[image: image1.png]NV

network 871

Network 81 Training
www.sen-training.co.uk
Modules available

We offer in-house training on Special Educational Needs and other

related topics, tailored to your individual needs

· We come to you.

· £100 per delegate per day– minimum of 12 delegates.

· You supply the venue and refreshments.

· All delegates will receive a comprehensive pack.
· All sessions are interactive
Network 81 has over 20 years of training experience. Our current trainer has been with Network 81 for five years and has over 35 years teaching experience including 12 years as a SENCO
The following list of modules is NOT exhaustive. Contact Val Rosier on 0845 077 4056 or email training.network81@btconnect.com to discuss your training requirements

Network 81, 1-7 Woodfield Terrace, Stansted, Essex, CM24 8AJ

Tel: 0845 077 4056 Email: network81@btconnect.com Website: www.network81.org
	Law and Code of Practice

	L1
	Education Law 1944 to 2001 including an overview of DDA 1995 and 2005
	· The Twelve Commandments for Parents of Children with Disabilities

· An Introduction to 1996 Education Act and the Code of Practice

· The Education Act 1996 and the Special Educational Needs and Disability Act 2001 - Amendments to the law
	2 hours

	L2
	The SEN Code of Practice: Roles and Responsibilities
	· The Roles of the LEA, Governing Body, Special Educational Needs Coordinator (SENCO) and Parents
· The Parent Partnership Service

· Choosing a School

· The Special Needs Policy
	1.5 hour

	L3A
	Identification, Assessment and Intervention
	· The Graduated Response – Early Years Action/Action Plus
· Individual Education Plan and Review (Early Years)

· The Graduated Response – Primary School Action/Action Plus

· A Summary of School Action and School Action Plus
	30 mins

	L3B
	IEPs
	· What is an I.E.P. (Individual Education Plan)

· Involvement of Parents in the Graduated Response

· P scales/National Curriculum information
	30 mins

	L4
	Statutory Assessment
	· What is Statutory Assessment?
· Timetable from proposing an assessment to making a statement

· Dates of stages in the child’s assessment

· Guidelines for writing parental advice

· Guide to ‘Ed Speak’
	1 hour

	L5
	Statement Process
	· Statements of Special Educational Needs – The Process
· Statements of Special Educational Needs – The Layout

· Statements – what does the Code of Practice say?

· Speech and Language Therapy

· Note in Lieu
	30 mins

	L6
	The Statement
	· How to analyse and extract information from the appendices (practical session)

· Specific examples of rewritten statements to SENDIST standards
	1.5 hours

	L7
	Annual Reviews
	· The Annual Review Process

· The Annual Review in Year 9

· The Connexions Service

· Funding for students with disabilities in Further Education

· The Disability Rights Commission Code of Practice (post 16)
	1 hour

	L8
	Equality Act and Disability Discrimination in Schools
	· The Equality Act 2010

· The Disability Discrimination Act 1995 & 2005

· Special Educational Needs and Disability Discrimination Act 2001

· Example taken from the Disability Rights Commission COP Part 4

· Definitions of Disability from Teachernet

· Is Tom disabled?
	3 hours

	L9
	Disability Equality Duty
	· Schools and the Disability Equality Duty in England and Wales

· Disability Equality Schemes and accessibility plans

· Impact Assessments
	30 mins

	L10
	SEN Toolkit
	· SEN Toolkit Sections 1-12
	30 mins

	L11
	How to write statements
	· Detailed look at appendices and how to extract information

· Specific examples of rewritten statements to SENDIST standards

· Worked examples of how to word for various common conditions
	4 -5 hours

	SEND Appeals

	A1
	The Special Educational Needs and Disability Panel (SEND)
	· Introduction and general overview of First Tier and Upper Tier tribunals

· Structure and rules

· Working through the Regulations

· New General Directions
	2.5 hour

	A2
	SEN Appeals
	· SEND SEN in Schools. How to make a claim

· The SEN Appeals timetable

· Details about set up of actual Appeals Tribunal
	1 hour

	A3
	Disability Discrimination Appeals
	· SEND Disability Discrimination in Schools. How to make a claim

· Admissions, Education and Associated Services and Exclusions

· The Disability Discrimination Appeals timetable

· Details about set up of actual Appeals Tribunal
· Remedies
	1 hour

	A4
	The Special Educational Needs and Disability Panel (SEND)
	· Categories of case for Tribunal
· Overview SEN

· Overview Disability Discrimination in Schools

· Preparing a personal case statement

· Categories of need

· Part 2 of statement

· Part 3 of statement, including considering support

· Producing a working document

· Part 4 of statement

· Looking at schools/categories

· Costings of school fees, transport etc.

· Witnesses

· Accessing records

· Relevant and irrelevant information

· Producing a contents list
	3 hours

	Miscellaneous

	M1
	Exclusions
	· DCSF Exclusion Guidance

· The law on exclusions

· 6 day Rule new information from 2007

· Independent appeal panels (IAP)
	2.5 hours

	M2
	Access Arrangements
	· What is available for SATs!

· What is available for General Examinations!

· Scribe, Reader, Transcript, Use of ICT

· Extra Time, Rest Breaks,

· Personal Supporter
	2 hours

	M3
	Admissions
	· Rule 2

· General criteria - Religion, siblings etc.

· Timeline for appeals
	1 hour

	Syndromes

	S1
	An overview of syndromes
	How the brain functions in relation to the syndromes :-
ADHD, ASD, Dyslexia, Dyspraxia, Dyscalculia
	30 mins

	S2
	Diagnostic criteria
	General syndrome overview

Information ICD-10 and DSM-IV for ADHD, ASD, Dyslexia, Dyscalculia and Dyspraxia
	1 hour

	S3
	ADHD
	· Overview

· Bird’s Eye view

· ADHD Iceberg

· ADHD Ebook including behavioural checklist

· DAMP

· ICD-10 Behavioural and Emotional Disorders in childhood and adolescence
· Classroom Strategies
	1 hour

	S4
	ASD
	· Overview

· Asperger’s syndrome

· Sarah Devine’s checklist

· ICD-10 Disorders of Psychological Development

· DSM-IV Asperger’s Disorder
· Department of Health ASD Good Practice Guide

· Autism and Education Law – Eleanor Wright

· Transition pack

· Various assessment materials

· The National Numeracy Strategy – Guidance for pupils with ASD, Speech and Language Difficulties

· The National Numeracy Strategy – Books and Resources for children with Speech, Language and Communication needs
· Classroom Strategies
	1 hour

	S5
	Dyslexia
	· Overview

· Learning and teaching for dyslexic children in the primary years: Further information

· Dyslexia – The Building Blocks of Learning

· BDA – Dyslexia Friendly School

· Articles on Dyslexia

· National Literacy strategies- literacy lists

· Dyslexia and Occupational Testing
· Classroom Strategies
	1 hour

	S6
	Dyscalculia
	· Overview

· Dyscalculia, Dyslexia and Maths

· Specific Disorder Arithmetic Skills

· The National Numeracy Strategy – Guidance for pupils with Dyslexia and Dyscalculia

· Mix and Maths
· Classroom Strategies
	1 hour

	S7
	Dyspraxia
	· Overview
· Developmental Dyspraxia
· How to recognise a child with Dyspraxia

· Handwriting Speed Assessment

· Classroom Strategies
	1 hour

	S8
	Behaviour Strategies
	· Planning programmes for individuals

· Setting up a points/token programme
· Possible Learning objectives

· My personal plan

· Giving instructions

· Management strategies

· Skills for Classroom Assistants

· Organising Tasks

· Task Management Boards
	1 hour

Jan 2011

Page 7 of 7

