

Chater Infant School SEN Information Report

1. What types of SEND do we provide for?

2. I know my child has Special Needs. What should I do?

3. What should I do if I think my child may have Special Educational Needs?

4. Who can I talk to if I think that my child has Special Educational Needs?

5. How do we identify that a child has Special Educational Needs?

6. How do we involve and inform parents and carers of children with SEND?

7. How do we listen to the views of children with SEND?

8. How will school staff support my child?

9. ²Ƙŀǘ ǎǳǇǇƻǊǘ ǿƛƭƭ ǘƘŜǊŜ ōŜ ŦƻǊ Ƴȅ ŎƘƛƭŘΩǎ ƻǾŜǊŀƭƭ ǿŜƭƭōŜƛƴƎΚ

10. How will I know how my child is doing?

11. How will the learning and development of provision be matched to the needs of

my child?

12. What training have the staff supporting children with special educational needs

had or are having?

13. What specialist services and expertise are available to the school?

14. How will my child be included in activities outside the classroom including school

trips?

15. How accessible is the school environment?

16. How is the decision made about how much support my child will receive?

17. Iƻǿ ŀǊŜ ǘƘŜ ǎŎƘƻƻƭΩǎ ǊŜǎƻǳǊŎŜǎ ŀƭƭƻŎŀǘŜŘ ŀƴŘ ƳŀǘŎƘŜŘ ǘƻ ŎƘƛƭŘǊŜƴΩǎ ǎǇŜŎƛŀƭ

educational needs?

18. How will the school prepare and support my child to join the school, transfer to a

new school or the next stage of education?

19. ²ƘŜǊŜ Ŏŀƴ L ŦƛƴŘ ƻǳǘ ŀōƻǳǘ ǘƘŜ ƭƻŎŀƭ ŀǳǘƘƻǊƛǘȅΩǎ ƭƻŎŀƭ ƻŦŦŜǊ ƻŦ ǎŜǊǾƛŎŜǎ ŀƴŘ ǇǊƻǾƛǎƛƻƴ

for children and young people with SEND?

{ŎǊƻƭƭ Řƻǿƴ ŦƻǊ ŀƴǎǿŜǊǎΧΧΧ

1. What types of SEND do we provide for?

At Chater Infant School we value every child as an individual and do our best to meet the
needs of every child.

Our SEND policy describes the different types of need as follows:

Communication and interaction
Children and young people with speech, language and communication needs (SLCN) have
difficulty in communicating with others. This may be because they have difficulty saying
what they want to, understand what is being said to them or they are unable to use social
rules of communication. The profile for every child with SLCN is different and their needs
may change over time. They may have difficulty with one, some or all of the different
aspects of speech language or social communication at different times of their lives.
/ƘƛƭŘǊŜƴ ŀƴŘ ȅƻǳƴƎ ǇŜƻǇƭŜ ǿƛǘƘ !ǳǘƛǎǘƛŎ {ǇŜŎǘǊǳƳ 5ƛǎƻǊŘŜǊ ό!{5ύΣ ƛƴŎƭǳŘƛƴƎ !ǎǇŜǊƎŜǊΩǎ
Syndrome and Autism, are likely to have particular difficulties with social interaction. They
may also experience difficulties with language, communication and imagination, which can
impact on how they relate to others.

Cognition and Learning
Support for learning difficulties may be required when children and young people learn at a
slower pace than their peers, even with appropriate differentiation. Learning difficulties
cover a wide range of needs, including moderate learning difficulties (MLD), severe learning
difficulties (SLD), where children are likely to need support in all areas of the curriculum and
associated difficulties with mobility and communication, through to profound and multiple
learning difficulties (PMLD), where children are likely to have severe and complex learning
difficulties as well as a physical disability or sensory impairment. Specific learning difficulties
(SpLD), affect one or more specific aspects of learning. This encompasses a range of
conditions such as dyslexia, dyscalculia and dyspraxia.

Social, emotional and mental health difficulties
Children and young people may experience a wide range of social and emotional difficulties
which manifest themselves in many ways. These may include becoming withdrawn or
isolated, as well as displaying challenging, disruptive or disturbing behaviour. These
behaviours may reflect underlying mental health difficulties such as anxiety or depression,
self-harming, substance misuse, eating disorders or physical symptoms that are medically
unexplained. Other children and young people may have disorders such as attention deficit
disorder, attention deficit hyperactive disorder or attachment disorder.

Sensory and/or physical needs
Some children and young people require special educational provision because they have a
disability which prevents or hinders them from making use of the educational facilities
generally provided. These difficulties can be age related and may fluctuate over time. Many
children and young people with vision impairment (VI), hearing impairment (HI) or a multi-
sensory impairment (MSI) will require specialist support and/or equipment to access their
learning, or habilitation support. Children and young people with an MSI have a
combination of vision and hearing difficulties. Some children and young people with a
physical disability (PD) require additional ongoing support and equipment to access all the
opportunities available to their peers.

2. I know my child has Special Needs. What should I do?

¶ We admit children to Chater Infant School according to the Hertfordshire County

Admissions Guidelines. We welcome children with Special Needs but do need to give
due consideration if the admission of the child would cause prejudice to efficient
education or the efficient use of resources.

¶ If you know that your child has special needs, please tell the school before he/she
starts. We will invite you to meet with us to discuss his/her needs. This helps us to
plan to provide for the needs of your child and to consider resources including
additional adult support he/she may need.

¶ The information you can give us about your child helps us to teach him/her in ways
that help him/her to learn best.

3. What should I do if I think my child may have Special Educational
needs?

¶ Talk to your ŎƘƛƭŘΩǎ Ŏƭŀǎǎ ǘŜŀŎƘŜǊ ŀōƻǳǘ ȅƻǳǊ ŎƻƴŎŜǊƴǎΦ

¶ ²Ŝ Ƴŀȅ ǎǳƎƎŜǎǘ ŀƴ άLƴŦƻǊƳŀǘƛƻƴ {ƘŀǊƛƴƎ ƳŜŜǘƛƴƎέΦ !ǘ ǘƘƛǎ ƳŜŜǘƛƴƎ ǿŜ ǿƛƭƭ ŀǎƪ ȅƻǳ
ŀōƻǳǘ ǿƘŀǘ ȅƻǳǊ ŎƘƛƭŘ Ŏŀƴ ŀƴŘ Ŏŀƴƴƻǘ ŘƻΦ ²Ŝ ǿƛƭƭ ŀǎƪ ǉǳŜǎǘƛƻƴǎ ŀōƻǳǘ ȅƻǳǊ ŎƘƛƭŘΩǎ
early development. This helps us to build up a picture of your child and where
his/her difficulties lay.

4. Who can I talk to if I think my child has Special Educational
Needs?

¶ ¢ŀƭƪ ŦƛǊǎǘ ǘƻ ȅƻǳǊ ŎƘƛƭŘΩǎ Ŏƭŀǎǎ ǘŜŀŎƘŜǊΦ !ŦǘŜǊ ǎŎƘƻƻƭ ƛǎ ōŜǎǘ ŀǎ ǎƘŜ ǿƛƭƭ ƘŀǾŜ ƳƻǊŜ ǘƛƳŜΦ

¶ Or speak to Miss Hurst (Inclusion Leader/SENCO) via the school office

5. How do we identify that a child has Special Educational Needs?

²Ŝ ŜƳǇƭƻȅ ŀ άƎǊŀŘǳŀǘŜŘ ǊŜǎǇƻƴǎŜέ ǘƻ ƳŜŜǘƛƴƎ ǘƘŜ ƴŜŜŘǎ ƻŦ ŎƘƛƭŘǊŜƴΦ ²Ŝ ǳǎŜ ǉǳŀƭƛǘȅ ŦƛǊǎǘ ǘŜŀŎƘƛƴƎ όƛŜ whole class

teaching with appropriate differentiation for children of differing abilities.) We make reasonable adjustments to

overcome any barriers to learning that the child may experience. If we or parents are still concerned about a child, we

follow the following sequence.

Parental concerns over

ǘƘŜƛǊ ŎƘƛƭŘΩǎ ǇǊƻƎǊŜǎǎ ƻǊ

development

Teacher assessment

 Consideration of previous

progress and attainment

Pupil development in

comparison with their peers

Pupil behaviour

Information from

other agencies who

work with the child

Initial information sharing meeting with

parents

Observation of the child in class by

Inclusion Leader

Additional assessments if applicable

Agreement that child does not have

identified Special Educational Needs.

!ƎǊŜŜƳŜƴǘ ǘƻ ŎƭƻǎŜƭȅ ƳƻƴƛǘƻǊ ŎƘƛƭŘΩǎ

future progress.

Agreement between parents and staff

that child has identified Special

9ŘǳŎŀǘƛƻƴŀƭ bŜŜŘǎΦ /ƘƛƭŘΩǎ ƴŀƳŜ ŀŘŘŜŘ

to the school SEN Support list

Referral to outside agencies.

Support plan agreed with parents

Pupil profile agreed with child

Termly review of support plan targets

and progress with parents and child (at

their own level.)

/ƘƛƭŘΩǎ ǾƛŜǿǎ

6. How do we involve and inform parents and carers of children with
SEND?

¶ We will ask you to come into school to talk to us. We call this an άLƴŦƻǊƳŀǘƛƻƴ
{ƘŀǊƛƴƎ aŜŜǘƛƴƎέΦ We may ask you questions about what your child can and cannot
do and about his/her early development. It is an opportunity for you to tell us about
ȅƻǳǊ ŎƘƛƭŘΩǎ ǎǘǊŜƴƎǘƘǎ ŀƴŘ ǿƘŀǘ ǘƘŜȅ ƭƛƪŜ ŘƻƛƴƎ ŀǘ ƘƻƳŜΦ

¶ We will decide together on what your child needs to help them make more progress
in school. We may try reasonable adjustment in school (ie small changes we can
make to overcome any barriers to learning your child may have). This could be as
simple as changing seating arrangements in class. We may decide that we will try an
intervention with your child. This may involve working on their own with an adult or
with a small group. We may send some extra work home.

¶ We may decide with you that your child has Special Educational Needs. This means
ƘŜκǎƘŜ Ƙŀǎ άa learning difficulty or disability which calls for special educational
ǇǊƻǾƛǎƛƻƴ ǘƻ ōŜ ƳŀŘŜ ŦƻǊ ƘƛƳ ƻǊ ƘŜǊΦέ ¢Ƙƛǎ Ŏŀƴ ǳǎǳŀƭƭȅ ōŜ ǇǊƻǾƛŘŜŘ ƘŜǊŜ ŀǘ /ƘŀǘŜǊ
Infant School. We will draw up a support plan which says what your child is working
on and how we will help him/her to succeed. The support plan will suggest things to
practice or ways you can help at home.

¶ At least once a term, we will ask you to come and talk about how your child is
progressing towards the targets on his/her support plan. We will discuss new
targets. This is in addition to the usual Parents Evenings.

¶ We may decide to refer your child to another agency. These are people who can help
us by doing more specialised assessments and by advising us on how your child
learns best. We will not refer your child without your agreement.

¶ For children who need support with their behaviour we may decide that we need
more regular feedback. This may take the form of a home/ school liaison book or
verbal feedback at the end of the week.

¶ We provide an annual report for all children.

¶ We provide regular workshops for parents on how to help your children at home and
we will alert you to any we feel may benefit your child.

¶ LŦ ȅƻǳ ŀǊŜ ŎƻƴŎŜǊƴŜŘ ŀōƻǳǘ ŀƴȅ ŀǎǇŜŎǘ ƻŦ ȅƻǳǊ ŎƘƛƭŘΩǎ ǎŎƘƻƻƭ ƭƛŦŜΣ ǇƭŜŀǎŜ Řƻ ƴƻǘ
hesitate to share it with the class teacher.

¶ Parents are represented on the Governing Body of the school and there is a
Governor with responsibility for SEND.

6. How do we listen to the views of children with SEND?

The children at Chater Infant School are very young and it is not always easy for them to

express their views. It may be even harder for a child with SEND. We try to involve them in

the following ways:

¶ The child is involved with drawing up their own pupil profile which identifies their

strengths, things they enjoy doing and what they find difficult. We also ask what

helps them to learn best.

¶ We use visuals (photos or pictures) to support language eg smiley and sad faces.

¶ All children fill in a questionnaire at the end of the year. If the child is unable to do

this alone, he or she will have adult support. The Inclusion Leader looks at the

questionnaires completed by children with SEND to see whether there are any

trends which should be noted and whether children with SEND have different

concerns from children without SEND.

¶ We have a school council with representatives from each class. They ask the views of

all the children in their class about matters that concern them.

7. How will school staff support my child?

¶ ¢ƘŜ ǇŜǊǎƻƴ ǿƛǘƘ ǊŜǎǇƻƴǎƛōƛƭƛǘȅ ŦƻǊ ȅƻǳǊ ŎƘƛƭŘΩǎ ƭŜŀǊƴƛƴƎ ƛǎ ǘƘŜ class teacher. She will

provide differentiated work for your child according to their ability.

¶ The class teacher will also make reasonable adjustments to overcome any barriers

to learning. For example, if your child finds writing difficult, she may provide a

writing slope or if your child has a hearing impairment, she will pay particular

attention to the seating arrangements for him/her.

¶ Sometimes we may feel that your child would benefit from additional help through

an intervention. This is a programme that addresses an area in which your child is

having difficulty. Interventions are usually delivered by a learning support assistant.

Interventions are overseen by the class teacher and the Inclusion Leader and the

progress of the children is carefully monitored. Your child may be working on their

own with the LSA or in a small group.

¶ Learning support assistants often work with children in the classroom to support

their learning in the classroom environment.

¶ Class teachers have the responsibility of drawing up and reviewing support plans

with parents.

¶ The Inclusion Leader (SENCO) oversees the LSAs who deliver interventions. She

usually attends initial information sharing meetings and liaises with other

professionals who work with your child.

¶ The Headteacher along with the senior leadership team oversees the progress of all

children in the school through regular pupil progress meetings with the class

teachers and the Inclusion leader.

¶ In their regular meetings, the Governors may challenge staff about issues relating to

pupils with SEND. There is an item on all Governor meeting agendas that focuses on

impact and outcomes for pupils with SEND. The Inclusion Leader provides the

Governors with an annual report about progress, attainment and provision for

children with SEND.

уΦ ²Ƙŀǘ ǎǳǇǇƻǊǘ ǿƛƭƭ ǘƘŜǊŜ ōŜ ŦƻǊ Ƴȅ ŎƘƛƭŘΩǎ ƻǾŜǊŀƭƭ ǿŜƭƭōŜƛƴƎΚ

¶ The welfare of all our children is of the utmost importance to us. If you are at all
ŎƻƴŎŜǊƴŜŘ ŀōƻǳǘ ȅƻǳǊ ŎƘƛƭŘΩǎ ǿŜƭƭōŜƛƴƎΣ ǇƭŜŀǎŜ ŎƻƳŜ ŀƴŘ ǘŀƭƪ ǘƻ ȅƻǳǊ ŎƘƛƭŘΩǎ Ŏƭŀǎǎ
teacher.

¶ As a school we follow the SEAL scheme of work (Social and Emotional Aspects of
Learning). We teach children about emotions, respect for differences, coping with
change, relationships and bullying.

¶ We listen to the children and take what they say seriously. We monitor incidents of
bullying closely and work with parents and children to resolve issues quickly. All
members of staff are available for children who wish to talk.

¶ hǳǊ ǇƻƭƛŎȅ ƻƴ {ǳǇǇƻǊǘƛƴƎ /ƘƛƭŘǊŜƴ ǿƛǘƘ aŜŘƛŎŀƭ bŜŜŘǎ ǎǘŀǘŜǎ ǘƘŀǘ άǇǳǇƛƭǎ ŀǘ /ƘŀǘŜǊ
Infant School with medical conditions will be properly supported so that they have
Ŧǳƭƭ ŀŎŎŜǎǎ ǘƻ ŜŘǳŎŀǘƛƻƴΣ ƛƴŎƭǳŘƛƴƎ ǎŎƘƻƻƭ ǘǊƛǇǎ ŀƴŘ ǇƘȅǎƛŎŀƭ ŜŘǳŎŀǘƛƻƴΦέ

¶ All members of staff have general First Aid Training

¶ We run Café clubs (Social skills groups) anŘ Ψ5ǊŀǿƛƴƎ ŀƴŘ ¢ŀƭƪƛƴƎΩ όŀ ǘƘŜǊŀǇŜǳǘƛŎ
intervention) as needed with small groups of children or an individual child.

¶ We may access outside agencies for example play therapy, counselling or family
support, for individual children.

.

9. How will I know how my child is doing?

¶ {ŜŜ άIƻǿ Řƻ ǿŜ ƛŘŜƴǘƛŦȅ ǘƘŀǘ ŀ ŎƘƛƭŘ Ƙŀǎ {ǇŜŎƛŀƭ 9ŘǳŎŀǘƛƻƴŀƭ bŜŜŘǎΚέ

¶ {ŜŜ άIƻǿ ǿƛƭƭ ǎŎƘƻƻƭ ǎǘŀŦŦ ǎǳǇǇƻǊǘ Ƴȅ ŎƘƛƭŘΚέ

¶ All children are assessed by class teachers at least once a term.

¶ Their progress is discussed by the class teacher, Headteacher, Key Stage Leaders and

the Inclusion Leader at termly Pupil Progress Meetings.

¶ For children working well below the expected levels we use different assessments

which break down learning into smaller steps.

¶ tŀǊŜƴǘǎ ŀǊŜ ƎƛǾŜƴ ŦŜŜŘōŀŎƪ ŀǘ tŀǊŜƴǘǎΩ 9ǾŜƴƛƴƎǎ ƻƴ ǘƘŜƛǊ ŎƘƛƭŘΩǎ ǇǊƻƎǊŜǎǎ ŀǎ ǿŜƭƭ ŀǎ

on any behavioural, emotional or social difficulties.

¶ Every child receives an annual report in the summer term.

¶ If your child has a Support Plan, his/her short term targets and outcomes will be

discussed with you every term.

¶ If your child has an Education Health and Care Plan there will be an Annual Review

meeting every year (or every six months for children in the Early Years). We discuss

progress and agree new targets with parents and external agencies.

¶ Parents of some children, especially those with social, emotional and behavioural

needs may need more regular updates on how their child is doing. This may take the

form of verbal feedback at the end of the day or a home/school liaison book.

¶ ¸ƻǳ Ŏŀƴ ǎǇŜŀƪ ǘƻ ȅƻǳǊ ŎƘƛƭŘΩǎ Ŏƭŀǎǎ ǘŜŀŎƘŜǊ ŀŦǘŜǊ ǎŎƘƻƻƭΦ {ƘŜ Ƴŀȅ ŀǎƪ ȅƻǳ ǘƻ ƳŀƪŜ ŀƴ

appointment to see her if a longer discussion is needed.

¶ Additional appointments can be made with the class teacher or the

Inclusion Leader via the school office.

¶ The progress and attainment of children with SEND is monitored by the Governors.

They ask questions about how children with SEND are progressing in school. The

Inclusion Leader writes an annual report and presents this to Governors.

10. How will the learning and development provision be matched
to the needs of my child?

¶ /ƭŀǎǎ ǘŜŀŎƘŜǊǎ ŀŘŘǊŜǎǎ ǘƘŜ ƴŜŜŘǎ ƻŦ ǘƘŜ ŎƘƛƭŘǊŜƴ ƛƴ ǘƘŜƛǊ Ŏƭŀǎǎ ōȅ άǉǳŀƭƛǘȅ ŦƛǊǎǘ
ǘŜŀŎƘƛƴƎέΦ ¢Ƙŀǘ ƛǎΣ ǘƘŜȅ ǘŀƪŜ ƛƴǘƻ ŎƻƴǎƛŘŜǊŀǘƛƻƴ ŀƴȅ ōŀǊǊƛŜǊǎ ǘƻ ƭŜŀǊƴƛƴƎ experienced
by individuals or groups of children when they are teaching the whole class.

¶ They make reasonable adjustments to help any children overcome barriers to
learning eg consideration of seating arrangements or provision of writing slopes etc

¶ They provide differentiated work for the children in their class ς that is they match
the work they give to the ability of the child.

¶ Sometimes we cannot meet the learning needs of a child through quality first
teaching so, depending on their need, the child may take part in an intervention
provided by a Learning Support Assistant

We have trained staff who run the following interventions:

Special Educational Need Intervention Year group

Communication and Interaction WellComm Toolkit

Topic Vocabulary

Nursery and
Reception

Year1 and Year 2

Cognition and Learning Write Away Together

Fischer Family Trust Wave
3 Literacy Intervention

Chater Counts (Maths)

Year 2

Year 1 and Year2

Year 2

Social, Emotional and Mental Health Learning Mentor

Drawing and Talking
(Theraputic programme)

Year1 and Year 2

Year1 and Year 2

Physical and Sensory Teodorescu Perceptuo
Motor Programme

Year 1 and Year2

¶ Sometimes a child may need a different curriculum from that of his/her peers. In this
case the teacher provides personalised planning which addresses the learning needs
of an individual child.

All provision follows the

assess plan do review

model of intervention and support laid out in Chapter 6 of the SEN Code of Practice 2015

We will inform and involve parents in decisions about interventions at the termly meetings
for your child.

Children are told why they are doing a particular intervention. They are asked whether they
ǘƘƛƴƪ ǇŀǊǘƛŎǳƭŀǊ ƛƴǘŜǊǾŜƴǘƛƻƴǎ ƘŀǾŜ ƘŜƭǇŜŘ ǘƘŜƳ ǘƻ ƭŜŀǊƴΦ ¢Ƙƛǎ ŎƻǳƭŘ ōŜ ŀǎ ǎƛƳǇƭŜ ŀǎ άǘƘǳƳōǎ
ǳǇκ ǘƘǳƳōǎ Řƻǿƴέ ǊŜǎǇƻƴǎŜǎ ŦƻǊ ƻǳǊ ȅƻǳƴƎŜǎǘ ŎƘƛƭŘǊŜƴΦ

11. What training have the staff supporting children with special educational

needs, had or are having?

¶ Teachers and teaching assistants receive regular and ongoing training to meet the

needs of all children including those with additional needs.

¶ There is some whole school training on a range of SEN issues

¶ There is training for individual teachers or teaching assistants by outside specialist

agencies relevant to the needs of specific children.

¶ Staff have experience of, or training in, supporting children with Specific Learning

Difficulties, Speech and Language difficulties, General Developmental Delay and

Autism. Over the last 2 years whole staff training has included STEPs behaviour

management (Autumn 2016), Tier 1 Autism training (Summer 2016), SCERTs (social

communication) training (Summer 2018). 2 members of staff completed the Tier 2

Autism training (Summer 2018).

13. What specialist services and expertise are available to the school?

These are some of the agencies that we work with:

¶ The Educational Psychologist

¶ Speech and Language Therapist

¶ Hearing Impairment Team

¶ Visual Impairment Team

¶ Communication and Autism Team

¶ Chessbrook Education Support Centre (advice on emotional and behavioural issues)

¶ Colnbrook Outreach Service (advice on teaching children with a moderate learning
delay)

¶ Laurance Haines Specific Learning Difficulties Base (advice on teaching children with
a specific learning difficulty in reading, writing or maths)

¶ Early Years Advisor

¶ School Nurse

¶ Health Visitor

¶ Family Support Worker

We will never refer your child to an outside agency without discussing it with you first and
gaining your agreement (unless it is an issue of child protection)

13. How will my child be included in activities outside the classroom including
school trips?

We firmly believe that all children should have access to all school activities including school
trips. We will make all reasonable adjustments to include your child and consult you if we
have any concerns.

All activities outside the school premises are subject to risk assessments. Final decisions are
made by the Head teacher with due regard to the health and safety of all concerned.

14. How accessible is the school environment?

Chater Infant School is a single storey building. There is a disabled toilet and a toilet with
changing facilities. Not all doors are wide enough for adult wheelchair users. One class has a
Soundfield system which helps all children but especially those with hearing impairments or
attention and listening difficulties.

Many members of our staff are bilingual and speak a range of languages between them
including:

Czech
French
Gujerati
Italian
Katchi
Mandarin
Pahari
Polish
Pujabi
Russian
Serbian
Swahili
Tamil
Ukranian
Urdu

If you need help with interpretation, please ask.

For further information, please see our Accessibility Plan

15. How is the decision made about how much support my child will receive?

¶ If you child has needs which are additional to and different from that of their peers,

they may require extra support in school. The support your child receives depends
on the type and degree of their need. This support may vary over time according to
their changing needs.

¶ ²Ŝ ŘƛǎŎǳǎǎ ȅƻǳǊ ŎƘƛƭŘΩǎ needs with you at the termly SEND support meetings

мсΦ Iƻǿ ŀǊŜ ǘƘŜ ǎŎƘƻƻƭΩǎ ǊŜǎƻǳǊŎŜǎ ŀƭƭƻŎŀǘŜŘ ŀƴŘ ƳŀǘŎƘŜŘ ǘƻ ŎƘƛƭŘǊŜƴΩǎ
special educational needs?

¶ All mainstream schools are provided with resources to support children with special

needs. This is allocated according to the needs of the child.

¶ Where a child has exceptional needs and requires extensive support, the school may
apply for exceptional needs funding. The allocation of this money is decided at
district level.

17. How will the school prepare and support my child to join the school,
transfer to a new school or the next stage of education?

¶ Staff from the Nursery and, if applicable, the SENCO visit pre-school settings in the
summer to discuss children who are starting in our Nursery in September.

¶ Reception staff make home visits in September to children who are starting in
Reception.

¶ Any transition between classes is planned to include visits to the class by new class
teachers, visits by the children to their new class and hand-over meetings between
teachers

¶ Most of our children transfer to Chater Junior School. There are close links between
the two schools. Staff from the Junior School visit Year 2 children at the Infants and
staff have time to hand-over. The SENCO from the Junior School meets with the
SENCO from the Infant School to discuss any children with Special Educational
Needs. There is a meeting in the Autumn Term which includes discussion on how the
transition has gone.

¶ Children in Year 2 have the opportunity to visit the Junior School on many occasions
for a variety of activities. Children with SEND may need extra visits to the Junior
School at quiet times and these are arranged where it is helpful to the child.

18. ²ƘŜǊŜ Ŏŀƴ L ŦƛƴŘ ƻǳǘ ŀōƻǳǘ ǘƘŜ ƭƻŎŀƭ ŀǳǘƘƻǊƛǘȅΩǎ ƭƻŎŀƭ ƻŦŦŜǊ ƻŦ ǎŜǊǾƛŎŜǎ
and provision for children and young people with SEND?

To find out more about local services for children with SEND go to

www.hertsdirect.org/localoffer

or ask the SENCO (Miss Hurst) in school for a leaflet.

{ŜŜ ŀƭǎƻ ά¦ǎŜŦǳƭ ǿŜōǎƛǘŜǎ ŦƻǊ ǇŀǊŜƴǘǎέ ƛƴ ǘƘŜ ǎŎƘƻƻƭ {9b5 ƛƴŦƻǊƳŀǘƛƻƴ ǊŜǇƻǊǘΦ

http://www.hertsdirect.org/localoffer

