Balmedie School

[image: image1.jpg]

Support for Learning Statement

September 2008

Balmedie School

Support for Learning Statement

The following Policy Statement outlines Balmedie School’s provision for providing Additional Support for Learning for our children.

A child may require additional support for a variety of reasons. These may include those who are being bullied, are particularly gifted, have experienced bereavement, or are not attending school regularly, as well as those who have behavioural or learning difficulties, mental health problems, or specific disabilities such as deafness or blindness.

Education (Additional Support for Learning) (Scotland) Act 2004

Rationale

Balmedie School has statutory requirement to offer an adequate provision of school education to all our pupils whatever their additional support needs.

Supporting Learning in Aberdeenshire: Pathways to Policy

Balmedie School follows the above policy and in doing so we aim to meet the needs of every child in our school.

Whole School Approach to Support for Learning

Support for Learning is the responsibility of all staff, parents and pupils. In every class, and at every stage, children will require support. Class teachers will also work collaboratively with our Support for Learning Teacher(s).

Support for Learning Auxiliaries

Where a child has specific difficulties a Support for Learning Auxiliary may be used to support that child in their learning.

Individual Education Plans (IEP’s)

IEP’s may be written for pupils who require significant planned intervention. IEPs can include education and behavioural targets. Pupils are involved in writing their own IEP with the Class and Support for Learning Teacher. Parents are also involved in this sharing process.

Managing Accessibility Plan (MAP)
A MAP may be used for pupils who require significant planned intervention or who have significant medical needs.
Co-ordinated Support Plan (CSP)

A CSP is only compiled for a child who requires a high degree of co-ordination and support. Where an IEP or MAP do not already fulfil this function.

Support for Learning Teacher

Our Support for Learning Teacher has 5 main roles:

1. Co-operative teaching - a planned approach to teaching which allows:
· pupils to access the curriculum in an inclusive situation

· the skills of teachers to be deployed to ensure that the range of pupils’ learning styles/needs is addressed within the classroom.
2. Direct teaching - a planned approach to working with identified pupils which:
· can take place within or out with the classroom

· aims to meet the targets agreed within the IEP

3. Consultancy - advice and support to colleagues which aims to assist them in planning for the needs of all children in their class.
4. Staff development - provision/delivery of advice or training on methodologies and strategies for addressing pupil needs.
5. Liaison with partner agencies.

Supporting Agencies

At Balmedie School we liaise with other agencies to support children in their individual needs.

· ASPECTS (Aberdeenshire Special Technology Service)

· ASSIST (Aberdeenshire Staged Intervention for Supporting Teachers)

· Child and Family Mental Health Service

· Children’s Hearing System

· Educational Psychology Services

· Community Child Health (School Doctor/ School Nurse)

· English as an Additional Language Support Service

· Home School Link Worker

· Occupational Therapy

· Physiotherapy

· Police Liaison

· Sensory Support Service (Visual Impairment Service and Hearing Impairment Service

· Social Work

· Speech and Language Therapy

[image: image2.png]

