abilities Tests Roughly 70% of all secondary schools use CAT to assess their pupils on entry to Y7. They assess a pupil’s ability to reason with and manipulate the three different types of symbols that play a substantial role in human thinking: verbal – thinking with words; quantitative – thinking with numbers; non-verbal – thinking with shape and space.

Common Assessment Framework (CAF) A standardised approach to conducting an assessment of a child/young person's additional needs and deciding how these needs can be addressed. CAF can be used by practitioners across a variety of services working with children, young people and their families.

Dyslexia A learning difficulty that primarily affects the skills involved in accurate and fluent word reading and spelling.

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

EAL – English as an Additional Language

Early Support A national programme to improve the way that services for young children with disabilities work with families.

EMA Network – Ethnic Minority Achievement Network

ECAT - Every Child a Talker A national project to develop the language and communication of children from birth to five years of age. The project was set up after concern about the high levels of 'language impoverishment' in the UK, and how this affects children’s progress in school and chances in life.

Leuven scales A 5 point scale to measure both well-being and involvement. If there is a consistent low level of well-being and or involvement, it is likely a child’s development will be threatened. The higher the levels of well-being and involvement we can achieve for the child, the more we can add to the child’s development. (Source: www.plymouth.gov.uk/documents-ldtoolkitleuven.pdf Last accessed 14.12.14)

PALS - Playing and Learning to Socialise program Consists of 10 weekly small-group sessions. Social skills training includes lessons on greeting, sharing and turn-taking; as well as self-management training (dealing with stressful situations and managing angry feelings) using story-telling and puppets, video and role playing, plus using songs with actions.

PECS – Picture Exchange Communication System An approach that uses pictures to develop communication skills. It is appropriate for children and adults with learning and communication difficulties including autism.

PHSE – Personal Health and Social Education
P Level P scales describe the progress of pupils with special educational needs who are working towards level 1 of the national curriculum.

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

Royal College of Speech and Language Therapists (RCSLT) The professional body for speech and language therapists in the UK; providing leadership and setting professional standards. It has more than 14,000 members. (Source: www.rcslt.org Last accessed 14.12.14)

Signalong A course run by the Speech and Language Therapy Service to teach basic signing skills and increased confidence in supporting children to use sign. For details, contact the Service on (01908) 209305.

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

SMART – Specific Measurable Achievable Relevant Time-limited

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

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

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

image2.png
[/
f’l

MILTON KEYNES

image3.png

image4.png

image5.emf

image1.png
Central and North West London [z

NHS Foundation Trust

Milton Keynes Community Health Services

