

Social, Personal and Health Education

Guidelines for Teachers of Students with

SEVERE and PROFOUND

General Learning Disabilities

Contents

Introduction	3
School planning	5
Classroom planning	7
Exemplars	37

Introduction

The importance of involving parents and other significant adults in structuring and carrying out the SPHE programme cannot be overemphasised.

Social, personal and health education (SPHE) aims to provide opportunities to foster the student's personal development, health, and well-being. This aspect of education has always been regarded as an extremely important part of the curriculum in schools catering for students with general learning disabilities. These guidelines aim to draw on the depth of experience built up by teachers and other professionals, and unite this with the most recent thinking on physical, emotional, social, sexual and spiritual development.

SPHE, by its very nature, is an integral part of the student's daily life. However, while much of the teaching in this area can be done informally throughout the school day, the Primary School Curriculum advises that learning is best facilitated in three ways: by creating a positive school ethos. through allocating discrete time to this subject. and by integrating SPHE with other subjects in the curriculum. This approach is equally appropriate for students with severe and profound general learning disabilities. SPHE enables the student to develop the skills necessary for managing his/her life to the best of his/her ability, both personally and socially, and the age of the student will be an important factor in determining the emphasis of each student's scheme of work.

The importance of involving parents and other significant adults in structuring and carrying out the SPHE programme cannot be over-emphasised. The home environment has an enormous influence on the student's perception of the world and of his/her role in it. It also has a profound influence on the student's behaviour. Consistency of approach is especially important for students with severe and profound general learning disabilities, and the SPHE programme will be most effective when the responsibility is shared by parents, teachers, health professionals, and all those who have close dealings with the student.

Each student will need careful foundation work to enable him/her to build up an image of himself/ herself. This may range from becoming aware of the parts of his/her body to developing an appreciation of his/her own abilities and talents.

Overview of the content of Social, personal and health education

The content is presented in three strands:

- Myself
- Myself and others
- Myself and the wider world.

Myself

The *Myself* strand promotes self-awareness and self-esteem and is concerned with enabling the student to be as independent as possible in catering for his/her personal care needs. This area of learning is critical for students with severe and profound general learning disabilities. Each student will need careful foundation work to enable him/her to build up an image of himself/herself. This may range from becoming aware of the parts of his/her body to developing an appreciation of his/her own abilities and talents.

This entails a significant responsibility for parents, teachers, and all those who work closely with these students. This may lead to some students being able to play an active part in setting their own achievement targets and goals. Building up individual personal profiles that emphasise unique features, personal preferences, and particular strengths and abilities will encourage each student to learn that he/she has an important part to play in the whole scheme of things.

The celebration of each student's uniqueness should be supported by the ethos and culture of the school. This type of work is especially important for students with severe and profound general learning disabilities, since it enhances the image of each student, not only for himself/herself, but also in the eyes of parents, classroom staff, and all those who have regular contact with the student.

In this strand the student is also encouraged to build up an awareness of his/her own behaviour and learn strategies for managing that behaviour if necessary. There is also an emphasis on learning how to manage feelings and how to cope with new and demanding situations. Most importantly, the student's sense of self-worth and self-confidence is nurtured, with an overall emphasis on enabling the student to take as much control as possible over his/her life. Many students with severe and profound general learning disabilities will depend on the adults around them to create opportunities for independence. This is a significant responsibility for parents, teachers, and all those who work closely with these students.

Myself and others

The Myself and others strand in SPHE aims to enrich the student's awareness and understanding of his/her relationship with others, and promotes a sense of belonging and an understanding of interdependence. SPHE can enable the student to begin to understand how they influence and are influenced by the world around them. Students with severe and profound general learning disabilities are likely to need particular help in this respect, since limitations in the ability to communicate may impede their ability to interact with others. In conjunction with work being done in communication and language, SPHE concentrates on enabling students to establish and maintain healthy relationships, to resolve conflicts, to enjoy the company of others, and to learn how they can show respect, care and consideration in their dealings with others.

Myself and the wider world

This strand deals with broadening the student's ability to understand and interact with his/her wider environment. For students with severe and profound general learning disabilities, development in this area ranges from awareness of being part of a class, a school or a residential group to awareness of being a member of the local community. The Primary School Curriculum, SPHE seeks to enable the student to take on responsibilities within the school and home environment and attempts to give him/her an insight into the role of others in the wider environment. It can be difficult for students with severe and profound general learning disabilities to play an active role in the local community, but their right to participate fully in all aspects of community life should be acknowledged and encouraged.

School planning

The Primary School Curriculum: SPHE, Teacher Guidelines, offers valuable planning advice for SPHE and RSE. The following section outlines some additional aspects of planning that may need to be considered when planning for these students.

Curriculum and organisational planning

Creating a positive school climate and atmosphere

The issues of fostering communication, democracy, self-esteem and respect for individuality are extremely well covered in the primary guidelines. Enabling students with very limited communication to have a say in an atmosphere of democracy can be a significant challenge. However, sensitivity and respect by all staff members to the comfort, likes and dislikes of every student can be seen as a basic step in the direction of democracy. Where the student is not readily communicating likes and dislikes, careful attention to any signs of comfort or discomfort can be a starting point.

People working directly with students with severe and profound general learning disability are generally well accustomed to dealing with and respecting diversity. However, this is an issue that may need to be dealt with in a whole-school context. The general section on school planning refers to in-school integration, and this may be relevant to the *Primary School Curriculum, SPHE*.

Developing communication between all those involved in the education and care of the student

Effective communication between home and school is critical in this area of the curriculum. The family plays a big part in the student's education about relating to others and is often the starting point in enabling the student to develop a sense of belonging. Parents will be able to identify particular self-care or behavioural needs for the home situation. Teachers will need to be aware of strategies that work at home, and parents will also play a critical role in affirming and generalising skills that the student learns in school. Consistency of approach is extremely important for students.

Some students may be cared for outside the home on a full-time or part-time basis. In such situations, the carers will need to be afforded all considerations that a parent would be given. Medical considerations may be very important for some students, particularly in the area of managing personal care.

6

Developing policy on intimate issues

Stringent measures need to be taken by the school to ensure that comprehensive and clear guidelines are given to all staff members involved in meeting the personal and intimate needs of any student. The safety and dignity of the student are paramount. Staff members may need training in this area and a process of inducting new staff should be established. Parents should be fully involved in developing policy guidelines in this area and schools also need to take account of the variety of parental views and beliefs. The development of guidelines for good practice should consider areas such as

- intimate care
- physical contact
- responding to inappropriate explicit sexual behaviour
- the prevention of abuse.

Classroom planning

Much of the advice in the *Primary* School Curriculum: SPHE, Teacher Guidelines, on classroom planning for SPHE will be applicable to students with severe and profound general learning disabilities.

Additional issues that may need to be considered include the following.

Fostering independence

When caring for students whose needs are so great, there is often a temptation for staff members to attempt to anticipate and fulfil the student's every need. New staff members in particular may need to be reminded that students will not achieve their full potential for independence unless challenged to do so.

Fostering independence can also greatly slow up routine care procedures, often to the extent that the teacher may wonder if the student's care needs are adversely affecting their overall educational programme. This issue will need to be carefully thought out and talked out with parents and team members, with the emphasis on achieving a balance that will meet all the needs of each individual student. Care routines are an important part of the student's day and they can also offer opportunities for integrating learning across curriculum areas. (See the exemplar on toileting and integration.)

Safety with food

Before giving any student food or drink the teacher should check carefully with parents or carers to ensure that students do not have food allergies or any problems with feeding. When there is any suggestion of difficulty with feeding medical advice should be sought. All classroom staff should receive careful instruction on feeding that student and should observe the highest standards of safety and hygiene when dealing with food.

Relationships and sexuality education (RSE)

It is important to ensure that the school's guidelines on the management of intimate issues are strictly followed in the classroom. The teacher should communicate with the student's parents/carers so that they have a good understanding of what is being taught and how it is being taught. Continuity of approach is important and parents may need support in dealing with RSE issues at home. If at all possible, formal individual or group teaching sessions on relationship and sexuality education should be carried out by a team rather than by one adult on his/her own. All people involved should be comfortable with the topic, and training may be required to ensure a correct approach. Good, clear resources will be necessary, and the teacher might also include creative activities by linking with music or drama.

Opportunities for interacting with the wider world

While this is a feature of other areas of the curriculum, the emphasis in the Primary School Curriculum, SPHE, is on enabling the student to develop an understanding of his/her place in the class, the school, and the local community. It can be difficult for students with severe and profound general learning disabilities to play an active part in the local community, since they may attend a school some distance from their homes. In some instances the community around the school may have to act as a substitute for the student's home community. Helping parents to take advantage of opportunities for increasing their child's interaction with their local community may be of enormous benefit to some students. Trips to each student's locality, if possible, can help to support parents in their bid to broaden their child's social experience and experience of citizenship.

9

What can I, the student, learn through social, personal and health education?

Myself

- I can learn about how I look and what makes me unique.
- I can develop self-confidence by improving my ability to make sense of my environment.
- I can become as self-reliant and independent as is possible for me.
- I can learn to exert some control over my environment.
- I may be able to learn to help with my personal care needs.
- I may be able to learn that food can be exciting and interesting.
- I can learn to appreciate my abilities and achievements.
- I can learn about growing and developing.
- I can improve my ability to understand, express and control my feelings and emotions.
- I can learn about personal safety and safety at home and in school.

Myself and others

- I can gain an insight into my role as a member of my family and improve my ability to enjoy family life.
- I can learn to recognise significant people in my life and understand their role in it.
- I can learn about having friends and being a friend.
- I can learn that I must consider the needs and feelings of others.
- I can improve my ability to interact socially with others.

Myself and the wider world

- I can learn about my role as a member of my class, my school and other groups.
- I can improve my interest in the people and facilities in my local community.
- I can learn to play a more active role in my immediate and wider environment.

Myself

Self-awareness/Developing self-confidence/Making decisions

Attending	Responding	Initiating
Self identity	Self identity	Self identity
The student should be enabled to	The student should be enabled to	The student should be enabled to
 develop an awareness of the parts of his/her own body look at himself/herself in the mirror look at or feel a touch on parts of his/her own body as attention is drawn to them listen to the names of those parts attend to activities such as making hand/finger/foot prints or silhouettes of parts of the body develop an awareness of self in relation to the immediate environment use various parts of the body to explore movement, touch, taste, smell, texture, sights, and sounds become aware of the features that make a person unique observing and participating in exercises to increase awareness of his/her own features such as name, size, hair, colour, and birthday. 	 show or name the parts of his/her body when asked indicate parts of his/her body and those of others in response to action songs or games participate with interest in dressing-up games locate appropriate part of the body for art sessions involving parts of the body show awareness of his/her interaction with the immediate sensory environment respond with expression/voice/action to movement, tastes, smells, textures, sights and sounds reach out and explore things with hands/feet/other parts of the body show awareness of his/her own features and begin to compare them with those of other students point to or pat himself/herself in mirror respond by looking/pointing/naming for group awareness exercises show interest in comparing of features, indicate girls and boys in the class, and become excited at birthdays. 	 draw attention to the parts of his/her body for fun or of necessity make funny faces use parts of his/her body for art sessions show a cut on the knee rub part of his/her body to indicate pain name a part of the body to draw attention to it seek out sensory experiences and relate them to appropriate parts of the body open the mouth to taste food, sniff interesting smells turn music up or down put his/her hands over the ears in anticipation of loud sounds have pride in his/her own features and indicate interest in those of others show off a new haircut draw attention to the comparison of his/her own features with those of others pick out himself/herself in a clear group photograph pick out his/her own name card anticipate and enjoy the feeling of being special on his/her birthday.

Attending	Responding	Initiating
Self identity	Self identity	Self identity
The student should be enabled to	The student should be enabled to	The student should be enabled to
 become aware of personal abilities and talents recognise his/her ability to gain positive attention become aware of his/her ability to complete tasks with help develop a sense of achievement when participating in class events/family events/games become aware of the need to improve his/her own abilities and talents be aware of receiving encouragement to improve his/her abilities participate in goal-setting by listening and observing develop confidence by understanding his/her role in the immediate environment understand what is expected of him/her in familiar situations and become aware of 	 respond to opportunities to display personal abilities and talents sing a song when asked, show a new achievement when prompted put greater effort into team event when encouraged show interest in plans to improve his/her own abilities and talents indicate a preference for certain tasks show interest in learning new skills participate in goal-setting by helping to draw up a pictorial plan of work for himself/herself show understanding of his/her role in familiar situations anticipate familiar events when given cues and act appropriately follow instructions if unsure of what is expected 	The student should be enabled to seek out opportunities to show or tell about special abilities or new achievements - show off skills to family members or visitors to classroom - draw attention to his/her own work in the classroom - make special efforts when participating in group games interact with teacher in planning new goals - communicate a desire or willingness to learn new skills - communicate the fact that something is too difficult/too easy - strive to achieve goals decided upon act appropriately in familiar and unfamiliar situations - demonstrate the ability to interpret familiar situations correctly - generalise what is learned
the sequence of familiar routines.	 respond to praise when he/ she is correct. 	in familiar situations to help him/her act appropriately in unfamiliar situations.
		urnarninar situations.

Attending	Responding	Initiating
Self identity	Self identity	Self identity
The student should be enabled to	The student should be enabled to	The student should be enabled to
 become aware of his/her ability to express likes and dislikes observe that certain gestures and signs of restlessness can replace crying to indicate discomfort become aware that showing pleasure usually results in more of the same develop awareness that he/she can exert some control over everyday decisions about food/drink/ positioning/activities. (See communication and language.) 	 respond to gestural, pictorial or verbal explanations or cues for changes that have occurred or are about to occur show calming/excitement when explanations or cues given, show tolerance for changes in routines. show awareness of his/her ability to indicate personal preferences indicate all likes and dislikes by expression gesture or vocalisation in response to questioning make everyday decisions when given opportunities for control make everyday decisions (with prompting) about food/drink/play activities/work tasks co-operate with and show understanding of decisions made by others co-operate with the teacher's decision not to go out for a walk when shown that it is raining. (See communication and language.) 	 indicate personal preferences independently and make independent choices be allowed to have reasonable control over personal preferences for food/ activities/company be given increasingly sophisticated opportunities for making choices and decisions and for expressing personal opinions show interest in the personal preferences of close family members and friends indicate some well-known likes and dislikes of those close to himself/herself be aware of his/her ability to help others to enjoy things they like develop an awareness of the effects of everyday choices on himself/herself and of the effects such decisions may have on others realise that choosing to hang up one's coat independently brings a lovely smile from teacher see that taking two sweets may mean that another classmate gets none understand that choosing to play loud music makes Mammy or Daddy unhappy. (See communication and language.)

Taking care of my body/Catering for personal care needs/Knowing about my body/Food and nutrition

Attending	Responding	Initiating
Taking care of my body	Taking care of my body	Taking care of my body
The student should be enabled to	The student should be enabled to	The student should be enabled to
 become aware of basic body washing procedures develop awareness of consistent steps used in body washing routines, participate with full assistance in washing routines such as washing hands/face wash himself/herself in the shower after swimming co-operate with and attend to routine undressing and dressing procedures co-operate with a trusted helper, attend to the way clothes are removed/put on. 	 respond to consistent gestural, pictorial or verbal instructions for basic body washing procedures use body washing routines at home and in school shower after a swim, wash his/her hands before meals/after art session/after using the toilet respond to reminders to observe basic hygienic practices when eating/using the toilet undress and dress himself/herself with gradually decreasing physical, gestural, pictorial, or verbal prompting when entering/leaving the classroom, preparing for a swimming or physical education session, when accidents happen and clothes must be changed. 	 look after his/her own washing needs independently, using pictorial or recorded auditory cues if necessary wash his/her hair and body in a bath/shower, wash his/her hands after using toilet and before eating follow basic hygienic practices when eating/using the toilet carry out routine undressing and dressing procedures independently, using pictorial or recorded auditory cues if necessary when entering/leaving the classroom, preparing for a swimming or physical education session, when accidents happen and clothes must be changed.

Attending	Responding	Initiating
Taking care of my body	Taking care of my body	Taking care of my body
The student should be enabled to	The student should be enabled to	The student should be enabled to
 co-operate with and attend to regular routine of using the toilet co-operate with a trusted helper develop awareness of using the toilet successfully become aware of feeling the need to use the toilet develop awareness of being wet versus being dry attend to the experience of relief after using the toilet develop awareness of the difference between a public place and a private place have his/her attention drawn to having people around versus being on his/her own listen to language associated with privacy 	 respond to instructions/set cues for using the toilet follow gestural, pictorial or verbal reminders to use the toilet, follow a routine of using the toilet at set times of the day respond appropriately to an enquiry about need for the toilet answer using action, gestures, pictures or words show awareness of the difference between a public and a private place show different reactions to being in a public place and being in a private place respond to instructions on appropriate behaviour in public versus in private places. 	 indicate need to go to toilet independently use gestures, pictures or words use the toilet independently, using pictorial or recorded auditory cues if necessary behave appropriately in public and in private show understanding of the need for privacy at certain times show understanding that some behaviour is not appropriate in public.
 listen to instructions on when privacy is necessary. 		

Attending Responding **Initiating** Taking care of my body Taking care of my body Taking care of my body The student should be enabled to The student should be enabled to The student should be enabled to develop an awareness of what is develop awareness of her show understanding of happening if she is menstruating menstruating needs (if her menstruating needs (if (where appropriate) appropriate) appropriate) have her abdomen gently indicate independently if use the usual rubbed to acknowledge that communication system she is in pain, ask for help pain originates there to give some indication if if blood is seen on her she is in pain, indicate the underwear listen to a simple account of need for a pad when she is what is happening, see a pad take pad from packet and prompted, help to remove being taken from pack and place on her underwear pad from packet and place placed on her underwear under supervision on underwear look at blood on a pad look after his/her appearance participate with some help or and grooming needs become aware of the need to respond to reminders to take independently take care of his/her appearance care of his/her appearance brush his/her hair at tolerate or participate with participate in the grooming appropriate times help in brushing his/her activities in Attending hair/cleaning his/her teeth/ brush his/her teeth after indicate if he/she dislikes cleaning his/her nose a meal certain grooming activities practice on a doll/adult/self get and use a tissue show awareness of what keeps (Adults should respect independently if required the body healthy and well extreme dislike of some initiate activities to keep the grooming activities.) show feelings of well-being body healthy and well after healthy exercise become aware of what keeps seek out exercise and the body healthy and well show relief when poor activity, maintain a correct posture is corrected experience healthy exercise posture independently and activity with decreasing assistance show identity with his/her own from prompting, identify his/her observe that a change of gender gender position can ease aches join the correct gender and pains move to go with the correct group independently when gender group when boys develop awareness of his/her boys and girls are separated and girls are separated own gender use boys' or girls' indicate if he/she is a boy/ be told that he/she is a boy/ toilet/changing area girl when asked girl independently go to an appropriate toilet look at pictures of boys/girls communicate about his/her or changing area with some gender using objects of participate in activities where prompting. reference/gestures/pictures/ boys and girls are separated words. listen to stories about boy/ girls.

Attending	Responding	Initiating
Taking care of my body	Taking care of my body	Taking care of my body
The student should be enabled to	The student should be enabled to	The student should be enabled to
 develop awareness of the private parts of his/her body listen to the use of the term 'private' in association with parts of his/her body have his/her attention drawn to items of underwear when he/she is dressing/being dressed develop awareness of the parts of the body that are covered by swimwear/ underwear. 	 with decreasing assistance indicate awareness of the private parts of his/her body for example sort out items of underwear from a laundry basket of mixed clothes match items of underwear to the correct part of the body on himself/herself and on a doll indicate private parts of the body when asked. 	identify private parts of his/her body independently; pick out correct items of underwear independently when dressing, show independently an appropriate awareness of the need to cover his/her private parts.

The student should be enabled to develop an awareness of familiar and unfamiliar foods - attend to the range of food that is presented in school and at home - attend to the taste/smell/ appearance/texture of a wide range of food dislikes - experience bland versus strongly flavoured or moderately spiced foods - sweet versus sour flavours, hot versus cold food or drink become aware of categories of food - become aware of the types of food that are eaten at different times of the day - observe the sorting of food into categories such as fruit/vegetables/meat/sweet things, participate in games of shop keeping The student should be enabled to The student should be seek out familiar food appropriate times and in school, pictures from shelv of familiar foods are presented and in school, pictures from shelv of familiar foods are presented and in school, pictures from shelv of familiar foods are presented and in school, pictures from shelv of familiar foods are presented and in school, pictures from shelv of familiar foods are presented and in school, pictures from shelv of tasting a sour item of food appropriate times - make a face in anticipation of tasting a sour item of food familiar foods are presented and texture of familiar foods are presented and in school, pictures from and in school,	Attending	Responding	Initiating
 develop an awareness of familiar and unfamiliar foods attend to the range of food that is presented in school and at home attend to the taste/smell/appearance/texture of a wide range of food develop food preferences and dislikes experience bland versus strongly flavoured or moderately spiced foods sweet versus sour flavours, hot versus cold food or drink become aware of categories of food become aware of the types of food that are eaten at different times of the day observe the sorting of food into categories such as fruit/vegetables/meat/sweet things, participate in games of shop keeping show an awareness of familiar foods appropriate times become excited when familiar foods appropriate times become excited when familiar foods are presented make a face in anticipation of tasting a sour item of food respond to the taste, smell, appearance and texture of familiar and unfamiliar foods respond to the taste, smell, appearance and texture of familiar and unfamiliar foods respond to the taste, smell, appearance and texture of familiar and unfamiliar foods respond to the taste, smell, appearance and texture of familiar and unfamiliar foods respond to the taste, smell, appearance and texture of familiar and unfamiliar foods respond to the taste, smell, appearance and texture of familiar and unfamiliar foods respond to the taste, smell, appearance and texture of familiar and unfamiliar food respond to the taste, smell, appearance and texture of familiar and unfamiliar foods respond to the taste, smell, appearance and texture of familiar and unfamiliar foods communicate about of food in tasted using facial exprovocalisation/gest pictures/verbal communication sort food for store the variety of foo is av	Taking care of my body	Taking care of my body	Taking care of my body
familiar and unfamiliar foods - attend to the range of food that is presented in school and at home - attend to the taste/smell/ appearance/texture of a wide range of food develop food preferences and dislikes - experience bland versus strongly flavoured or moderately spiced foods - sweet versus sour flavours, hot versus cold food or drink become aware of the types of food that are eaten at different times of the day - observe the sorting of food into categories such as fruit/vegetables/meat/sweet things, participate in games of shop keeping foods - become excited when familiar foods are presented - make a face in anticipation of tasting a sour item of food atsting a sour item of food or tasting a sour item of food of tasting a sour item of food of tasting a sour item of food and texture of familiar and unfamiliar foods smell, appearance and texture of familiar and unfamiliar foods are presented - make a face in anticipation of tasting a sour item of food smell, appearance and texture of familiar and unfamiliar foods - make choices between two or more items of food or drink - show preferences or dislikes by indicating desire for more/no more when food is tasted - show an awareness of categories of food - use real food/replicas/ pictures, indicate on request food that would be eaten at breakfast time/dinner time - respond to a request to put - in storage areas and in school, pritems from shelv or more food communicate about smell, appearance and texture of familiar and unfamiliar foods - at meal-times/wh shopping/ when - at meal-times/wh shopping/ when - at meal-times or food or drink shopping/ when - at meal-times of food or drink shopping/ when - at meal-times of familiar and unfamiliar foods - at meal-times or familiar and unfamiliar foods - using facial exprivacion sort food into categories of food - use real food/replicas/ pictures, indicate on request food that would be eaten at breakfast time/dinner time - in storage reas in storage reas in storage reas in storage reas at meal-time	The student should be enabled to	The student should be enabled to	The student should be enabled to
that is presented in school and at home - attend to the taste/smell/ appearance/texture of a wide range of food develop food preferences and dislikes - experience bland versus strongly flavoured or moderately spiced foods - sweet versus sour flavours, hot versus cold food or drink become aware of categories of food - become aware of the types of food tinto categories such as fruit/vegetables/meat/sweet things, participate in games of shop keeping - attend to the taste/smell/ appearance familiar foods are presented - make a face in anticipation of tasting a sour item of food respond to the taste, smell, appearance as of familiar and unfamiliar foods - make a face in anticipation of tasting a sour item of food respond to the taste, smell, appearance as of familiar and unfamiliar foods indicate food preferences and dislikes when asked - make a face in anticipation of tasting a sour item of food respond to the taste, smell, appearance as of familiar and unfamiliar foods - at meal-times/wh shopping/when - at meal-times/wh shopping/when - wocalisation/gest pictures/verbal communicate about preferences and dislikes when asked - make a face in anticipation of tasting a sour item of food - at meal-times/wh shopping/when - wocalisation/gest pictures/verbal communicate about preferences and dislikes when asked - make choices between two or more items of food or drink - show preferences or dislikes by indicating desire for more/no more when food is tasted show an awareness of categories of food - use real food/replicas/ pictures, indicate on request food that would be eaten at breakfast time/dinner time - sort food for store the preference of food and the types in the store of familiar and unfamiliar foods - make choices between two or more items of food - using facial expression of food in the taste, smell, appearance and texture of familiar foods - using facial expression of food in the types in the store of food that is available in value of the store of the store of the store of familiar	T		
charts representing different categories of food. charts representing different categories of food. categories of food. categories of food. categories of food.	 attend to the range of food that is presented in school and at home attend to the taste/smell/appearance/texture of a wide range of food develop food preferences and dislikes experience bland versus strongly flavoured or moderately spiced foods sweet versus sour flavours, hot versus cold food or drink become aware of categories of food become aware of the types of food that are eaten at different times of the day observe the sorting of food into categories such as fruit/vegetables/meat/sweet things, participate in games of shop keeping participate in creating art or charts representing different 	 become excited when familiar foods are presented make a face in anticipation of tasting a sour item of food respond to the taste, smell, appearance and texture of familiar and unfamiliar foods indicate food preferences and dislikes when asked make choices between two or more items of food or drink show preferences or dislikes by indicating desire for more/no more when food is tasted show an awareness of categories of food use real food/replicas/pictures, indicate on request food that would be eaten at breakfast time/dinner time respond to a request to put all the fruit into a basket or all the meat into the 	 in storage areas at home and in school, pick familiar items from shelves in shop communicate about the taste, smell, appearance and texture of familiar and unfamiliar foods at meal-times/when shopping/ when cooking communicate about food preferences and dislikes using facial expression/vocalisation/gestures/pictures/verbal communication sort food into categories and communicate about the variety of food that is available after a visit to the supermarket, record the variety of food that is available in various categories sort food for storage after

Attending	Responding	Initiating
Taking care of my body	Taking care of my body	Taking care of my body
The student should be enabled to	The student should be enabled to	The student should be enabled to
 become aware of safe and hygienic practices when handling food participate in keeping hands/utensils/surfaces clean when handling/preparing/eating food wash up and clean surfaces after meals and snacks participate in making healthy snacks or meals use kitchen utensils, participate in deciding what to put in a snack or meal, practice hygiene while preparing and eating. 	 respond to reminders to handle food safely and hygienically respond to instructions on making healthy snacks or meals step-by-step instructions using gestures/pictures/verbal instruction. 	 develop an awareness of the importance of food for growth and development recognise that food is necessary for growth develop an awareness that food provides energy for work and play develop an awareness of the types of food that contribute to good health look at/make posters promoting healthy eating respond to questions about healthy eating, pick out healthy choices of food make healthy snacks and meals using safe and hygienic practices.

Attending	Responding	Initiating
Growing and changing	Growing and changing	Growing and changing
The student should be enabled to	The student should be enabled to	The student should be enabled to
 The student should be enabled to become aware that he/she is growing observe/feel that old shoes are now too small observe that hair/nails have grown, look at his/her own or another's baby clothes and see how small they are look at photographs or videos of his/her younger self and younger family and friends become aware of changes in his/her body at puberty have his/her attention drawn to changes such as the development of underarm/ pubic hair/changes in body shape/the development of breasts/increase in sweating. 	 show awareness of his/her own growth and the growth of others show reaction when old shoes/old clothes that are too small are tried on 	 The student should be enabled to communicate about his/her own growth and the growth of others complain when shoes are too small communicate about younger versions of himself/herself/family members/friends in photographs/videos communicate about changes in his/her body at puberty for example show or ask about changes that he/she has noticed by pointing/ vocalising/using photographs/symbols or words. (See Attending.)

Attending	Responding	Initiating
Growing and changing	Growing and changing	Growing and changing
The student should be enabled to	The student should be enabled to	The student should be enabled to
 become aware of the new skills that he/she has acquired listen to an account of the new things he/she has learned look at video account of his/her progress in school/at home become aware of new life and birth in his/her immediate environment participate in activities to increase awareness of new growth in springtime have opportunities to see baby animals, have opportunities to see and help to hold new babies. 	 demonstrate awareness of his/her own progress show off new skills when asked look with interest and understanding at a pictorial record of his/her progress show awareness of new life and birth in the environment point out new growth in springtime when asked identify baby animals in reality or in pictures/videos identify and respond to babies in reality or in pictures/videos show awareness of the need to become more independent and responsible as he/she grows older know that he/she cannot demand attention all the time show interest in doing things for himself/herself show care for others. 	 demonstrate independently an awareness of his/her own achievements and progress enjoy looking back over old records of work, take opportunities to show off new skills seek to learn new skills/master new tasks recognise that the ability to take responsibility for himself/herself and others increases as he/she grows older seek to take increasing responsibility for his/her own care needs/well-being/entertainment make efforts to care for younger/less able family members or friends.

Attending	Responding	Initiating
Growing and changing	Growing and changing	Growing and changing
The student should be enabled to	The student should be enabled to	The student should be enabled to
observe the care of new babies in reality or in pictures/videos	show awareness of the care needed by small babies	show curiosity about new life and birth in his/her environment
 tender holding, feeding, nappy-changing, careful bathing 	 respond with tenderness and care to handling a small baby 	and in the wider world - point out or ask about new growth in springtime
become aware of various feelings such as happiness, love, joy, excitement, surprise, pain, fear, loss	 demonstrate caring of a baby doll with prompting express a range of feelings in response to particular 	 show interest in and ask about baby animals in reality/in pictures/in videos/ on television programmes
 have his/her own feelings acknowledged and described by an adult when they occur 	experiences - show happiness at seeing a family member/friend,	 if possible have the opportunity to link feeling the shape of a baby in
- become aware of and participate in the expression of these feelings when the opportunity arises	 show excitement in anticipation of a trip in the bus 	an expectant mother with seeing that mother shortly afterwards with her new baby
 happiness at seeing a favourite person, excitement before a trip, a surprise party, pain 	 show surprise at seeing something unusual, show fear of a particular situation show feelings of loss when 	know that babies need love, regular food and drink, warmth, nappy-changing, careful bathing, medical check-ups
after a fall because of an uncomfortable position.	leaving a favourite person/ place.	 show knowledge by helping to care for sibling or by caring for baby doll in imaginative play.

Attending	Responding	Initiating
Growing and changing	Growing and changing	Growing and changing
The student should be enabled to	The student should be enabled to	The student should be enabled to
 become aware of the feelings of others recognise and observe when someone is happy/sad/excited/fearful (These feelings may need to be exaggerated by others to help the student to be aware of them). 	 identify a range of feelings respond to a request to show a particular feeling by using facial expression point to another person making an appropriate expression choose an appropriate pictorial expression give sign for/name the expression demonstrated or experienced show sensitivity to the feelings of others respond by showing concern when another is obviously unhappy stay quiet when another tells him/her that they are sad laugh when another is obviously happy show awareness that the actions of one individual can affect the feelings of another stop an activity that is obviously causing distress in another, show tenderness towards a student who is distressed at the actions of another. 	 communicate about a variety of feelings and link them with situations where they may be experienced communicate about feelings associated with real or imaginary situations using facial expression/pictures/signs or words empathise independently with the feelings of others feel happy/sad/excited because another is happy/sad/excited, have understanding of the feelings of another person adjust his/her behaviour independently to take account of the feelings of others control his/her own excitement or noise level because it causes a fearful reaction in another student/family member.

Attending	Responding	Initiating
Safety and protection	Safety and protection	Safety and protection
The student should be enabled to	The student should be enabled to	The student should be enabled to
 develop an awareness of the feeling of being safe with people become aware of the difference between familiar people and strangers become aware of safe and comfortable ways of being touched develop the ability to draw attention to himself/herself if feeling uncomfortable or unsafe cry when feeling unsafe or uncomfortable with a stranger or familiar person make a fuss if being touched in a way that is unfamiliar and uncomfortable attend to the difference between familiar and unfamiliar places have his/her attention drawn to features of familiar places have opportunities to visit 	 react differently to feeling safe and comfortable with a person versus feeling unsafe and uncomfortable with another person relax when feeling safe, turn away/call for attention when feeling unsafe develop the ability to express facially/sign/ say 'no' have opportunities to make choices and in everyday situations take part in the role-playing situations that require a 'no' differentiate between familiar and unfamiliar places respond to familiar landmarks react with increased interest when in an unfamiliar place. 	 identify people in his/her close environment whom he/she can trust pick out people with whom he/she feels safe and comfortable using real people/photographs/videos identify people in the wider environment who can be called upon to help, for example a garda deal effectively with situations in which he/she feels unsafe with a person communicate 'no' independently and effectively get away from the person, get the attention of others.
 have opportunities to visit unfamiliar places. 		

Attending Responding **Initiating** Safety and protection Safety and protection Safety and protection The student should be enabled to The student should be enabled to The student should be enabled to become aware of the need to respond to requests to stay recognise situations that are stay close to a carer when in close when in an unfamiliar safe and places where personal unfamiliar place place safety might be at risk feel his/her hand being held stay within boundaries being in a school playground firmly outlined by a carer, come versus being in an unfamiliar when called playground listen to requests to stay close look at a carer regularly to getting into the family see that he/she is close car versus getting into a observe that he/she is being stranger's car closely watched respond to visual or auditory take some responsibility for reminders to execute safety have his/her attention drawn to strategies for crossing the his/her own safety when in safety strategies for crossing the road, using the bus, or being a unfamiliar places road, using the bus, or being a pedestrian pedestrian stay close or within participate in safety activities visual contact of a carer visually/aurally track cars (see Attending) independently passing, watch others stopping at the edge of a stop with some prompting refuse to talk to strangers when the red man is seen at path follow safety rules a pedestrian crossing listen to safety instructions independently or look for help wait for the green man and when crossing the road, using watch an adult pressing listen to the beeping that the bus, or being a pedestrian, a button at a pedestrian indicates it is safe to cross for example (See Attending and crossing Responding.) respond to reminders to have his/her attention drawn to observe safety rules in the use safety rules independently safety routines in the immediate everyday environment in the everyday environment environment respond to gestural/pictorial/ keep passages free of clutter observe that people can trip verbal reminders to store over bags and toys move about safely his/her schoolbag listen to requests to stay practice the class code of operate the brakes on close to his/her carer at hygiene wheelchair when stationary assembly or when out - follow class rules when wash his/her hands before walking using electrical equipment. eating participate with help in following the class code of use the safety switch on electric sockets. hygiene.

Attending	Responding	Initiating
Safety and protection	Safety and protection	Safety and protection
The student should be enabled to	The student should be enabled to	The student should be enabled to
 become aware of possible dangers in the home or school environment develop awareness that certain kitchen and craft utensils are dangerous 	 show awareness of how accidents might happen at home and in school show awareness that certain utensils and implements can cause injury 	 communicate about dangers to himself/herself and others in the home and school environment identify items in the home or school environment that are unsafe to use or play with
 become aware of the possible dangers of heat sources 	 show by expression/actions/ words that heat sources can be dangerous 	 check about the safety of using unfamiliar items if unsure
 develop awareness that some things are dangerous to eat or smell 	respond to unfamiliar substances with suspicion and care	 communicate by expression/ gesture/words about things that are sharp/hot
 attend to warnings that some substances at home 	 look to a trusted adult for guidance when presented 	 act to prevent injury to another person
 and at school are dangerous develop suspicion about unknown substances develop awareness of basic safety regarding medicines become familiar with the packaging of common medicines 	with unknown substances - respond to instructions not to taste/smell certain substances respond to basic safety rules regarding medicines - identify medicines in use at home and in school - show awareness that medicines must not be touched without permission.	 realise that some substances used at home and at school are dangerous ask for permission before exploring unfamiliar substances identify dangerous substances at home and in school
 attend to warnings not to touch medicines when alone become aware that medicine pills are not sweets. 		 get an adult's attention if he/she observes a sibling/ student tampering with a dangerous substance
		observe basic safety rules regarding medicine independently
		 know that all medicines are kept safely in a particular place
		 know that medicines must not be touched without permission
		 link some medical items with their associated functions plasters, ointment, lotions and creams.

Myself and others

Attending	Responding	Initiating	
Myself and my family	Myself and my family	Myself and my family	
The student should be enabled to	The student should be enabled to	The student should be enabled to	
 become aware of all members of his/her own family listen to the names of family members observe and become familiar 	 respond to and identify his/her own family members become excited when a family member arrives show recognition of a 	 communicate about the members of his/her own family bring in videos/photographs of family members list family members using 	
with family members - develop awareness that his/ her own family is special to him/her	family member in a clear photograph - isolate a family member in a group	names or photographs - tell stories about family members using objects/ pictures/words	
 look at photographs/videos of his/her own family feel the love and care he/she 	 isolate family members in photographs/video on request 	communicate about the ways in which families take care of, support and love each other	
receives in his/her family become aware of daily routines at home	 respond to questions about family members show awareness of the love and 	have understanding that his/her behaviour can have a positive or a negative influence on the family	
 have his/her attention drawn to cues that signify routine events at home (listen to the rattle of keys before travelling in the car, be aware of moving to the kitchen/dining room for meals, have a particular routine that signifies bed- time) 	care he/she receives, and show awareness of the love and care he/she can give in return respond to pictures or questions about daily routines at home - playing, leisure activities, shopping, travelling identify resources used for common household tasks	awareness of the love and care he/she can give in return respond to pictures or questions about daily routines at home - playing, leisure activities, shopping, travelling identify resources used for	 use the correct resources for completing common household tasks dry dishes with a tea towel put dishes in the dishwasher, put clothes in the washing machine use a sweeping brush/
 become aware of the resources that are used for common household tasks attend to the use of resources such as a sweeping brush/ vacuum cleaner/washing machine/ dishwasher/ microwave oven at home and in school. 	 help with the use of these resources at home and in school match resources to familiar tasks using real objects/ gestures/pictures/words. 	vacuum cleaner to clean the floor communicate about the daily routines of family life using objects/pictures/ signs/words to volunteer information about what he/ she had for dinner yesterday tell what television programmes the family watched tell about leisure activities at	

Attending	Responding	Initiating
Myself and my family	Myself and my family	Myself and my family
The student should be enabled to	The student should be enabled to	The student should be enabled to
develop awareness of special family occasions/celebrations	respond to special family occasions	communicate about special family occasions
 attend to the exciting atmosphere of birthday parties/weddings/Christmas 	- become excited at family occasions/celebrations - show interest in and identify	 seek to communicate about family occasions/ celebrations
 look at photographs/videos and listen to accounts of special family occasions 	photographs/videos of such occasions - respond to questions about	 ask to look at or show photographs/videos of such occasions
become aware of the gender of relationships within his/her family	family events show interest in and identify the gender of relationships within	- show understanding of the reasons for particular family events
 have opportunities to listen to the terms 'father'/'mother'/ 'sister'/'brother'/'aunt'/'uncle' while looking at the relevant 	his/her family - show interest in the terms listed in Attending, identify his/her mother/father/sister	communicate about the gender of relationships within his/her own family and the families of others
person (the real person, photographs or clear video	brother/aunt/uncle when asked (the real person,	 communicate about his/her mother and father
pictures).	photographs, or clear video pictures)	- show ability to group his/her siblings into sisters and
	 show recognition that a classmate's mother/father has come to collect him/her 	brothers - identify his/her aunts and uncles independently (real
	 show interest in the siblings of friends and classmates. 	people, photographs, or clear video pictures).

Attending	Responding	Initiating
Myself and my family	Myself and my family	Myself and my family
The student should be enabled to	The student should be enabled to	The student should be enabled to
 have opportunities to develop a response to indicate like/dislike of other people 	use consistent responses to indicate like/dislike of other people	actively communicate his/her like/dislike of other peopleseek out actively those he/
 have any signs of like/dislike consistently interpreted and acted upon 	 show like/dislike using a facial expression/body movement/signs/symbols/ vocalisation/verbalisation 	she likes - seek actively to indicate and avoid those he/she dislikes
 develop a special relationship with particular peers at home and in school 	show particular interest in certain peers at home and in	appreciate his/her own friendsseek to spend time
 have opportunities to spend extra time with a certain peer or peers and to share 	school - become excited when a certain peer or peers enter	with certain friends independently, take action to make new friends
activities togetherbecome aware of different aspects of friendship	the room – show interest in sharing activities with a particular	communicate about why a certain friend is specialcommunicate about the
 observe how friends behave together 	peer or peers identify his/her friends when asked	qualities he/she likes in his/ her friend – communicate about the
 participate in playing and sharing with a friend participate in helping a 	askedshow awareness of differentaspects of friendship	activities they like to do together
friend.	 show awareness of how friends behave 	engage in and communicate about the different aspects of friendship
	 show interest in playing and sharing with a friend 	playing together
	 respond to a friend in need. 	helping each othersharing with each other.

Attending Responding **Initiating** Myself and my family Myself and my family Myself and my family The student should be enabled to The student should be enabled to The student should be enabled to become aware that friends and adjust his/her own behaviour to show consideration and respect other people must be treated for friends and other people show consideration and respect with consideration and respect for others show awareness that others become aware of how are affected by his/her share toys with a child who others react to his/her own response to them comes into the classroom/ behaviour towards them home respond to instructions on attend to the fact that certain how to show consideration show physical restraint in people play a significant part playing with another student and respect in his/her life, both within and identify people who play a - amuse himself/herself when outside the family circle significant part in his/her life, adults come to visit attend to the familiarity both within and outside the seek out and communicate and closeness of all family family circle about people who are members/good neighbours/ show a special response to significant in his/her life classmates/adults caring for significant adults seek the company of and educating him/her - show particular interest in significant adults become aware that those photographs/videos of those seek to ask and tell things significant people can help people about those people with his/her needs show a special relationship seek out significant people become aware that certain with significant people when when help is needed people can give help with communicating about needs or certain needs and desires - realise what adults will be desires able to help with particular develop awareness of how to respond to familiar cues needs or desires look for help from significant given by a special person people know that bullying is always express needs and desires wrong and know what should develop awareness of bullying when asked if help is be done if one is being behaviour needed bullied or sees it happening to develop awareness of show response to bullying someone else. wrongdoing if his/her own behaviour behaviour tends towards show awareness of bullying wrongdoing if his/her own develop ability to call for bullying behaviour is pointed help if being bullied. out respond by repelling a bully or by calling for help if being bullied or if another is being bullied.

Attending	Responding	Initiating
Relating to others (See communication and language guidelines.)	Relating to others (See communication and language guidelines.)	Relating to others (See communication and language guidelines.)
The student should be enabled to	The student should be enabled to	The student should be enabled to
 recognise familiar people and link them with particular events become aware that the PE teacher can be associated with going to the school hall become aware that the busdriver will bring him/her home participate co-operatively in activities with trusted adults and children allow physical guidance when needed, work or play co-operatively attend to instructions, requests and opinions expressed by familiar people observe and listen to what others have to say become aware of the benefits of interacting with others in familiar situations. 	 show understanding of the role of familiar people respond with excitement/ point to a picture of the hall/ get PE gear when a person associated with PE arrives with prompting, show care and consideration when relating to others being patient taking turns being co-operative sharing materials and experiences being sympathetic (in reallife and play situations) respond to requests and opinions expressed by familiar people show interest in what others have to say react appropriately when asked to do something by a trusted person show agreement/disagreement with the views and opinions of others. 	 ask about familiar people in association with particular events notice a change in bus drivers and ask about it ask if the PE teacher is sick when he/she fails to arrive consider the views and opinions of others independently accommodate the views and opinions of others when playing/working/making decisions about where to go and what to do seek out the views and opinions of trusted people exchange views and opinions with others discuss likes/dislikes/favourite television programmes/colours/clothes ask another's opinion.

Attending	Responding	Initiating
Relating to others (See communication and language guidelines.) The student should be enabled to become aware of routine social behaviour - attend to his/her own name being used when introduced - develop the ability to look at a person when introduced - participate in expressing thanks develop awareness of the differences between men and	Relating to others (See communication and language guidelines.) The student should be enabled to respond appropriately to others in routine social situations - make eye contact/smile/ shake hands when introduced - express thanks when prompted differentiate between men and women with some assistance - show response to the	Relating to others (See communication and language guidelines.) The student should be enabled to perform routine social functions independently - show a visitor around the classroom/school - make requests politely - express thanks independently - offer help - express concern
 observe visual differences between men and women (possibly relating to clothes/ hair/jewellery) listen to the difference between a male and a female voice have opportunities to smell perfume versus after-shave have opportunities to see a man shaving (feeling the difference in his face before and after shaving). 	activities listed in Attending, identify men and women in reality/from photographs or pictures respond to guidance on resolving conflicts with others - respond to reminders that equipment must be shared - give and accept apologies when prompted after conflict.	 differentiate independently between men and women identify men and women independently in reality/from photographs or pictures communicate about some of the differences between men and women (see Attending) resolve conflicts with others find an agreeable solution if another student wants to take a favourite piece of equipment give and accept apologies independently.

Myself and the wider world

Developing citizenship/My school community/Living in the local community

Attending	Responding	Initiating
Developing citizenship	Developing citizenship	Developing citizenship
The student should be enabled to	The student should be enabled to	The student should be enabled to
 become aware of being part of a group other than his/her family being part of a class, being part of a school become aware that he/she has a valuable part to play in the life of the class and school participate in class/school routines become aware that he/she must observe class/school rules have opportunities to share responsibility for certain classroom/school roles and tasks become aware that others have a valuable part to play in the life of the class and school observe the role of adults and students in class/school routines attend to the contributions made by others to class/ school life. 	 recognise the groups outside the family to which he/she belongs show recognition of his/her own class/classmates/school come when called by his/ her own teacher/classroom assistant at assembly/in school yard, get ready when his/her group is called for swimming play an active part in the life of the class/school when prompted respond to cues for class/ school routines respond to verbal or pictorial reminders to observe class and school rules, carry out tasks in class and school with some help show awareness that others have a valuable part to play in the life of the class and the school show awareness that some tasks are the responsibility of a particular adult or student, show appreciation of the contributions made by others to class and school life. 	 identify the groups outside the family to which he/she belongs line up independently with his/her own class find his/her own classroom in school go to a designated area of the pool to join his/her own swimming group identify his/her own class/school/swimming group/music group using gestures, pictures or words seek to play an active part in the life of the class and school follow class/school routines actively follow rules with few reminders take on responsibilities such as minding less able students/picking up litter/doing messages for the teacher realise that each person is important and has a unique contribution to make to the class and school know who is responsible for certain roles and tasks, allow other students to have the limelight at times.

Attending Responding **Initiating Developing citizenship Developing citizenship Developing citizenship** The student should be enabled to The student should be enabled to The student should be enabled to become aware of rules and respond to reminders to adhere to rules and routines routines in the class and school observe rules and routines in in the class and school the class and school independently participate in sharing respond to reminders to - share equipment and the equipment share equipment teacher's time equally share the teacher's time. play/work co-operatively adjust his/her own demands play and work co-operatively, when he/she observes that take turns as appropriate take turns the teacher is busy carry out familiar school observe rules regarding time respond appropriately to and class routines without observe rules about litter reminders or by following turn-taking activities visual attend to the diversity of follow cues for routines students in the class and school about assembly/moving tactile or auditory cues location within the school/ independently become aware of the varying going home needs of other students accept and accommodate the diversity of students in the class respond to reminders about observe how those needs litter and school are accommodated by students and adults show awareness of the diversity acknowledge the strengths of students in the class and and talents of other students become aware of the physical school characteristics of his/her own accommodate the needs locality and the locality of other - show awareness of the of another student by students strengths and needs of other pushing a wheelchair/ students signing for a student with carry out fact-finding class a hearing impairment/ trips to each student's accommodate the needs of guiding a student with visual locality other students when asked impairment take photographs or videos show recognition of and identify communicate about his/her own of each locality or ask his/her own locality and the locality and the locality of other parents to supply these locality of other students students use these along with other become excited on class ask to go on trips in his/her personal material in 'This Is visits to his/her own locality own locality or to the locality Your Life' sessions. - show recognition of of another student photographs or videos of use objects of reference/ his/her own locality pictures/signs/words to tell identify features in his/her about features of his/her own locality when shown own locality a selection of objects of ask about the locality of reference/photographs/ another student. videos name his/her own locality when asked, identify other students' localities.

Attending	Responding	Initiating
Developing citizenship	Developing citizenship	Developing citizenship
The student should be enabled to	The student should be enabled to	The student should be enabled to
become aware of being part of the local community	show awareness of being part of the local community	play an active part in the local community
 become familiar with the people in his/her local community 	 recognise and identify local people, show recognition of familiar local areas 	communicate with familiar local peopleask to go to and
 attend local events, attend local religious ceremonies 	 respond with interest to local events 	communicate about local areas of interest or
 attend a local club, participate in celebrating local achievements (such 	 show excitement at going to a local club 	local events (perhaps in circle time before or after weekend)
as success of the local football team)	- respond to questions about local people and events about swarpness of	 play an active part in a local club
 become aware of and participate with assistance in using facilities in the local community 	 show awareness of celebrations of achievement in sport/the tidy towns competition 	 communicate about local achievements and celebrations
 have the opportunity to be accompanied to the local playground/park/beach/restaurant, visit local shops 	with gradually decreasing guidance, show recognition of and use the facilities in the local community (see <i>Attending</i>)	 understand the functions of facilities in the local community and use them as independently as possible
- use the escalator/lift at a shopping centre	observe appropriate community rules when reminded	 use the facilities listed in Attending as independently as is safe for him/her
 keep a savings account in a local bank 	 adjust behaviour in quiet places if necessary 	 adhere to or ask for clarification independently about
 look at books in the local library 	use litter bins when remindedshow care towards small	community rules that concern him/her.
 use the toilet in these local facilities 	children when playing.	
 use public transport. 		

Attending	Responding	Initiating
Developing citizenship	Developing citizenship	Developing citizenship
The student should be enabled to	The student should be enabled to	The student should be enabled to
 become aware of rules in the community that may concern him/her become aware that boisterous behaviour is suitable in the playground but not in church become aware of the need to keep the locality free of litter. 	become familiar with and show recognition of the conventional signs used to indicate facilities in the local community. (See Attending.)	 independently recognise conventional signs for familiar facilities in own locality and wider locations recognise conventional sign

37

Exemplars

No.	Exemplar title	Page
1.	Helping others	38
2.	When toileting routines seem to take so much time	40

Exemplar 1: Social, Personal and Health Education

Title: Helping others **Strand:** Myself and others

Objectives	Resources	
 The student will: develop awareness of jobs that have to be done around the classroom/school/home increase his/her awareness of the class/school/family group to which he/she belongs improve his/her ability to co-operate and interact with others develop a sense of helping others. 	 Cards, suitable objects of reference/pictures/ symbols for jobs, photographs of students (optional), items to make the jobs 'important' and attractive (such as a special bag for delivering/ collecting the post), a special 'delivery person' badge or hat, a bright laundry basket, a bright cutlery tray. 	

Development

A number of genuine and realistic 'jobs' are identified. These jobs should be carefully thought out, with clear objectives for students' participation and learning. Enabling the students to carry out tasks that have traditionally been done by staff members will take a considerable amount of time and effort. It is essential, therefore, that all staff members involved are familiar with the learning objectives and that they are committed to the value of the exercise.

A card is made out for each job, with an appropriate object of reference/picture/symbol to represent the job. Each student is given responsibility for a particular job if a sufficient number is available. Jobs can rotate weekly or monthly according to student and group needs. The student's photograph can be attached to the appropriate card to help him/her identify his/her area of responsibility. Every time that particular job needs to be carried out, the student's attention is drawn to the card, the job is briefly outlined, and the student is given help in carrying it out.

Possible jobs would include

- delivering or collecting post/messages
- collecting and perhaps storing clean laundry
- helping to tidy up/close windows/draw curtains, etc. at the end of the school day
- watering plants in the class/school
- acting as litter warden in a designated area
- putting food out for the birds
- distributing materials at the beginning of an art/music session
- helping with the washing-up after art class/meals
- helping to act as guide for any visitors to the school. (This could be a special extra job as it might not be a regular occurrence.)

39

Exemplar 1: Social, Personal and Health Education

Extending and integrating with other subjects

Some possibilities include

- creating stories and books about helping out, using photographs/videos of students doing their jobs
- putting photographs of student doing his/her jobs into a personal portfolio of achievements
- making props and identification cards for the jobs in art and craft sessions
- integrating with SESE, caring for the environment
- integrating with geography, finding the way to appropriate destinations
- asking parents to enable the student to do similar jobs at home, perhaps by participating in a rotating system of jobs with his/her siblings.

Exemplar 2: Social, Personal and Health Education

Title: When toileting routines seem to take so much time ...

During necessary and time-consuming self-care activities such as toileting, the teacher will be working on many important objectives directly associated with learning to use the toilet. Other aspects of SPHE will also be related to this activity (such as washing, undressing/dressing, learning about his/her body, and learning about privacy). In addition, while ensuring that school policy regarding intimate care is followed, other areas of the curriculum can also be promoted at this time.

Learning through self-care routines

Communication and language

- Look at/feel an object of reference/picture associated with going to the toilet.
- Listen to words associated with going to the toilet.
- Use object of reference/picture, make appropriate gesture/sign/vocalisation/use words when prompted.
- Use object of reference/picture, make appropriate gesture/sign/vocalisation/use words to indicate need to go to the toilet and to indicate when finished.
- Have opportunities for one-to-one interaction time with adult during toileting time, for example eye-contact, social games, being chatted to.
- Improve his/her awareness of and ability to identify body parts.

Physical education

- Practise any necessary mobilisation skills when moving to the toilet (walking, propelling wheelchair. etc.).
- Open doors along the way.
- Practise physical skills when being changed, such as lying down, sitting up, and lifting bottom up.

Social, environmental and scientific education

- Become aware of and learn to anticipate the familiar routine of toileting time (history).
- Become aware of and begin to be able to find his/her way to the toilet (geography).
- Attend to the difference between wet and dry (science).