[image: image4.jpg]Cambridgeshire Community Services NHS

NHS Trust

[image: image5.png]

Speech, Language and Communication
Descriptors 2013

[image: image2.png]

Contents
	
	Page

	Overview
	3

	Background
	3

	The Cambridgeshire approach
Roles and responsibilities

The components

The levels
	4

	General methodology for using the descriptors
	6

	Some frequently asked questions
	7

	Integrated pathways
	9

	Profile form
	10

	The descriptors
KS1 (level 1,2,3,4)
	11

	

KS2 (level 1,2,3,4)
	17

	

KS3 and 4 (level 1,2,3,4)
	23

	Appendix 1

Roles and responsibilities table
	29

	Appendix 2

Quality first teaching tips for speech and language

 development
	35

	Appendix 3

Useful Links
	36

	Appendix 4

Acronyms
	37

Cambridgeshire Speech, Language and Communication Descriptors
Overview

A child with a speech, language and communication need may struggle to say words or not understand words that are being used. They may have difficulties holding a conversation or have a limited vocabulary. These barriers are often invisible to others, meaning their needs are often misrepresented, misdiagnosed or missed altogether. If left unrecognised and unsupported they may have serious impact on many areas of the child’s life. Using the speech, language and communication descriptors may help to address this issue.
This document provides information for schools and parents on the following three areas relating to Speech Language and Communication Needs (SLCN) in children.
· Background to the descriptors and the approach taken in Cambridgeshire

· Information on the descriptors and the roles and responsibilities of the people involved.
· Methodology for applying the descriptors in schools in consultation with parents.
Background
The Cambridgeshire speech, language and communication descriptors provide a multi-disciplinary framework for identification of speech, language and communication needs in children. The descriptors are based on those developed in 1997 jointly by the Cambridgeshire NHS Speech and Language Therapy and Children and Young Peoples Services. They have been updated for January 2011 to take into account the Bercow Report (2008) www.dfcs.gov.uk/bercowreview described below and the associated developments linked to the National Year of the Communication (2011) www.hello.org.uk
The Bercow Report
The Bercow Report, ‘A Review of Services for Children and Young People (0-19) with Speech, Language and Communication Needs’ (2008) made recommendations to Government about the steps it should take to transform provision for children with SLCN and their families. The report focuses on five themes (communication; early identification and intervention; continuity of services; joint working and equitability and consistency). Some detail of the themes in the context of SLCN is listed below:
· Communication. This is a fundamental human right and is a key life skill. It is at the core of all human interaction.
· Early Identification and Intervention. These are essential because if a child does not access early intervention there are multiple risks which may become apparent over a number of years. These may include lower educational attainment, behavioural problems, emotional and psychological difficulties, poorer employment prospects, challenges to mental health and in some cases, an increased risk of offending.
· Continuity of Services. These need to be designed around the family. Universal, targeted and specialist services are required to meet the range of needs.
· Joint Working. This is important in planning, commissioning and delivering universal, targeted and specialist provision. It is essential that the health services and children’s services, including schools, work together in support of children and young people with SLCN.
· Equitability and Consistency. The current system is characterised by high variability and a lack of equity. It is important that this is rectified so that the system is fair to all.
The above recommendations have been incorporated into the Cambridgeshire approach to the descriptors, as described below.

The Cambridgeshire approach

In Cambridgeshire, the speech and language descriptors are regarded as one of the key resources to help support early identification and intervention by schools, parents and professionals. All children who are not making expected progress should be considered as possibly having underlying speech, language and communication difficulties. This would include children whose main area of need appears to be learning and /or social, emotional or behavioural.

It is important to us that the descriptors and actions linked to them are a valued and user-friendly tool. They are reviewed regularly in the light of feedback from practical usage and new research findings. (See end of this section for contact details should you wish to contribute to a review)
Pathways, roles and responsibilities
The roles and responsibilities for a child with SLCN are described in the table in appendix 1. A flow diagram showing the Integrated Support Pathway is shown in appendix 2. This illustrates the routes that might be taken once needs have been identified.
The components of the descriptors
The descriptors are made up of five components: attention and listening; receptive language; expressive language; speech and interaction. Below is a brief explanation of these five components.
1. Attention and listening

The ability to attend to information presented aurally and to sustain that attention for a length of time appropriate to age and developmental level

2. Receptive language

The ability to understand the content of what is said (facts), its significance (indicated by tone of voice, body language etc) and possible subtleties of language (inference).

3. Expressive language

The ability to choose the right words to communicate a message (content). The ability to use grammatical constructions – word order, word endings, verb tenses etc. (form). The ability to use language to perform a variety of purposes, such as greetings, describing, arguing etc. (function)

4. Speech

The ability to use speech sounds to build up words, saying sounds accurately and in the right places. The ability to speak fluently, without hesitating, prolonging or repeating words or sounds. The ability to speak with expression and a clear voice, using pitch, volume and intonation to support meaning.

5. Interaction skills

The ability to take turns with other speakers. To be able to maintain conversations, changing the subject, adapting to fit the flow of the conversation etc. To be able to hold a continuous stream of speech for explanations or narrative (discourse). To be able to talk through an idea, argument, ability to predict, infer and make conjections (reason). To be able to use language in social situations (functional language).

The descriptor levels
Each of the five descriptors above are divided into four levels: mild, moderate, significant and severe, approximating to scores on formal assessments.
	All key stages Y1- Y11

	Level 1

	Level 2

(below 16th percentile)
	Level 3

(below 5th percentile)
	Level 4

(below 2nd percentile)

	Mild
	Moderate
	Significant
	Severe

When determining descriptor levels a ‘best fit’ approach is taken as it is unlikely a child will meet all aspects on any level.
General methodology for using the descriptors
Classroom based observations are the most useful means of gathering information to identify appropriate descriptors for a particular child. The process is as follows;
1. The teacher or parent identifies a need to investigate a child’s difficulties.
2. The SENCo or other member of staff trained in the use of the descriptors carries out observations. The observations need to be conducted at different times of the day, include different types of activity and peer groupings so as to give a balanced picture over time. The aim is to characterise the child’s behaviour (i.e. to what extend does the child’s behaviour depart from the normal behaviour of peers in a similar situation). Advice on expected levels at different ages can be found on the Communication Trust site at www.thecommunicationtrust.org.uk/hello
3. The member of staff uses the descriptor tables (attached) to find the statements that most closely match the child’s functioning in each component (attention and listening; receptive language; expressive language; speech and interaction). It is likely that children will show different levels of skills in different components. It can be useful to focus different observations on different components, gradually leading to a full picture. All components, however, need to be considered as this allows for the complexity of need to be identified.
4. The descriptor levels are recorded on a profile sheet (attached). Equally important is the additional Information from parents on their experiences of their child outside school. For this reason the profile sheet is best filled in collaboratively by parents and staff together. Other professionals may contribute to this discussion (for example, educational psychologists, specialist teachers or speech and language therapists).

5. The SENCo and class teacher will discuss the child’s profile and ensures that the ‘actions’ printed alongside the identified descriptor levels are immediately put in place. The practise of Quality First Teaching (QFT) for SLCN development will be essential (see appendix 3). This should be supported by the school’s use of the Inclusion Development Programme (IDP) for Speech, Language and Communication Needs (http://www.standard.dfes.gov.uk/primary/features/inclusion/sen/idp) and other guidance supporting communication and language e.g. Every Child a Talker. Again, it is important that parents are involved in discussion concerning the support that is put in place for the child.
Next steps
Depending on the outcome of stages 1-5 there are a number of options for the next steps taken:
· If none of the levels exceed 1 or 2 on the profile the school staff will set SMART (specific, measurable, attainable, realistic and time limited) targets to address the needs identified. Regular opportunities will be set for monitoring progress and setting new targets.
· Some children will have already received sustained QFT aimed at children with SLCN and have had targets regularly set and updated over a minimum of 2 terms. If these children have still not make progress, suitable Wave 2 and Wave 3 interventions should be implemented. Some examples of appropriate interventions are Time to Talk, Spirals, Talking Partners and Talking Maths. For further advice please contact your link specialist teacher or speech and language therapist.
· If the child has level 3 or 4 difficulties it may be appropriate to discuss support with a LA specialist teacher at a consultation meeting. This may lead to a Common Assessment Framework (CAF) being initiated by the school. For a CAF, it is essential that the descriptors have been completed and that there is evidence of previous sustained use of appropriate strategies and interventions by the school.
· If a child has any speech difficulties or level 3 or 4 language difficulties school staff will refer to speech and language therapy if the service is not already involved.

Reviewing progress
Responsibility for monitoring pupil progress lies with the staff in the educational setting together with parents. The key is to ensure that systems used by the school for ‘planning, doing and reviewing’ with the child are linked to the descriptors and the associated support strategies. That is to say an understanding of the child descriptor profile needs to be built into the child’s wider personalised learning and assessment for learning programmes.

Some frequently asked questions
Some of the questions that are frequently asked by users of the descriptors are discussed below:

Which children is it useful for?
As said earlier, a child who is not making expected progress should be considered as possibly having underlying speech, language and communication difficulties. This would include children whose main area of need appear to be learning and /or social, emotional or behavioural.

The descriptors may be used where a child has a specific speech and language difficulty or where a speech and language need is related to mild or moderate learning difficulties. They are not specifically designed for children who have autistic spectrum disorders (other tools are more sensitive for this group) but may indicate the need to explore communicative functioning more closely.

What about children at the foundation level?

Foundation level descriptors are in a separate document covering all areas of special educational needs described in the Code of Practise. This document is called the ‘Graduated Responses to Need in Early Years’ and can be found at http://www.cambridgeshire.gov.uk/education/parents/special needs/. The levels of severity (mild, moderate, significant and severe) will apply to children at the foundation level and the approach described in Key Stage 1 is broadly appropriate.
Is there anything else the school could do?

· Elklan training is recommended for teaching assistants. This is an accredited training course which runs for 10 weekly sessions, to enable assistants to develop skills in supporting children who have speech, language and communication needs. Details of the training in Cambridgeshire are available from the speech and language therapist or from the specialist teacher.

· A Cambridgeshire joint agency website to support the delivery of services for children who have speech, language and communication needs can be found at www.slc.cambridgeshire.nhs.uk. Through this school staff and parents can access further advice and resources.

What about parental involvement?
The involvement of parents/carers is an integral part of this approach. In most cases parents are the first people to recognise the child’s difficulties with speech and language development. Professionals have a responsibility to include them in discussion and decision making about how best to meet the child’s needs.

Professionals can do this by:

· Making good communication with parents a priority.

· Establishing a partnership with parents based on mutual trust.

· Asking parents to actively contribute to the assessment process.

· Clarifying parents’ expectations and views about their child’s speech and language skills and how their needs might be appropriately met.

· Working with parents to develop a shared understanding of the issues and recognising that some parents need longer than others to come to terms with these issues if their child has long-term difficulties.

· Involving parents in decision making by inviting them to meetings held at mutually convenient times, sending copies of all letters/reports concerning their child and, where appropriate and possible, giving choices.
If you have any queries, comments or suggestions regarding the descriptors and their implementation we would be grateful if you would send them to either:

Teresa Grady, County Lead for Learning, Language and Communication, CYPS
teresa.grady@cambridgeshire.gov.uk
Jane Speake, Lead Practitioner, Speech and Language Therapy, Cambridgeshire Community Services
jane.speake@nhs.net

[image: image3]
Speech, Language and Communication Descriptor Profile

Name of child:

Date of birth:

Year group:

Class teacher:

Date profile completed:

	Component
	Descriptor level
	Comments

	Attention and listening
	
	

	Receptive language
	
	

	Expressive language
	
	

	Speech
	
	

	Interaction skills
	
	

	Overall level:
	Actions
	

Date of next review of descriptors:

Signed:

Role:
Name of Child:

Speech, Language and Communication Descriptors

KEY STAGE 1

The first actions following a concern around a child should be to refer to the Inclusion Development Programme for SLCN and to check that Wave 1 Quality First Teaching is in place
Attention and Listening

	Level
	Descriptors
	Actions

	1
	· Tires easily when listening and can sometimes appear inattentive or distracted
	Ensure that Wave 1 Quality First Teaching is embedded in classroom.

Reduce distractions.

Gently prompt child to listen by name

Intersperse teacher talk with other activities.

Support adult talk with multi-sensory resources e.g. visual (drawings, diagrams, photographs etc.) tactile, kinaesthetic.

	2
	· May need some reminders to listen when 1:1, more in a small group and frequently in a whole class.
	As above plus:

Actively teach ‘Good Listening’ behaviours to child 1:1 or in small group. Be consistent.

Notice attempts at good listening and praise and reward early.

Use colour, movement, ICT to motivate

Agree personalised visual reminders to listen (cue card or gesture)

Create opportunity for listening and partner games

	3
	· Short attention span, better for practical activities than for language based activities even when 1:1

· Difficulty in sustaining attention in a group and may need prompting/ reminders to listen
	As above plus:

Limit the time required to listen to short spells e.g. up to 5 minutes.

	4
	· Attention is fleeting and is either unfocused or over-focused on a detail/object

· Needs constant prompting/reminders to listen
	As above plus:

Provide daily listening and attention practice games

Focus on and reward listening and attention on a daily basis.

Receptive Language

	Level
	Descriptors
	Actions

	1
	· At times has difficulty in following long or complex language

· Makes impulsive responses to questions possibly due to focussing on key words rather than the whole sentence

· Does not understand ‘how’ or possibly ‘when’ questions

· Does not fully understand concepts at a level expected for age and ability

· Some delay in responding but does so appropriately
	Ensure that Wave 1 Quality First Teaching is embedded in classroom.

Adults to speak slowly and clearly.
Pre-teach key vocabulary and reinforce.

Support oral instructions and information with multi-sensory resources (visual, tactile, smell, movement etc)

Allow extra thinking time.

Question for understanding of main message.

Check understanding of basic concepts e.g. before/after

	2
	· Difficulty in understanding instructions with 4 or more information carrying words, but is not dependent on contextual support

· Understanding of language is frequently literal

· Does not fully understand questions like ‘why’, ‘when’ and ‘how’

· Does not fully understand concepts at a level expected for age and ability

· Sometimes needs extra time to respond

· Needs help in generalising new knowledge
	As above plus:

Reduce adult language.

Keep spoken messages simple and to the point.

Emphasise key words.

Use gesture or signing to reinforce meaning.

	3
	· Has difficulty in consistently understanding more than 3 or 4 information carrying words without contextual support

· Cannot consistently respond to “where” and “who” questions

· Little generalisation of concepts (e.g. time, space, position)

· Difficulty understanding spatial and temporal language e.g. before/after

· Often slow and inconsistent responses

· Does not respond to requests/instructions given to whole class/group
	As above plus:

Use a sign system such as Makaton to support meaning.

Always provide concrete or visual resources to support instructions and information heard.

	4
	· Restricted understanding of words and concepts

· Unable to understand more than 3 information carrying word phrases without contextual support

· Understanding is restricted to literal/concrete interpretation of language

· Does not understand ‘wh’ questions and often gives inappropriate answers

· Limited ability to generalise simple concepts (e.g. size, colour)

· Is unable to follow instructions involving spatial/temporal prepositions

· Very slow and limited response to questions and instructions

· Inability to follow discussion

· Alternative and augmentative communication may be required (AAC)
	As above plus:

Limit spoken adult language to key words only e.g. ‘walk’, ‘wash hands’, ‘coat-outside’,

Use familiar vocabulary

If necessary use AAC at all times.

Expressive Language

	Level
	Descriptors
	Actions

	1
	· Vocabulary developing but uses few abstract words

· Has occasional work finding difficulties

· Uses long but grammatically simple sentences

· Occasional errors in a range of syntactic rules e.g. plurals, tenses

· Rarely uses questions using ‘how’

· Difficulty in delivering a short oral message and returning with an answer
	Ensure that Wave 1 Quality First Teaching is embedded in classroom.

Give clues for forgotten words e.g. initial sound, its use, place it is found etc

Give advance notice of a question that is going to be asked.

Use ‘modelling’ of good practise in reply to a child’s speech.

Practise simple tenses using familiar events (activities, real objects, line drawings, pictures, photos)

Use talking frames such as ‘Talking Partners’ to extend content e.g. question cards, leaves, bubbles to extend content.

Provide adult assistance through prompts to extend talk

	2
	· Vocabulary at a basic level

· Has some word finding difficulties and uses non-specific labels like ‘thing’

· Uses only simple sentences (limited use of conjunctions other than ‘and’)

· Has frequent immaturities in grammar e.g. plurals, tenses

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

· Unable to use language for prediction
	As above plus:

Model good practice in structure of sentences and use of vocabulary

Use cues for word finding

Practise new vocabulary in context

	3
	· Vocabulary and sentence patterns are limited

· Needs over-learning of vocabulary

· Some difficulty in recall and naming and may misname items e.g. orange for apple, or use non-specific labels e.g. ‘thing’ or ‘stuff’

· Confuses or omits prepositions (e.g. under)

· Rarely uses ‘wh’ question words

· Cannot tell/retell simple story from pictures – difficulty organising ideas/events in sequence

· Attempts to respond in 1:1 situation with adults. May have difficulty responding in a whole group

· Relies heavily on gesture and context instead of oral language to express ideas and needs
	As above plus:

Encourage natural gesture to internalise abstract words or morphemes, e.g. ‘the’ (Makaton sign), point behind (finished/past tense)

Practise new vocabulary in context

	4
	· Can only use limited concrete vocabulary

· Has word finding/labelling difficulties - may even have difficulty in naming familiar objects and actions

· Has limited awareness of syntax and structure of sentences, omits words

· Has difficulty in answering even simple questions

· Frequently uses inappropriate language, including stereotyped words and phrases

· Frequently repeats what has been heard without understanding (echolalia)

· May rely on gesture rather than words

	As above plus:

Provide time and support for child to express simple ideas.

Model the naming of objects and support by using real objects, drawings, photos etc.

Clearly emphasise the ‘name’ of the object.

Link gesture, Makaton or other signing to modelled language.

Always provide talking frames to structure communication.

Speech

	Level
	Descriptors
	Actions

	1
	· Some speech errors but these do not significantly impair intelligibility

· Errors are immature rather than disordered

· Immature production of multisyllabic words

· Some difficulties with speech sound awareness tasks
	Ensure that Wave 1 Quality First Teaching is embedded in classroom.

Model good speech

Give choices (e.g. cat or tat?)

	2
	· Speech intelligible in context but sometimes unclear to unfamiliar listeners

· Some speech production difficulties (e.g. consonant clusters)

· Persistent difficulties in saying multisyllabic words Some difficulties in auditory discrimination and rhyme/syllable awareness

	As above plus:

Help child to self monitor

Provide multi-sensory activities linked to speech

Practise rhyming and phonological awareness daily.

	3
	· Speech is difficult to understand, except when the context is clear – speech is usually intelligible to parents/carers

· Moderately delayed or disordered speech sounds, e.g. frequently missing final sounds from words, and cluster reduction such as “nail” for snail

· Some difficulties with sound discrimination, rhyme and syllable awareness
	As above plus:

Use discrimination games and activities e.g. rhyming, initial/final sounds, syllables.

Encourage natural gesture or Makaton to support meaning as appropriate.

	4
	· Speech is largely unintelligible even in context

· Limited range of speech sounds

· Severely delayed/disordered sound system e.g. “bi” for fish, “ham” for Sam; “denplay” for birthday

· Poor speech sound awareness

· May use alternative/augmentative communication
	As above plus:

Use Makaton or other sign systems at all times as advised.

Ensure there is a familiar adult available to interpret the child’s intentions or needs etc

Interaction

	Level
	Descriptors
	Actions

	1
	· Initiates conversation using short, simple sentences; needs support and encouragement to sustain interaction

· Needs encouragement to take part in a large group discussions

· Does not always acknowledge responses (verbal and non-verbal) of others

· Language may have restricted focus or meaning
	Ensure that Wave 1 Quality First Teaching is embedded in classroom.

Provide a range of small group and pair interaction opportunities through structured play and work.

Make use of role play and puppets to encourage interaction.

Organise simple games that encourage interaction.

	2
	Interaction Skills

· Needs support/encouragement to initiate speech or to take part in large group discussions

· Mild impairments in non-verbal communication such as eye contact, gesture and facial expression

· Fails to recognise social cues to turn take in conversation
	As above plus:

Adapt role play activities to practise joining in phrases.

Use questions to recognise breakdown in communication such as Blacksheep Press Resources e.g. ‘Talk About School’

Include in social skills groups

Try ICT support such as ‘Transporters’

	3
	Interaction Skills

· Difficulties in initiating and sustaining appropriate interaction

· Difficulties in understanding non-verbal communication

· Language used may be stereotyped or inappropriate
	As above plus:

Gradually introduce peers into activities, (adults model interactions) use shared interests e.g. Duplo, board games, Playmobile toys etc.

	4
	Interaction Skills

· Unable to take turns without adult support

· Does not understand the rules of two-way conversation with either peers or significant adults

· Difficulty in understanding basic non-verbal communication, e.g. eye contact, facial expression and gesture

	As above plus:

Introduce other children or adults gradually.

Teach simple turn taking

Emphasise verbal and non-verbal communication linked to rewards and stimuli.

Name of child:

Speech, Language and Communication Descriptors

KEY STAGE 2
The first actions following a concern around a child should be to refer to the Inclusion Development Programme for SLCN and to check that Wave 1 Quality First Teaching is in place
Attention and Listening

	Level
	Descriptors
	Actions

	1
	· Almost age appropriate

· Tires easily when listening or can sometimes appear inattentive or distracted
	Ensure that Wave 1 ‘Quality First Teaching’ is embedded in the classroom.

Reduce distractions

Gently prompt the child to listen by name.

Intersperse teacher talk time with other activities.

Support adult talk with multi-sensory resources e.g. visual (drawings, diagrams, photographs etc.) tactile, kinaesthetic.

Use questions to monitor understanding

	2
	· May need some reminders to listen when 1:1, more in a small group and frequently in a whole class
	As above plus:

Actively teach ‘Good Listening’ behaviours

Agree personal visual reminders to listen (cue card or gesture)

Use colour, movement, ICT to motivate.

Ask questions of the child

Create opportunity for listening and partner games.

	3
	· Needs prompting to achieve attention and listening in a group

· Can be easily distracted
	As above plus:

Limit the time required to listen to short spells e.g. up to 5 minutes.

Ensure the cue to start listening and the end of the listening activity is clear to the child.

	4
	· Difficulty in sustaining attention even with adult support

· Attention is fleeting and is either unfocused or over-focused on a detail/object
	As above plus:

Provide daily listening and attention practice games.

Focus on and reward listening and attention on a daily basis.

Receptive Language

	Level
	Descriptors
	Actions

	1
	· Sometimes requires repetition of key themes and vocabulary during class discussions. Good at using context for clues

· Most concepts understood apart from the more abstract

· Occasionally has some delay in responding to questions but usually does so appropriately

· Some appreciation of non-literal language and inferences

· Needs repetition to learn and retain new vocabulary
	Ensure that Wave 1 ‘Quality First Teaching’ is embedded in the classroom.

Adults to speak slowly and clearly.

Reduce adult language (‘chunk’ instructions/information).

Allow extra thinking/processing time

Pre-teach new vocabulary and reinforce new vocabulary.

Support oral instructions and information with multi-sensory resources (visual, tactile, smell, movement etc)

Provide visual supports as this will help understanding (e.g. real objects/line drawings/pictures/photos)

Monitor understanding using questions/instructions/conversation.

Check understanding of basic concepts such as ‘before’ and ‘after’

Check for understanding of more abstract concepts (e.g. in Science, History etc).

	2
	· Difficulty in processing language e.g. in whole class listening and discussions

· Difficulty in following instructions with several elements

· Has some problems with verbal jokes or play on words

· Needs extra time to respond

· Difficulties in understanding abstract language, affecting reasoning and predicting skills

· Fairly narrow range of vocabulary understood
	As above plus:

Reduce adult language.

Keep spoken messages simple and to the point.

Emphasise key words.

Use gesture of signing to reinforce meaning.

Practise following instructions with increasing number of elements.

	3
	· Difficulty in processing language even in small group situations

· Questions/instructions/discussion often misunderstood

· Responds more easily in 1:1

· Difficulty in following sequential instructions

· Has difficulties with using and applying abstract concepts

· Needs extra time and repetition to respond

· Needs over-learning of new vocabulary but understanding remains limited

· Needs explanation to understand idiom and metaphor
	As above plus:

Emphasise links to previous learning

Provide individual teaching time in the use of aid of visual tools such as Mind-Maps, Semantic Networks

Use a sign system such as Makaton to support meaning.

Always provide concrete or visual resources to support instructions and information heard.

	4
	· Significant difficulty in processing language both 1:1 and in all group situations

· Continuing restricted understanding of words and basic concepts. Inability to apply concepts to other learning situations

· Understanding largely limited to simple grammatical structures in sentences

· Slow or minimal or inaccurate responses

· Understanding of vocabulary remains restricted

· Unable to understand subtleties and nuances of language
	As above plus:

Limit spoken language to key words e.g. ‘walk’, ‘wash hands’, ‘coat-outside’.

Use familiar vocabulary.

If necessary use AAC at all times.

Expressive Language

	Level
	Descriptors
	Actions

	1
	· Uses a limited but growing vocabulary when explaining ideas

· Can “forget” words but can usually self-correct

· Only occasional errors in using rules of grammar

· Tends to use only simple conjunctions e.g. and, but, then

· Can re-tell stories/events, given time and encouragement

· Struggles to use prediction and reasoning skills independently
	Ensure that Wave 1 ‘Quality First Teaching’ is embedded in the classroom.

Give clues for forgotten words e.g. initial sound, its use, place it is found etc.

Give advance notice of a question that is going to be asked.

Use ‘modelling’ of good practise to repeat back child’s speech. (See ELKLAN)

Practise simple tenses using familiar events (activities, real objects, line drawings, pictures, photos)

Develop use of connectives.

Use talking frames such as ‘Talking Partners’ to extend content e.g. use question cards, leaves, bubbles.

Provide adult assistance through prompts to extend talk.

Provide adult assistance through prompts to extend talk.

Teach memory strategies e.g. mnemonics, rhymes

	2
	· Can retell stories/events with support

· Occasionally uses inappropriate words, phrases and sentences

· Mild difficulties with word finding and category labelling – may need cues to retrieve words

· Inconsistent use of a range of grammatical rules, especially in areas such as tense marking and irregular plurals (“mouses” for mice)

· May only give key details

· Has difficulty in staying on topic and giving clear explanations
	As above plus:

Practise new vocabulary in small groups e.g. Talking Partners, Spirals, Talk for Mathematics

Model good practise in structure of sentences and use of vocabulary.

Teach strategies to retrieve words e.g. 5 clues game

Practise new vocabulary in context

	3
	· Difficulty in engaging in simple question and answer situations

· Very limited vocabulary

· Word finding difficulties, even familiar words

· Often gives inappropriate answers to questions

· Language does not flow – hesitancy and false starts

· Can tend to rely on gesture

· Word order may be incorrect

· Many grammatical errors
	As above plus:

Provide time and support for child to express simple ideas.

Encourage natural gesture to internalise abstract words or morphemes, e.g. ‘the’ (Makaton sign), point behind (finished/past tense)

Model the naming of objects and support by using real objects, drawings, photos etc.

Clearly emphasise the ‘name’ of the object.

Always provide talking frames to structure communication.

	4
	· Has difficulty in answering questions about things outside own experience

· Has continued difficulties in word finding/labelling

· Has difficulties in learning and repeating rote sequencing e.g. months

· Limited application of grammatical rules and some grammatical omissions or errors

· Use of descriptive language very concrete

· Limited ability to explain verbal reasoning

· Cannot reliably carry simple messages and return with an answer
	As above plus:

Frequently practise and revise basic topic vocabulary.

Speech

	Level
	Descriptors
	Actions

	1
	· Speech errors occur but do not significantly impair intelligibility

· Immaturity in production of multisyllabic words
	Ensure that Wave 1 ‘Quality First Teaching’ is embedded in the classroom.

Model good speech.

Slow down pace.

Give choices (e.g. cat or tat?)

Develop self-monitoring skills.

	2
	· Speech sounds delayed e.g. consonant blends

· Difficulties with pronouncing multisyllabic words

· Speech errors can affect intelligibility with an unfamiliar adult
	As above plus;

Help child to self monitor

Provide multi-sensory activities linked to speech

Practise rhyming and phonological awareness daily.

Support speech and spelling link with colour coding of parts of words.

	3
	· Speech sound system disordered, but following an identifiable pattern

· Speech is only intelligible to familiar adults
	As above plus:

Allow extra time for communication. Do not rush or fill in gaps.

Use discrimination activities e.g. rhyming, initial/final sounds, syllables in context of subject.

Encourage natural gesture or Makaton to support meaning as appropriate.

	4
	· Limited range of speech sounds persisting

· Severely delayed/disordered sound system

· Poor sound discrimination

· May use alternative/augmentative communication system

· Speech is only intelligible to familiar adults if the context is clear
	As above plus:

Use Makaton or other sign systems at all times as advised.

Ensure there is a familiar adult available to interpret the child’s intentions or needs etc

Interaction

	Level
	Descriptors
	Actions

	1
	· May have difficulty in developing and sustaining friendships

· Does not spontaneously recognise/respond appropriately to social cues
	Ensure that Wave 1 ‘Quality First Teaching’ is embedded in the classroom.

Provide a range of interaction opportunities through structured small group and pair work.

Make use of role play and puppets to encourage interaction.

Provide opportunities to take part in games that promote self-monitoring and the need to take account of listener’s needs (e.g. Barrier Games, Parachute Games, Lego Club)

	2
	· Sometimes finds social rules of language difficult

· Difficulty in conveying a simple or familiar message which requires remembering and repeating back a straightforward answer

· Mild difficulties in understanding non-verbal communication

· Restricted use of intonation and pitch to convey shades of meaning
	As above plus:

Adapt role play activities to practise joining in phrases.

Use questions to recognise breakdown in communication such as Blacksheep Press Resources e.g. ‘Talk About School’

Include in social skills groups.

Try ICT support such as ‘Transporters’

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

· May use inappropriate and over-familiar language

· Poor understanding and use of non-verbal communication e.g. gesture, facial expression

· Unclear about the needs of the listener

· Rigid understanding and interpretation of social rules
	As above plus:

Carefully monitor peer relationships Gradually introduce peers into activities, (adults model interactions)

	4
	· Fails to understand/use basic rules of interaction e.g. eye contact, turn taking

· Difficulties in initiating and/or sustaining interaction verbally

· Uses socially inappropriate language

· Unstructured/social situations are problematic

· Peer relationships are adversely affected by difficulties
	As above plus:

Introduce other children or adults gradually.

Teach initiation non verbal communication phrases/sentences (joining-in) signs and gestures.

Teach simple turn taking.

Emphasise verbal and non-verbal communication linked to rewards and stimuli.

Develop non verbal communication skills through play/role play/regular activities. Model maintaining topic of conversation 1:1.

Teach appropriateness of social language use. SULP/Socially Speaking/Lego group/role play etc.

Name of child:

Speech, Language and Communication Descriptors

KEY STAGE 3 and 4
The first actions following a concern around a child should be to refer to the Inclusion Development Programme for SLCN and to check that Wave 1 Quality First Teaching is in place
Attention and Listening

	Level
	Descriptors
	Actions

	1
	· Can be fairly easily distracted in class but essentially age appropriate
	Ensure that Wave 1 ‘Quality First Teaching’ is embedded in the classroom.

Reduce distractions

Gently prompt the young person to listen by name.

Intersperse teacher talk time with other activities.

Support adult talk with multi-sensory resources e.g. visual (drawings, diagrams, photographs etc), tactile, kinaesthetic.

Use questions to monitor understanding.

	2
	· Distractible at times and may need reminders to listen in a group
	As above plus:

Actively teach ‘good listening’ behaviours.

Agree cue cards or secret signs for listening reminders.

Provide opportunities for repetition

Ask questions to check understanding

	3
	· Has difficulty in sustaining attention both one to one and in a group
	As above plus:

Limit the time required to listen e.g. up to 5 minutes.

Ensure the start and end cue to listening activity is clear to the young person.

	4
	· Needs constant support to sustain attention

· Easily distracted
	As above plus:

Always provide visual clues and motivators to stimulate attention and listening.

Focus on and reward listening and attention on a daily basis.

Receptive Language

	Level
	Descriptors
	Actions

	1
	· Has mild difficulty in processing the flow of language in the classroom (especially when there is no visual support) resulting in occasional failure in following general classroom information and instructions related to specific learning tasks

· May have difficulty in identifying important and relevant information from what is said

· Occasional misunderstanding in general conversation or discussion

· Mild difficulty in understanding new concepts and abstract language to a level expected for age

· Occasional slow or inconsistent responses

· Inference skills are weak and variable

· Understanding of verbal humour is weak but developing

· Can be literal at times

· Generalisation of learning can take time
	Ensure that Wave 1 ‘Quality First Teaching’ is embedded in the classroom.

Adults to speak slowly and clearly.

Face the student when talking to them.

Adults to reduce use of language. Chunk down information and deliver separately.

Limit distractions.

Pre-teach key vocabulary before starting a new topic and reinforce regularly.

Support oral instructions and information with multi-sensory resources e.g. visual (diagrams, photographs etc); tactile; smell; movement.

Allow extra thinking time.

Question for understanding of the main message.

Check understanding of basic concepts such as ‘before’ and ‘after’

Check for understanding of more abstract concepts (e.g. in Science, History etc).

Clarify semantic knowledge (homophones/homographs/homonyms e.g. rose/rose or sew/so, bread/bred etc.)

	2
	· Has some difficulty in processing the flow of language in the classroom (especially when there is no visual support) resulting in failure at times in following general classroom routines and instructions relating to specific learning tasks

· Regularly has difficulty in identifying salient information (especially in tasks without visual support)

· Some misunderstanding in general conversation or discussion

· Difficulty in understanding new concepts and abstract language at a level expected for age

· Some limited, slow or inconsistent responses

· Inference skills are weak without support

· Understanding of verbal humour is weak

· Tends to be literal, but responds to support

· Some difficulties in generalisation of learning
	As above plus:

Keep spoken messages simple and to the point.

Be consistent with content of message.

Monitor understanding through questioning

Allow extra thinking/processing time.

Emphasise key words.

Use gesture or signing to reinforce meaning.

Refer to visual supports as this will help understanding (e.g. posters, real objects, drawings, photos)

Develop subject vocabulary banks for each topic.

Offer use of vocabulary place mats.

Practise following instructions with increasing number of elements.

Emphasise links to previous learning

	3
	· Has significant difficulty in processing the flow of language in the classroom resulting in frequent failure in following general classroom information and instructions related to specific learning tasks

· Has significant difficulty in identifying salient information, even with visual support

· Some noticeable misunderstanding in general conversation or discussion

· Significant difficulty in understanding concepts and abstract language to a level expected for age

· Noticeably limited, slow or inconsistent responses

· Poor inference skills, even with support

· Limited understanding of verbal humour

· Tends to be literal in understanding of language

· Significant difficulties in generalisation of learning
	As above plus:

Provide individual teaching time and support in the use of aid of visual tools such as Mind-Maps, Semantic Networks

Use a sign system such as Makaton to support meaning.

	4
	· Unable to process the flow of language in the classroom resulting in inability to follow general classroom information and instructions related to specific learning tasks

· Frequent misunderstanding in general conversation or discussion

· Severe difficulty in understanding concepts and abstract language at a level expected for age

· Very limited, slow or inconsistent responses to what is said

· Very poor inference skills

· Very limited understanding of verbal humour

· Understanding is literal

· Severe difficulties in generalisation of learning

· AAC may be required
	As above plus:

Use key words only e.g. ‘walk’, ‘wash hands’, ‘coat-outside’

Where appropriate use signing and gesture e.g. Makaton, BSL, Signed English, Paget Gorman or other aided communication systems as advised.

Always provide real objects or pictures to support communication.

Expressive Language

	Level
	Descriptors
	Actions

	1
	· Vocabulary knowledge is within the ‘low average’ range

· Has mild difficulties in word finding but applies strategies to manage this

· Has some difficulty putting complex ideas into words

· Occasional grammatical difficulties in spoken language but uses complex sentences

· Shows some grammatical errors in written work

· Has some difficulties in holding a reasoned verbal argument
	Ensure that Wave 1 ‘Quality First Teaching’ is embedded in the classroom.

Give advance notice of a question.

Allow extra time to construct answer.

Give clues for forgotten words

Create opportunities for structured pair and small group discussion.

Model good practise back to child.

Use familiar events, real objects, photos etc to practise tenses.

Develop use of connectives.

Use talking frames such as ‘Talking Partners’ e.g. question cards, leaves, bubbles

Use adult prompts to extend talk

Teach memory strategies e.g. mnemonics, rhymes etc
Practise new skills in context.

	2
	· Vocabulary knowledge is weak

· Has mild difficulties in word finding and lacks strategies to manage this

· Struggles with tasks requiring complex language

· Uses complex sentences but shows immaturity in such aspects as conjunctions, tenses and pronouns

· Shows many grammatical errors in written work

· Has difficulties in holding a verbal argument
	As above plus:

Allow time to rehearse an answer, question or idea.

Practise new vocabulary in small groups e.g. Talking Partners, Spirals, Talk for Mathematics

Model correct forms of grammar.

Teach strategies to retrieve words e.g. 5 clues game

Practise new vocabulary in context

	3
	· Vocabulary knowledge is limited

· Has significant difficulties in word finding

· Uses concrete language and struggles with expressing complex ideas

· Uses few complex sentences, and grammatical structures show immaturity in such aspects as conjunctions, tenses and pronouns

· Shows persistent grammatical errors in written work

· General organisation of language can be difficult for the listener to follow

· Has significant difficulties in holding a reasoned verbal argument
	As above plus:

Provide 1:1 or small group time and support for young person to express simple ideas.

Frequently practise and revise basic topic vocabulary.

Encourage natural gesture to internalise abstract words or morphemes, e.g. ‘the’ (Makaton sign), point behind (finished/past tense)

Teach word finding strategies

Always provide talking frames to structure communication.

	4
	· Vocabulary knowledge is severely limited, impacting on all areas of the curriculum

· Has severe difficulties in word finding

· Uses concrete language and is unable to put complex ideas into words

· Grammatical structures in spoken language are simple and may show immaturity in such aspects as tenses and pronouns

· Does not use complex sentences

· Shows persistent grammatical errors in written work (affecting clarity for reader)

· Is unable to organise language to explain events or stories

· Is unable to hold a verbal argument
	As above plus:

Ensure daily opportunities for 1:1 or small group communication.

Provide daily practise for language linked to life skills .e.g. requesting or making needs known, emotions etc.

Link gesture, Makaton or other signing to modelled language.

Make use of PECs Picture Exchange Communication System Phase 4+ as appropriate.

Speech

	Level
	Descriptors
	Actions

	1
	· Has minor speech production difficulties, intelligibility is not affected

· Mild difficulty in production of unfamiliar multisyllabic words

· Has weak phonological processing skills and literacy development may be affected

·
	Ensure that Wave 1 ‘Quality First Teaching’ is embedded in the classroom.

Model good speech

Give choices (e.g. cat or tat?)

Develop self-monitoring skills.

	2
	· Has mild speech production difficulties, intelligibility is occasionally affected

· Has mild/moderate difficulty in production of multisyllabic words

· Persisting difficulties in phonological processing skills. impacting on literacy
	As above plus:

Help young person to self monitor

Practise rhyming and phonological awareness on a daily basis.

Reinforce phonological awareness in context (e.g. subject areas)

Provide multi-sensory activities linked to speech.

Support speech and spelling link with colour coding of parts of words.

	3
	· Has persistent, significant speech production difficulties that can affect intelligibility

· Difficulty in production of multisyllabic words

· Persisting and significant difficulties in phonological processing, impacting on literacy
	As above plus:

Allow extra time for communication. Do not rush or fill in gaps.

Use discrimination activities e.g. rhyming, initial/final sounds, syllables in context of subject e.g. science

Encourage natural gesture or Makaton to support meaning as appropriate.

	4
	· Has persistent/severe speech difficulties and is frequently unintelligible

· Often unable to say multisyllabic words

· Persistent /severe difficulties in phonological processing, impacting significantly on literacy
	As above plus:

Limit environmental noise.

Provide an appropriate setting for practise (quiet room, soft furnishing, sound booth)

Ensure a familiar adult is available to interpret the child’s intentions, needs.

Use Makaton or other sign systems at all times as advised.

Interaction

	Level
	Descriptors
	Actions

	1
	· Is occasionally inappropriate in interaction with peers and adults but can reflect on this with support

· May have difficulty in establishing peer relationships

· Mildly impaired use and understanding of non-verbal communication such as eye-contact, gesture, facial expression

· Mild difficulties in understanding and using the subtle rules of conversation including initiation, using appropriate amount of language, keeping to topic and responding appropriately
	Ensure that Wave 1 ‘Quality First Teaching’ is embedded in the classroom.

Provide a range of interaction opportunities through structured small group and pair work.

Make use of role play to encourage interaction.

Utilise games that promote self-monitoring and the need to take account of listener’s needs (e.g. Barrier Games, Parachute Games, Lego Club)

Structure small group and pair work e.g. give specific roles, cue cards, leads etc.

Model good interaction skills at every opportunity e.g. greetings on entering classroom.

	2
	· Has some difficulty initiating and sustaining conversation

· Is occasionally inappropriate in interaction with peers and adults and insight is limited, but responds to support

· Has difficulty in establishing and sustaining peer relationships

· Has some difficulty with use and understanding of non-verbal communication such as eye contact, gesture, facial expression

· Has some difficulty in monitoring and repairing conversational breakdown
	As above plus:

Adapt role play activities to practise joining in phrases.

Use questions to recognise breakdown in communication such as Blacksheep Press Resources e.g. ‘Talk About School’

Include in Social Skills Groups e.g. SULP

Teach and practise non-verbal signals.

Try ICT support such as ‘Transporters’

	3
	· Has significant difficulty initiating and sustaining conversation

· Is frequently inappropriate in interaction with peers and adults and insight is limited, even with support

· Has significant difficulty in establishing and maintaining peer relationships

· Impaired understanding and use of non-verbal communication such as eye contact, gesture, facial expression

· Has difficulty in monitoring and repairing conversational breakdown
	As above plus:

Carefully monitor peer relationships Gradually introduce peers into activities, (adults model interactions)

Use young person’s area of interest as a basis for lunchtime project for a small group of pupils with adult support.

	4
	· Has severe difficulty initiating and sustaining conversation

· Is frequently inappropriate in interaction with peers and adults with little or no insight, even with support

· Has severe difficulties in establishing peer relationships

· Limited use and significantly impaired understanding of non-verbal communication such as eye contact, gesture, facial expression

· Unable to monitor or repair conversational breakdown
	As above plus:

Provide significant support for all social approaches and interactions throughout the day including lunchtime and break.

Introduce other children or adults gradually.

Teach simple turn taking

Teach social use of language in small groups for example with aid of SULP, Socially Speaking.

Appendix 1
SPEECH LANGUAGE AND COMMUNICATION NEEDS (SLCN)
Roles and Responsibilities

All Key Stages
	Description of Need
	Speech and Language Therapist(SLT)
	Class Teacher (CT) and school staff
	SEN Specialist Support Service

Specialist Teacher Team (STT), Educational Psychologists (EP) In School Support Team (ISST)
	Parents/Carers

	Universal and targeted

(Level 1 and 2 Descriptors)

Level 1: Child has mild speech and/or language delay/disorder

Level 2: Child has mild to moderate speech and/or language delay/disorder. Scores on standardised tests below 16th and above 5th percentile

	The speech and language therapist will assess the child and offer advice about support strategies to parents and school staff. Management will include:

· Liaison with parents/carers to allow for the implementation of a home programme

· At Level 1, general advice on targets through a written report

· At Level 2, for children who have speech difficulties courses of individual or group therapy
At level 2 for children who have language difficulties advice on general strategies and targets for the IEP; advice on curriculum access if necessary

· Demonstration/
modelling of strategies

	Quality first teaching (QFT)

The school needs to ensure that good practice in speech, language and communication is embedded in QFT across the school. Continuing Professional Development (CPD) needs to be in place to support this.

Regular contact with the parents needs to put in place.

Inclusion Development Plan (IDP)

The IDP (Speech and Language and Communication) is an appropriate tool for staff training and should form the basis of individual and whole school CPD in SLCN (see end of document for links to documents and web sites)

The school will implement and monitor recommendations from SLT where applicable.

SAL Descriptors

The descriptors should be used to identify appropriate recommendations for the school to employ with the child. (see attached)

Small group interventions

At Level 2 the child should be included by the school in a small group programme such as Talking Partners and Talking Maths, Spirals. Pre and post assessments need to be used to measure success.

Consultation Meeting

Where the school has implemented and monitored provision to support children with QFT for SLCN over a period of time yet performance is still not showing improvement the school could discuss the situation with STT in general terms

	Generally not applicable except for consultation meetings (see below)
Consultation Meeting

Discussion of cases in general terms that continue to be a cause for concern despite evidence of QFT for SLCN

	General Support

Parents and carers will support the development of the child’s speech, language

and communication skills at home by:

· Attending meetings or appointments at school or clinic

· Being aware of changes in the child’s speech and language and sharing these with professionals as appropriate

· Sharing with the school strategies that they know work well for their child.

· Working with the school to support progress to the next educational stage.

	Enhanced and Targeted

(Level 3 Descriptors)

Child has significant speech and /or language delay/disorder. Score on standardised tests are below 5th percentile
	The speech and language therapist will assess the child and offer advice about support strategies to parents and school staff. Management will include:

· Liaison with parents/carers to allow for the implementation of a home programme

· Courses of individual or group therapy in time-specific episodes during the school year and/or therapy programmes delivered by school staff

· Advice on general strategies and targets for the IEP; advice on curriculum access if necessary

· Demonstration/modelling of strategies

	School to continue with good practise (as above). QFT teaching for SLCN needs to continue to be implemented and monitored by the school. Small group Interventions need to continue. Continued regular contact with parents.

Speech and Language Descriptors

The descriptors should continue to be used by the school. The need to be recommendations implemented, progress monitored and ‘next step’ targets set accordingly.
CAF referral
For referrals to go forward the school will need to provide evidence of the impact of the SLCN interventions and QFT for SLCN that have been in place for a sustained period (2 terms)

If the school is uncertain if a referral is the right path, the case can first be discussed at a consultation meeting (see above). Once a referral has been accepted the school needs to work in liaison with other agencies. Recommendations from agencies need to be implemented and monitored.

Training and school staff

School should select staff who have specialist skills to work with the child e.g. SENCo, ELKLAN trained teaching assistants. (Link any issues around training in SLCN to school CPD programme.)

Transition

Programmes to be put in place to support transition e.g. from Foundation to KS1; KS1 and KS2; between primary and secondary school; KS3 and KS4: post 16 decisions and any other event of significant change for a child e.g. change of family circumstance.

	Response to CAF referral (Team Around the Child)

Shared dialogue with other agencies, school and parents. Holistic responses to needs. Monitoring of impact.

Training

Strategic support for targeted schools identified through Strategic Forum.

Input into County Training Programme such as ELKLAN, Talking Partners, Talking Maths etc.

Modelling of good practise.

Transition

Specialist support and advice at times of significant change for a child where despite interventions from the school there are still concerns for the child’s well being through transition.

	CAF Referral

Participation with the SENCo or other professionals in the CAF process.

Contact with the Specialist Teacher Team staff and the School Support Staff.

Attending Team Around the Child meetings. This will provide opportunity for open dialogue with professionals around your aspirations for your child.

Courses and Support Groups

Consideration of participation in parent support groups or courses. Availability can be discussed with the SENCo, Specialist Teacher Team or Speech and Language Therapists.

Transition

For parents of Y5 and Y6 children consideration of attendance at a County SEN transition meeting. (contact SENCo or Specialist Teacher Team for dates)

Parents to alert school to other times of change in the child life that may affect their child’s well being and progress at school

	Severe and Complex

(Level 4 Descriptors)

Child has severe speech and/or language delay/disorder. Score on standardised tests are below 2nd percentile
	The speech and language therapist will assess the child and offer advice about support strategies to parents and school staff. Management will include:

· Liaison with parents/carers to allow for the implementation of a home programme

· Courses of individual or group therapy in time-specific episodes during the school year and/or therapy programmes delivered by school staff

· Advice on general strategies and targets for the IEP; advice on curriculum access if necessary

· Demonstration/modelling of strategies
	Individual Programmes

Highly individualised adaptations to curriculum, pedagogy and environment (which include some 1:1 specialised teaching and learning opportunities) should be implemented and monitored. In some cases this may require that the child is referred for a statement.

Where there are continuing concerns it may be appropriate to involve the EP.

Enhanced Resource Centre Links

For a small minority of statemented children with the highest need across the county it may be appropriate to make a referral for a placement at an Enhanced Resource Centre or outreach support from the Centre.

	Ongoing Specialist Advice in Response to Need.

Continued advice and support as agreed through Team Around the Child or Statement Annual Reviews and Interim Reviews.

Liaison with EP, especially around statemented children.
	As above plus

For parents or carers of children with statements attendance at Annual Review Meetings and Interim meetings. This will provide an opportunity for open dialogue with professionals around parental aspirations for the child.

Appendix 2

Some Tips for Quality First Teaching (QFT) in Speech, Language and Communication (SLCN) Development

Good Practice with all Children
	Learners need to:

· Feel confident that they can ask questions and know that they will be listened to.

· Be given opportunity to work with a study buddy who can explain or repeat instructions and demonstrate tasks

· Be aware of adults in the school that they can talk to if they are worried or unsure about anything.

	The school should:

· Ensure all staff have a good understanding of SLCN by using the Inclusion Development Programme (IDP) as a basis for self assessment and school CPD.

· Liaise closely with parents/carers and previous schools/setting/staff to share successful strategies around supporting the child’s SLCN.

· Increase the use of visual aids throughout the school

· Ensure that the curriculum is differentiated to support SLCN and that where interventions are put in place that the impact is monitored.

	Teachers should:

· Create a safe, relaxed atmosphere where the child feels comfortable to ask questions and to check their understanding.

· Break down information into manageable chunks

· Speak clearly.

· Use animated voices, gestures and simple unambiguous language to convey information.

· Use multi-sensory approaches to aid learning.

· Never single out the pupil with SLCN needs in front of class.

· Prepare the child in advance of a question that is going to be asked (perhaps quietly and 1:1)

· Allow extra time for the child to process information and respond to questions.

· Pre-tutor so that when a new topic is introduced the child is already familiar with the basic vocabulary and concepts.

· Provide structure to paired and group work e.g. identify roles, provide simple question or cue cards etc.

· Check at regular intervals during activities that the child feels confident and in control.

· Identify ‘small step’ SLCN targets with the child. Communicate success and praise regularly.

Appendix 3
Useful Links
	Document
	Link

	Hello: National Year of Communication
	www.hello.org.uk

	National Strategies: Inclusion Development Programme(IDP)
	www.standard.dfes.gov.uk/primary/features/inclusion/sen/idp

	The Communication Trust
	www.thecommunicationtrust.org.uk

	Cambridgeshire County Council Educational Portal
	www.slc.cambridgeshire.gov.uk

	I Can Children Community Charity
	www.ican.org.uk

	Talking Point
	www.talkingpoint.org.uk

	Afasic
	www.afasic.org.uk

	Elklan
	http://www.elklan.co.uk/

	Every Child a Talker
	http://nationalstrategies.standards.dcsf.gov.uk/node/153355

	Cambridgeshire National Health Service: Speech, Language and Communication website
	www.slc.cambridgeshire.nhs.uk

Appendix 4
Acronyms

	AAC
	Augmentive/Alternative Communication

	CAF
	Common Assessment Framework

	CAMHS
	Child and Adolescent Mental Health Service

	CPD
	Continuing Professional Development

	EP
	Educational Psychologist

	IDP
	Inclusion Development Programme

	IEP
	Individual Educational Plan

	ISST
	In-school Support Teacher

	QFT
	Quality First Teaching

	LA
	Local Authority

	NVC
	Non-verbal Communication

	SENCo
	Special Educational Needs Coordinator

	SLCN
	Speech Language and Communication Needs

	SLT
	Speech and Language Therapist

	STT
	Specialist Teacher Team

Child: concern identified

Health visitor/others

 Refer to speech and language therapy

SLT report sent to parents/educational setting (level 1&2)

By educational setting

Preschool or school do initial assessment of needs using descriptors

Prioritise area of need and cross reference to descriptors (best fit) Consider a CAF

Level 1

Level 2

Language

Level 2

Speech

Level 3

Level 4

Responsibility for monitoring rests with parents/carers or educational setting

Plan intervention: guided by, e.g. responses to need. /IDP

Implement plan

Has the child made satisfactory progress?

If assessed by team in educational setting, refer to SLT for assessment

SLT report sent to parents with advice. Copy of report sent to STT, school and other agencies involved, e.g. paediatricians, EPS, CAMH. (Reports state that advice on implementing strategies may be obtained from STT)

Educational setting and parents implement SLT advice

Speech and language therapist allocated (within 18 weeks of referral)

Progress /intervention carried out in school and by parents reviewed as appropriate

Intervention implemented, therapist, parents and school team work together towards agreed targets

Plan/do/review cycle

SLT discharge arrangements. School continues plan/do/review cycle

Educational setting to reflect on why programme is not working. Assess barriers to progress

Refer to appropriate professional for clarification of needs (SLT, EPS, STT, paediatricians)

Repeat cycle, or if child has achieved aims, no further action

If there are additional needs that require clarification

If further support is required to implement programme

Plan/do/ review cycle

Plan/do/ review cycle

STT

Review intervention (reassess concern)

If yes

If no

By parent

1
25

[image: image1.jpg]Cambridgeshire

NN County Council

Children & Young
People’s Services

[image: image4.jpg]