Improving Literacy Skills for Children with Special Educational Needs

A guide to helping in the early and primary years

Heather Duncan and Sarah Parkhouse Illustrated by Gill Early

London and New York

Also available as a printed book see title verso for ISBN details

Improving Literacy Skills for Children with Special Educational Needs

This practical book will help teachers of pupils with Special Educational Needs assess, record and improve the literacy skills of their pupils. The book is a photocopiable resource pack which covers all aspects of literacy development through the early and primary years including **early skills, reading, phonological skills, writing, spelling** and **handwriting.** The authors are experienced practitioners who understand that pupils with SEN have very individual learning needs and have developed a pack that is designed to assess and meet these needs.

This resource pack includes advice and ideas on:

- using the pack with the National Literacy Strategy
- record keeping and Individual Education Plans
- assessing pupils' skills
- strategies for future learning

It contains photocopiable checklists and assessment sheets for both teacher and pupil to complete and has clear child-friendly illustrated worksheets throughout. An indispensable resource for all classrooms.

Heather Duncan worked as a SENCO before becoming an Advisory Teacher for Special Educational Needs. She is currently an assistant head and inspector for Special Educational Needs.

Sarah Parkhouse worked as a Primary School Teacher and SENCO before becoming a specialist literacy teacher for her Local Education Authority.

Improving Literacy Skills for Children with Special Educational Needs

A guide to helping in the early and primary years

Heather Duncan and Sarah Parkhouse Illustrated by Gill Early

London and New York

First published 2001 by RoutledgeFalmer 11 New Fetter Lane, London EC4P 4EE

Simultaneously published in the USA and Canada by RoutledgeFalmer 29 West 35th Street, New York, NY 10001

This edition published in the Taylor & Francis e-Library, 2002.

RoutledgeFalmer is an imprint of the Taylor & Francis Group

© 2001 Heather Duncan and Sarah Parkhouse © Illustrations Gill Early

All rights reserved. The purchase of this copyright material confers the right on the purchasing institution to photocopy pages 4–8, 10–14, 18–22, 25–28, 30–32, 34–52, 55–58, 60–63 and 65–74 only. No other part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission in writing from the publishers.

British Library Cataloguing in Publication Data A catalogue record for this book is available from the British Library

Library of Congress Cataloging in Publication Data
Duncan, Heather, 1953–
Improving literacy skills for children with special educational needs: a guide to helping in the early and primary years/Heather Duncan and Sarah Parkhouse.
p. cm.
ISBN 0–415–24071–9 (pbk.; alk. paper)
1. Handicapped children—Education. 2. Language arts (Early childhood)
3. Language arts (Elementary) I. Parkhouse, Sarah, 1968– II. Title.

LC4028.D85 2001 371.9'0446—dc21

00-055821

ISBN 0-415-24071-9 (Print Edition) ISBN 0-203-47040-0 Master e-book ISBN

ISBN 0-203-77864-2 (Adobe eReader Format)

Contents

Introduction	1
The National Literacy Strategy Using this pack with the NLS	2
Using the pack with the literacy hour Record keeping and individual education plans (IEPs)	
Assessing early skills Suggested strategies to promote early skills	9
Getting started – reading skills <i>Guidance on assessing reading/comprehension</i>	16
Grapheme/phoneme correspondence and phonological awareness Assessing phonological skills Suggested activities to build phonological skills	23
High frequency words <i>Guidance on assessing high frequency words</i> <i>Suggested strategies to build knowledge of high frequency words</i>	33
Getting started – writing skills Suggested activities to encourage writing	54
Handwriting	64

Introduction

The acquisition of literacy skills is a developmental process. Teachers must plan the learning for pupils who do not acquire these skills readily, based on their individual learning needs. The teacher of pupils with special educational needs should use what children already know, coupled with a knowledge of how pupils learn, as a basis for planning their future learning.

This pack is intended to offer teachers a resource which:

- · shows them how to assess what skills children already possess
- allows them to record these skills
- · helps them plan future learning and provide suggested activities
- helps them compile relevant and workable IEPs

The following aspects of Literacy will be covered:

- early skills
- reading
- grapheme/phoneme correspondence and phonological awareness
- writing
- spelling
- handwriting

Although speaking and listening are not overtly addressed in the pack, it is acknowledged that many of these skills will be developed.

Due to the need for progression the pack begins at Early Years and Key Stage 1, but contains extension materials appropriate to Key Stage 2.

The National Literacy Strategy

Using this pack with the NLS

The NLS offers reference points for day to day teaching. It sets out teaching objectives from Reception to Year 6, with the aim of helping teachers plan and manage the improvement of literacy. It attempts to show teachers how their pupils will progress through their primary school years.

The NLS defines 'literacy' as a balance between the skills of reading, writing and speaking and listening. For teachers of pupils with special educational needs, the challenge is to ensure that pupils make progress through all aspects of literacy, with both timing and pace being appropriate to their needs.

Teachers of pupils with SEN must ensure that any assessments that are undertaken help inform the 'next step' in the learning process. As the NLS suggests texts to provide structure for writing, and subdivides the objectives for reading and writing, the three strands of word, sentence and text level work cover what is essential to help the child achieve that objective.

Although pupils with SEN may not keep pace with their peers, the framework offers a good starting point to help teachers establish the targets for individual IEPs. It is also a structure to help teachers plot where the pupil is, and plan where they need to go next, whilst ensuring that all aspects of 'literacy' are both covered and balanced.

Using the pack with the literacy hour

The framework offers the content for the literacy hour, leaving the teacher to achieve balance through their short and medium-term planning. Having identified what the child can do, and what they need to move on to, the teacher can use the NLS strands to decide what pupils will work on at word and sentence level. Used in conjunction with the NLS, the assessment pack can point teachers to the next point in the pupils' learning. The literacy hour can then become another vehicle for addressing individual need in a classroom setting.

Record keeping and individual education plans (IEPs)

The Code of Practice for Special Educational Needs suggests that any child registered at Stage 2 or above needs to have an individual education plan (IEP). This sets out their specific targets for the next review period. Each section in this pack relates to specific, measurable and achievable targets in each aspect of literacy which can be used to set individual targets for pupils.

As each school tends to use its own IEP pro forma, the pack contains an exemplar IEP and review sheet which are optional. It is recommended that the targets are reviewed termly, with the outcomes of that review clearly identified on the IEP record sheet.

Due to the importance of involving the child in the review and target setting process, The pack contains two pro formae which can be used to record the child's targets.

School Individual Education Plan Date:

Name:			D.	O.B	Class:	\$	Stage:
Category:		GLD	SpLC	EBD	Med		
Area of concern	: (be as s	pecific a	s possible)				
DATE	C.A.	R.A.	Sp.A.	Other (S	ATs. Standar	dised tes	ts)
Term 1							
Term 2							
Term 3							
Initial action - s	chool-bas	sed suppo	rt				
Review (outcome	e)						
NEVIEW (OUICOME	3)						
Further action-s		[EP) targ	ets plus:				
Teaching arrange	cments.						
Time allocation:							
Staff involved:							
(a aak aw a	auna allia a sa				
(withdrawal, spelling	prog, readin	iy scheme, c	ounselling, grou	ip work, nome/s	споот раск, 11)		
Outside agencies	s/medical	informa	tion:				
Pupil/parental vi	ew (includ	aing relev	ant intorma [.]	tion)			

Name:	Class:	Stage:	Date:
Targets (the child will/can do)	Criteria	for Success (wh	nen/how)
1.	1.		
2.	2.		
3.	3.		

Objectives/methods/resources	Evaluation/monitoring
Week beginning:	

REVIEW: (date, involved, outcome)

Review of pupil with Special Educational Needs

Name:	Class:	
Current Targets		
1.		
2.		
3.		
Progress/Concerns		
Outcomes/Recommendations (in	<u>cluding new targets)</u>	
1.		
2.		
3.		
Further action		
rurther action		

MY	TARGET	5
Name:	Date:	
My Targets for th	is term are:	
1.		
2.		
3.		
Г		
Review	Date:	
Pupil (Have you met your targets?	What do you need to work on?)	
Teacher		

Assessing early skills

The Desirable Outcomes (Early Learning Goals) for Early Years Education sets out areas of learning and experience for children on entry into Nursery Education. The concept underlying the 'desirable outcomes' is the belief that the early acquisition of language is dependent on the development of five different skills: motor skills, visual perception, auditory perception, memory perception and social skills. For children with special educational needs, the need to use these may extend beyond the intended Reception Year (the year of their fifth birthday).

Both the Early Skills Assessment Sheet and the Early Skills Checklist draw on the three relevant Desirable Outcomes – Language, Literacy and Communication, Physical Development and Personal and Social Development. The child is able to record their own achievements on the Teddy Bears Record Sheet, whilst the teacher collects information through the Early Skills Checklist.

If the teacher records whether the skills are demonstrated 'occasionally' or 'consistently', it should help establish the skill areas the child needs to develop. The teacher can then use some of the suggested activities to build areas of weakness. The checklist will then be extended for the individual child as, and when, it becomes appropriate, thus leading into the first year of the National Curriculum.

Early Skills Assessment Sheet

	rite my nai			
[can dr	raw my fac	e and bo	dy	
OMMENT	S			

EARLY SKILLS CHECKLIST

Name:	Clas	S		
C = consistently, O = occasionally	Date			
Language, Literacy and Communication				
Gives full name				
Speaks in phrases/sentences				
Takes turns when speaking				
Listens and responds to/recites a simple nursery rhyme				
Describes events from the past				
Names parts of the body/familiar objects				
Makes up stories to go with pictures				
Enjoys looking at books				
Recognises name				
Can overwrite name				
Can write name				
Uses pretend writing				
Physical development				
Can draw close to lines				
Can copy over lines				
Uses a scissors to cut pieces/along lines				
Can complete a jigsaw/inset puzzle				
Can thread beads				
Matches colour				
Can name primary colours/many colours				
Personal and Social Development				
Completes a task				
Dresses and undresses independently				
Can take a verbal message to an adult				
Follows simple instructions				
Sequences an activity				
Co-operates in a group				
Plays purposefully with others				

Photocopiable Resource 13

Suggested strategies to promote early skills

Motor skills (fine/gross)

- painting and colouring drawings/outlines
- threading beads/lacing
- jigsaws
- cutting/sticking collages and pictures (from catalogues and toy magazines)
- tracing patterns/outlines
- modelling using playdough and clay
- sand/water play
- join the dots and maze puzzles (where the child has to follow a path)
- tracking activities along a 'path' from left to right

Visual perception skills

- Lotto games
- Card games: Snap, Happy Families (encouraging attention to detail)
- What's missing? Spot the difference in simple pictures
- Copying patterns using beads and pegs
- Finding hidden objects on a page
- 'Sorting' games: where items are identified according to different criteria

Auditory perception skills

- Stories: particularly those that encourage participation in a repetitive story line
- Action songs, finger rhymes, nursery rhymes
- Making a class tape of familiar sounds
- Sound Lotto: with taped noises
- Games: Simon Says, Follow my Leader, Whispering games

Memory perception skills

- Memory is used in any activity that uses rhyme and familiar stories
- Open and closed questioning of stories and rhymes
- Picture pairs
- Kim's game different objects are placed on a tray, then covered, the children are asked to recall them
- Use pictures of animals with one feature missing so that children name the feature
- Circle games: Grandma went to market... where children add to, and remember a growing list

Getting started – reading skills

When assessing early reading, or considering a young child's reading development the following questions should be addressed so that reading is placed in a developmental context.

How developed is the child's print awareness?

- Where does the story start?
- Which way will I go?
- Where do I go next?
- Where do I start reading?
- Can you point to the words as I read them?
- Can you show me the word 'the'?
- How many words are on this line?
- How many letters are in this word?
- Can you point to the first word on this line?
- Where is the last word on this line?

How developed is the child's letter identification and sight vocabulary?

- Using both upper and lower case letters: Can you find another one the same as this? What sound does it say?
- Can you find me a word beginning with . . .?
- Can you point to . . . (give a letter sound)?
- Read a page: Can you point to the same word as this? Can you find another on the next page? Can you point to each word and read to me?

Guidance on assessing reading/comprehension

When assessing reading, the chosen material needs to be carefully selected. It should be at the appropriate level for age and interest. A Reading Assessment Record should be kept, including the results of any standardised test the teacher has administered.

Suggested strategies – recommendations

When assessing reading, teachers should observe the following skills:

Reading strategies

- What does the child use to get the overall meaning of the text?
- Does the child rely on phonic strategies, picture cues or contextual cues to identify unknown words?
- Does the child use substitutions, self correction, re-reading, insertions or omissions?
- Do the child's mis-readings alter the meaning?

Accuracy

- Does the child read accurately independently? (only one error in 20+ words.)
- Does the child read at an instructional level? (between one error in 10 and one in 20)
- Does the child experience frustration in reading? (more than one error in 10)
- Is the child reading at a level appropriate to their chronological age?

Fluency

- Does the child read in a monotone, stilted or word by word?
- Does the child read at speed yet with expression and the correct pacing?
- Is proper use made of phrasing and punctuation?

Comprehension

- Does the child grasp the main storyline?
- Does the child understand the vocabulary used?
- Can the child use inference and deduction?
- Can the child express an opinion about different aspects of the text?
- Can the child predict the next step?
- Can the child understand the main ideas?
- Can the child draw conclusions based on the text?

Phonic knowledge

- Does the child know the basics of phonics single sounds?
- Can the child word build CVC words?
- Can the child use consonant blends, medial digraphs and word endings?
- Can the child recognise high or medium frequency words?
- Can the child recognise words both in and out of context?

	٦
=	
Photocopiak	ole
Photocopiat Resource	
18	

READING ASSESSMENT RECORD

Name:	Dat	e:
Assessment res	<u>ults</u>	
Test used	Date administered	Results

EARLY READING BEHAVIOURS CHECKLIST

Name:	Cla	SS			
\mathcal{C} = consistently, \mathcal{O} = occasionall	Date				
Pretends to read to others				 	
Can differentiate between picture/print					
Knows that books have a beginning and end					
Predicts story line from cover illustrations					
Can match letters					
Can match words					
Demonstrates directionality/one to one					
correspondence					
Demonstrates return sweep					
Identifies favourite part of story					
Can discuss contents of the story					
Can discuss characters in the story					
Uses picture cues to attack unknown words					
Uses sound cues to attack unknown words					
Uses language cues to attack unknown words					
Uses letter knowledge further than initial letter					
Can self-correct after miscue					
Can read familiar stories/simple poems independently					

EARLY READING CHECKLIST

Name:	Cla	55			
C = consistently, O = occasionally	Date				
To identify unknown words:					
Uses picture cues					
Uses contextual cues					
Uses phonic cues					
Uses language structure cues					
Self corrects by cross referencing different cues					
Reads familiar text independently					
Reads unfamiliar text independently					
Reads with fluency and expression					
Can read silently					
Can derive meaning from stories					
Can offer opinions about what has been read					
Uses inference and deduction					
Can predict and refine predictions after reading text					
Can use an index appropriately					
Can use a contents page appropriately				 	
Can use a glossary to locate words					
Can scan text to locate information					
Can read flow charts and diagrams					
Understands the difference between fact and fiction					

Grapheme/phoneme correspondence and phonological awareness

It is generally believed that the way a child can recognise sound/symbol relationship, and manipulate those sounds, is a significant factor to both the child at the emerging literacy stage, but also the child developing higher order literacy skills.

Using the phonic checklist provided, teachers can identify which sound pictures the child knows. This will establish the plan for future learning and form the basis for the IEP, which can then be regularly monitored and reviewed.

Two checklists are included, both of which present the sounds in context. This ensures that particular blends are presented correctly. Although they contain some of the same information, the second checklist is a more extensive package. This is more appropriate to use with a child who is past the first stages of a phonics programme.

Assessing phonological skills

Phonological awareness is the awareness of sounds within words. When assessing the phonological ability of a child, a number of subskills can be identified. If the teacher makes a record of these, the development of the child's skills can be mapped.

- Can the child recite a nursery rhyme? i.e. can they distinguish words that rhyme from words that do not? 'Which words sound the same: cat, mat, tap'?
- Can the child recognise alliterative patterns? i.e. can they recognise words that start or end with the same sound? 'Which words start the same: bed, bag, bat and rabbit'?
- Can the child match sounds within words? 'Is there a 'k' in the word milk'?
- Can the child segment words into sounds? 'Give me the sounds in "red"?
- Can the child blend sounds into words? 'Tell me what this word is – b-e-d'?

24 Improving Literacy Skills

- Can the child blend syllables to make a word? 'What words am I saying – el-e-phant, com-pu-ter'?
- Can the child identify the number of syllables in words? 'How many syllables in the word alligator, giraffe'?

The ability to accomplish these subskills makes a significant difference to the child's ability to manipulate sounds. Teachers should use the information gathered in their assessment of the child's phonological skills to identify the 'next step' in the learning programme.

		NN	sn		
		\rightarrow \rightarrow	sm	ct Tth	
		× × > ×			
		> >	<u></u>	0 5	би
		ב כ	х х	sp nch	
		⊢ +	scr ch		
		v v	sc th	an T	
ä		<u> </u>			SS
Date:		<u>с</u> с			
		0 0	pl shr	<u>а</u> х	
		Zc	gr thr		
	:uwc	₹ £	- ⁹ -	st sk	
D.O.B:	f when known:		t t		=
Ö	f whe	J K J K j k		노 노	
	ed of			T T	
	check	L L	graph: dw str		
	d be c	s (nar G g	rs/di dr st	¥ ₽	ff
	should	heme f	cluste cr squ	ร	
÷	lend	grap e m	spr	nd It	
Phonic Checklist Name:	Each letter/blend should be checked of	Phonemes and graphemes (names and sou A B C D E F G H I J a b c d e f g h i j	uso	Common end clusters Id nd f t It	Word endings ck
nic Ch Ne:	h leti	P B	tial co br spl	Nom	rd en
Phonic (Name:	Eac	Pho A a	Ini bl sp	Con f +	Vor ck

Photocopiable Resource 25

Phonics Checklist-'Real' words

Initial consonant clusters/digraphs

blob	brown	clap	crisp	drum	dwarf	
flag	frog	glad	grab	plum	pram	scan
scrap	skip	slap	smell	snap	spin	split
spring	squash	stop	strap	swim	trip	twin
thrill	shrill	shop	the	think	chip	

Common end clusters

sold	wind	walk	ink	ask	help
lamp	grasp	act	lift	belt	sent
slept	list	next	shelf	lunch	
wealth					

Word endings

ba ck puff hill hiss sing

Phonic Checklist
Name: Date:
Each letter/blend should be checked off when known:
Initial letter
abcdefghijklmnopq
rstuvw xyz
Initial consonant clusters/digraphs
wh ch th sh ph bl cl fl gl pl sl br cr dr fr gr tr sc scr sm sn sp spl squ st str sw tr tw thr shr
Common end clusters Id nd lk nk sk lp mp sp ck ct ft lt nt pt st xt lf nch
Vowel phonemes
ee e-e ea ai ay a-e ie igh i-e y oa o-e ow oo u-e ew ue ar oi oy ou aw or er au ur
Endings
ion ous sion tion ge y sle ple fle cle ble ure ue ed
Prefixes/suffixes
un' dis' de' re' pre' mis' 'ful 'ly 'less 'ary 'ness

Photocopiable Resource 27

Phonics Checklist-'Real' words

Initial consonant clusters/digraphs

whip glum trip stop	chip plug scan strap	thank slip scrap swim	ship bring smell trap	photo crop snag twin	blob drip span thrill	clip frog split shrill	flag grip squash
Commo	on end clu	sters					
he ld a ct	e nd left	mi lk i fe lt we	_	a sk he ot nes	•	•	s p ba ck pun ch

Vowel phonemes

sl ee p	eve	leaf	nail	d ay	hate	pie	ligh†	kite
m y	g oa t	b one	Cow	m oo n	fuse	new	gl ue	c ar
c oi n	toy	ou†	saw	c or e	f er n	caug	ght b ur	n

Endings

Station	humor ous	televi sion	competi tion	ca ge
funny	has sle	ap ple	waf fle	
ici cle	ta ble	furnit ure	gl ue	jump ed

Prefixes/suffixes

un derstood	disrupt	de grade	renew	pre tend
mis take	wonder ful	love ly	unless	can ary
happi ness				

Suggested activities to build phonological skills

Rhyming activities

- I spy with my little eye, something that rhymes with cat (bat, sat)
- Rhymes and jingles
- Rhyming couplets, e.g. ' Little Miss Kelly likes to eat jelly'
- Find the two words that rhyme out of three: dog/log/hat

Alliteration/letter sound recognition

- 'Feely' bag of pairs of objects which start with the same sound
- Name stories: Smiling Sid, Happy Hamila
- Tongue twisters 'Zany zebras zoom through Zanzibar'
- Lotto: six pictures and cards starting with initial sounds
- 'I went to market and bought a bat'. Children repeat the sentence and add another item beginning with the same letter
- Make a letter book/letter montage/wall frieze
- Identify the letter sounds after reading the Big Book or during shared writing
- Language riddles: 'The word I'm thinking of is an animal and begins with "s"'
- Sort pictures of objects that begin with the same letter
- Match upper/lower case letters using letter cards or letters from magazines
- Draw a letter on a child's back and ask them to identify it
- Trace letters in the sand

Syllable blending/segmentation

- Play circle games where children clap rhythm and copy clapping syllables
- Guess whose name? The children clap the syllable in the name of a classmate. Use pictures of words with 1, 2, or 3 syllables: get the children to clap or identify the syllables
- Place three objects in the centre. Ask the children to choose the one being clapped by a child.

Blending activities

- Onset and rhyme. Introduce blending by playing 'guess the word' c –at f –at
- Say words like a robot and get the children to guess the word. Begin VC, CVC, CCVC, CVCC words

Segmentation of sound

- Give the child a word and ask them to tell what sound occurs in the middle/end
- 'I spy' with picture cards
- Sort pictures according to beginning/middle/end sound
- Stretch words to identify the number of phonemes
- Put counters into a box to represent phonemes as a word is said slowly

High frequency words

Spelling skills and developing sight vocabulary are intrinsically linked to early reading and writing development. When children start to identify that printed letters have meaning, and match those letters to sounds, they begin to develop the ability to spell effectively.

The basis for the high frequency words used in this pack is the National Literacy document, (England). The words are grouped into sets for ease of operation and are included in record format, as well as reference format.

The words on the teacher record sheets are boxed so that the teacher can use the same sheet to record when the child can both read and/or spell the word.

Guidance on assessing high frequency words

Teachers need to identify the strategies pupils are employing, e.g. Does the child hear units of sound? Are they heard in sequence? Does the child's attempt have visual similarity? Can the child use common patterns?

For children who experience difficulty in building up confidence in spelling, it is useful to start off with words that are more phonically regular.

Establishing which high frequency words they know can then help teachers focus on how next to develop their ability to spell both phonically regular and irregular words.

a	and	he	
Ι	in	is	
of	that	the	2
to	was	i†	as
all	at	be	mum
dad	cat	said	
dog	bed		

High	Frequency Words Set E	3	Photocopiable Resource 35
but	for	are	
him	had	have	
his			
115	not	on	
one	SO	we	
they	with	you	
got	help	run	

High Frequency Words Set C

an	about	been	back
big	by	before	call
came	come	could	did
do	down	from	first
get	go	ball	door
home	house	how	jump
name	not	push	Saw
should	siste	er us	

Photocopiable
Resource
37

High Frequency Words Set D

has	her	here	if	into
just	look	little	like	me
make	more	made	my	much
must	no	new	now	or
old	our	only	out	other
away	going	day	boy	yes
again	anoth	er gi	rl	good
much	next	scho	ol t	ake

High Frequency Words Set E

off	over	right	see	she	
some	then	n then	the	eir	there
this	two	up wa	int t	hey	went
were	when	who	whic	:h v	vhere
what	will	your b	orothe	r	can't
don't	half	laugl	n li	ve	love
many	may	more	peol	ole	seen
three	time	too t	rook	tre	ee
very	way	wate	er		

_	
=	
_	F
Photocop Resource	iable
3	9

	<u>High</u>	Frequenc	y Words	Set A anc	l B: Recor	<u>d Sheet</u>	
Name:					_ Date: _		
۵	and	he	I	in	is	of	that
the	to	was	it	as	all	at	be
mum	dad	cat	said	dog	bed	but	for
are	him	had	have	his	not	on	one
SO	we	they	with	you	got	help	run
L	1	1	1	1	1	<u> </u>	<u> </u>

High Frequency Words Set C: Record Sheet Name:____ Date: _ big about back been an call before by came come could did do down from ball first door get go home house how jump name saw should sister not push us

e:			Dat	e:	
has	her	r h	iere	if	into
just	look	k li	ttle	like	me
make	mo	re	made	my	much
must	no	new	now	or	old
our	only	out	other	away	going
day	boy	yes	again	anoth	ner girl
good	mu	ıch	next	school	take

High Frequency	y Words	Set E: Reco	ord Sheet

Name:					[Date: _		
off	over	right	se	e	sh	2	some	e them
then	their	there	th	is	two	·	up	want
where	what	wil		уо	ur	bro	ther	can't
don't	half	laug	h	liv	e	lo	ve	many
may	more	e peol	ple	se	en	th	ree	time
t oo	took	tre	e	ve	ry	wa	у	water

		SPELLING RECORD SHEET	D SHEET	
Name:			Class:	
1.	2	3.	4.	5.
e	7.	œ	6	10.
11.	12.	13.	14.	15.
16.	17.	18.	19.	20.
21.	22.	23.	24.	25.
26.	27.	28.	29.	30.
31.	32.	33.	34.	35.
36.	37.	38.	39.	40.
41.	42.	43.	44.	45.
46.	47.	48.	49.	50.

55.	60.	65.	70.	75.	80.	85.	.06	95.	100.
54. I	59. 6	64.	69. 7	74.	.67	84.	89.	94.	99.
53.	28	63. 6	68.	73.	78.	83.	88	93.	86
52.	57.	62.	67.	72.	<i>п</i> .	82.	87.	92.	97.
51.	56.	61.	66.	71.	76.	81.	86.	91.	96.

SUGGESTED ORDER FOR INTRODUCTION OF HIGH FREQUENCY WORDS

irregular

regular

Digraph 'th'

their there these they brother another

than that them this with

			_			
Digraph 'ch'	irregular	March		,ng'	irregular	(none)
Digra	regular	much		Final 'ng'	regular	going
			_			
Digraph 'sh'	irregular	push should		Digraph 'wh'	irregular	what where who white
Digrap	regular	(none)		Digrap	regular	when

SUGGESTED ORDER FOR INTRODUCTION OF HIGH FREQUENCY WORDS

vel 'o'	irregular	to do so old ove one ove			
short vowel 'o'	regular	off got dog			
	1				
short vowel 'i'	irregular	live live -			
short v	regular	פי <u>פ</u> יפי בי בי בי פיפיפים בייבי בי	,n, lə	irregular	put pull some once love
			short vowel 'u'		E
,e, Iewon	irregular	be she very	sho	regular	un but Mum
short vo	regular	bed yes red help next			
	1				
wel 'a'	irregular	have can't was many			
short vowel 'a'	regular	a at an cat can ran as bad and and			
	1				

Г]			
	Final 'n' blends	irregular	can't don't want				
	Final 'n	regular	and went				
				_			
	Final 's' blends	irregular	(none)		Final 'ck'	irregular	(none)
	Final 's	regular	just must last		Fina	regular	back black
	spue	irregular	brother tree		nsonants	irregular	all call pull
	'r' blends	regular	from		Double consonants	regular	off will
				J 1		•	
	spue	irregular	play		, blends	irregular	(none)
	'l' blends	regular	(none)		Final 'mp' blends	regular	dmuį

SUGGESTED ORDER FOR INTRODUCTION OF HIGH FREQUENCY WORDS Vowel phonemes 'are', irregular irregular here there where their are there their Phonemes 'ir' 'air' regular regular (none) first girl her were over sister water called orange laugh because Vowel phonemes 'au' irregular Vowel phonemes 'oi'/ irregular (none) 'aw', 'or', 'al' , Ó regular regular all ball call saw or for door boy Vowel phonemes 'ou', irregular Vowel phoneme 'oo' irregular door school too push pull put your your could should would yellow ,ο Μ regular regular about home our out down how look good took

Suggested strategies to build knowledge of high frequency words

In order for words to become part of a childs' visual memory, they need to see them in different contexts. For example, Daily News, wall stories, locating key words during work on the Big Book or guided reading.

Other simple strategies are:

- Using simple books, songs or poems that contain high frequency words
- Games such as Snap, picture pairs or bingo
- Use of plastic letters to demonstrate making and breaking words
- Use of sentence starters incorporating key word. For example, 'I like this story because...'

There are many strategies to use when learning spellings. The most common is:

LOOK COVER SAY WRITE CHECK

Others include:

- Trace the word in the air with your finger
- Shut your eyes, take a picture in your head
- Try and write the word without looking

Getting started – writing skills

The writing behaviour checklists are graded and include more complex skills required in the process of writing. These checklists are by no means exhaustive, and are intended to serve as guidance for focusing observations. They are a means by which a degree of progression can be established, in order to plot the progress of the individual child. The National Literacy Strategy offers 14 points at word level work for reception class teachers.

Used in conjunction with this pack, the teacher can explore the next appropriate learning objectives and set meaningful targets for IEPs based on clearly established baseline observations of writing behaviours.

EARLY WRITING BEHAVIOURS CHECKLIST

Name:	Class							
C = consistently, O = occasionally	Date							
Uses scribble as writing								
Knows writing communicates meaning								
Holds pencil correctly								
Sits appropriately at table								
Knows the difference between numbers and letters								
Traces pictures, letters and words								
Copies letters and words								
Forms alphabet letters correctly								
Understands direction and return sweep								
Leaves space between words								
Can write letter shapes in response to speech								
Can hear and record initial consonants								
Can hear and record dominant consonants								
Writes some high frequency words independently								
Locates unknown words in environment								
Uses upper/lower case letters								
Can write a simple sentence independently								
Can demarcate sentences								
Writing has evidence of a simple structure								
Can write a story using a simple setting								
Can write a simple report								
Can write a set of instructions								

WRITING BEHAVIOURS CHECKLIST

Name:	Cla	SS			
C = consistently, O = occasionally	Date				
Can compose and structure sentence/sentences for writing					
Uses full stops and capital letters appropriately					
Uses commas appropriately					
Uses speech marks and question marks appropriately					
Can use apostrophe marks appropriately					
Can write a story containing several characters/ events					
Can write a letter for a range of purposes					
Can write a poem in different forms					
Can write persuasively					
Can write a description of a procedure					
Can write a non-chronological report					
Can plan own writing					
Can develop and sequence ideas					
Can revise and edit own writing					
Uses interesting vocabulary					
Writes some high frequency words					
Can spell monosyllabic words					
Can spell polysyllabic words					
Uses a dictionary to check spellings and/or meanings of words					

Suggested activities to encourage writing

- Encourage children to experiment with writing and copying during free play in the home corner, e.g. making lists, cards, shopping lists, notices and menus. Children will become familiar with mark making on the page and use of symbols.
- Use simple repetitive sentences as a means of generating a home-made reading resource using the child's name or those of his family: e.g. James the fireman (toy catalogues and comics provide an excellent source for pictures). The text can then be typed to give the book authenticity and allows the child to match up the text.
- Gradually the text is extended: e.g. the fireman can . . .; the postman can . . . Over a period of time a bank of vocabulary is built up by using a repetitive structure to sentences.
- Commercially produced picture sequences can be used as a means of developing a storyline (see example provided).
- Shape books help to stimulate imagination with the aim of developing the concept of beginning, middle and end.
- Retelling familiar stories or story innovation by renaming characters, using different descriptions and creating different endings.
- The use of writing frames provide a structure for writing, making the task less stressful (examples of writing frames follow).

	<u>My I</u>	<u>Day Out</u>		
I went				
During the c	ay			
	uy			
	f the day			
	f the day			
	f the day			
	f the day			
	f the day			
	f the day			
	f the day			
	f the day			
	f the day			
	f the day			

First		
Next		
Then		
Finally		
		(0 = 0 0 0)
		ARTEN A
		HT N

Handwriting Skills

The starting point for the teacher is to collect a sample of the child's handwriting. This will enable the teacher to be able to establish where the child is in the development of handwriting skills.

The assessment sheet contains a sentence for the child to copy. This features all the components in handwriting which are needed for analysis (ascenders, curves, descenders).

The handwriting checklist provides a means for recording observations made during the assessment. It clarifies where the child needs to start.

Once this has been done, the teacher should use the results of the assessment to decide which target to set for the child, e.g.:

- to use a comfortable and efficient pen grip
- to write letters with correct ascenders
- to use capital letters appropriately
- to improve 'c' pattern movements
- to write on the line

	lwriting Assessment	Deter	
Name:		Date:	
Copy out the follo	wing sentence in your best hand	writing:	
A	quick		clown
with	funny	1	oink
hair	jumped	over	0
nun	Jumped	0061	u
lazy	brown		dog
•			5

Handwriting – A checklist for teachers

Name:	Date:		
Mechanics (circle) 1. Which hand does the child hold a pen with? 2. Does the child hold his pencil correctly? 3. Does the child correctly position the paper? 4. Does the child sit correctly?	R Normal Yes Yes	L Tense No No	Unresolved Loose
Letter Formation (circle) 5. Are letters started correctly? 6. Are letters finished correctly? 7. Are the letters reversed/inverted? 8. Are the letters closed correctly? 9. Is a cursive script used?	Yes Yes Yes Yes Yes	No No No No	
Creating patterns (circle) 10. Has the child got difficulty with:			
 push pattern movements (m n) pull pattern movements (lt) vertical pattern movements (l h) diagonal pattern movements (w v) `c' pattern movements (a c) 	Yes Yes Yes Yes Yes	No No No No	
Presentation 11. Does the child use the correct size letters?	ascenders descender middle let	S	
12. Is spacing between letters appropriate?13. Is spacing between words appropriate?14. Do they use capital letters appropriately?15. Do they write on the lines?	Yes Yes Yes Yes	No No No	

Additional comments

Next step

me:	Class:
	Date:

\equiv	
\equiv	μ
Photocop Resource	iable
68	

Name: _	 	
Date:		

_	
_	
_	Р
Photocop Resource	iable
6	9

Title:		
Name:		

Date: _	

=
三世
Photocopiable Resource
70

Date:	
F-A-	F
λ	\mathbf{M}
Aller	
	\square
N T T	\square

	Name:	
	Date:	
- Ale	٢	
	√	
	, ,	

		٦
	=	
	=	
Ì	Photocopiat Resource	ble
2	72	

Name:		
Date:		
)
		$\sqrt{7}$
	ALE	
	yu	
		<u> </u>

Date:		
		\bigcirc
		\bigcirc
)

Photocopiable Resource
74

	Name:	
	Date:	
٢	k-	
DAT	$\square (DD)$	
	IMm	

The Special Educational Needs Co-ordinator's Handbook

A Guide for Implementing the Code of Practice

Garry Hornby, Gregan Davies and Geoff Taylor

'It offers clear guidelines through the assessment procedures and supplements them with helpful proformas and illustrative material. . . . All in all, it should enhance the educational provision offered to pupils with special needs by helping schools to implement the Code of Practice effectively.' – *Times Educational Supplement*

'Easy to read and well organized. The Handbook will be a useful resource in responding to the Code and in stimulating solutions to the challenges.' – *Educational Research*

'This publication will provide concrete support in making action for SEN pupils a reality in your school.' – *Junior Education*

1995: 192pp A4 Spiral bound: 0–415–11683–X: £25.00

Special Educational Needs in Schools

Sally Beveridge

2nd editio

This new edition of *Special Educational Needs in Schools* provides a concise but comprehensive overview of key issues in provision for children with special needs in schools, emphasising the role of the mainstream classroom teacher. This second edition looks at the numerous changes in special educational policy and practice that have taken place in the past five years.

Topics covered include:

- concepts of SEN
- the legislative framework
- the range of special educational need and provision
- teaching approaches and organisational strategies
- frameworks of support.

1999: 198 x 129: 160pp Hb: 0–415–20293–0: £40.00 Pb: 0–415–20294–9: £12.99

Special Needs in the Early Years

Snapshots of Practice

Edited by Sheila Wolfendale

This book celebrates good practice in the area of early years and special needs by bringing together authors who are practitioners or researchers, from a range of different and diverse early years settings including nurseries and units providing special provision. The profile of special needs in the early years has risen recently as a consequence of government legislation; this has made increased provision for pupils with special needs a priority for education authorities and other early years providers, and has encouraged early years practitioners to extend their skills. The authors of this book have extensive experience in working directly with young children and topics covered include:

new

- play activities
- working with children in a hospital setting
- integrating a child with Down's Syndrome
- working with children with hearing impediments
- behaviour management approaches in the early years
- assessment
- working with parents

The book will be relevant to early years practitioners, researchers, policy makers, advisors, inspectors and educational psychologists.

March 2000: 234 x 156: 160pp Hb: 0–415–21388–6: £45.00 Pb: 0–415–21389–4: £14.99

Working With Hannah

A Special Girl in a Mainstream School

Liz Wise and Chris Glass

A very practical step-by-step guide to the basics of including children with SEN and specifically those with Down's Syndrome. The authors introduce and explain the fundamental issues crucial to successful inclusion.

Topics covered include:

- getting to school
- going home
- moving around the school
- promoting friendships
- eating and drinking
- going to the toilet
- keeping in touch with patients
- statementing
- liaising with outside agencies
- monitoring and record keeping

September 2000: 246 x 174: 80pp Pb: 0–415–22282–6: £12.99