OAKLANDS SCHOOL

[image: image1.png]l‘ On-body Signs l‘
hello ﬁ‘ ‘ goodbye ”'w‘ again {{

N
A& B

New Pupils’ Communication Pack

[image: image4.png]

Contents:

1. Introduction

2. Song Signifiers

3. Signing

4. How Speech & Language Therapy works in Oaklands School

5. Contact Details

Introduction
As a parent/carer of a new pupil at Oaklands School, you and your child should have received a booklet entitled “Oaklands School – a total communication environment”. The booklet outlines the different ways children at Oaklands are learning to communicate.

The purpose of this booklet is to provide you with more specific information, which will help you reinforce at home, some of the approaches used at school. This, in turn, should support your child’s learning.

Song Signifiers

Song Signifiers are used at Oaklands, to help develop awareness and anticipation skills. They are used at the beginning of an activity – to help our pupils recognise what’s coming; or at the end of an activity – to help them recognise something is finished.

We have detailed our song signifiers on the next page. Hopefully the tunes are self-explanatory, but if you’re unsure of any tunes, please feel free to call us.
Song Signifiers

Snack

Is everybody ready it’s time for snack?

Is everybody ready it’s time for snack?

Lunch (tune: Quartermaster’s stores)

Lunch, lunch, it’s time to get your lunch,

Get your plate, get your spoon,

Lunch, lunch, it’s time to get your lunch

It’s time to get your lunch.

Brushing Teeth (tune: Row, Row, Row your boat)

Brush, brush, brush your teeth

Until they’re nice and clean

Up and down, round and round

Until they shine and gleam.

Personal care (tune: Here We Go Round The Mulberry Bush)

This is the way we wash our hands, wash our hands, wash our hands

This is the way we wash our hands

To get them nice and clean

Toilet (tune: Loo, Loo, Skip to the Loo)

Loo, loo, skip to the loo

Loo, loo, skip to the loo

Loo, loo, skip to the loo

Skip to the loo my darling.

To the Classroom (tune: Here We Go Round The Mulberry Bush)

Here we go to the ****** room,

The ****** room, the ****** room.

Here we go to the ****** room,

To have some fun.

Art (tune: I can sing a Rainbow)

Red & yellow & pink & green,

Orange & purple & blue,

I can paint a rainbow, paint a rainbow, paint a rainbow too,

Boogie Macs

Is everybody ready, let’s move, move, move.

Is everybody ready, let’s move, move, move.

Is everybody ready, let’s move, move, move

Move your feet, move your hands, and your head.

Circle

Let’s all make a circle, a circle, a circle.

Let’s al make a circle, it’s circle time.

Communication (tune: Happy Talk)

Happy talking, talking, Happy talk,

Talk about things we like to do.

What do you like to do?

What do I like to do?

Lets talk about the things we like to do!

Computer (tune: Yellow Submarine)

Computer and switching for us today, for us today, for us today,

Computer and switching for us today, for us today, for us today,

We’ll have lots of fun!

Cooking (tune: MacDonalds, Kentucky Fried Chicken & a Pizza Hut)

We’re cooking, we’re cooking,

What are we making in cooking today?

We’re cooking, we’re cooking,

What are we making in cooking today?

Drama (tune: what shall we do with a drunken sailor?)

What are we doing in drama today?
Where are we going in drama today?

Who will we be in drama today?

On this (Monday) morning.

Going to Hall (tune: we’re all going to the zoo tomorrow)

We’re all going to the ***** today, ***** today, ***** today

We’re all going to the ***** today

We can have some fun!

Interaction (tune: Viennese Waltz)

No words just hum!

Massage (tune: Lavenders Blue)

Lavender’s blue, dilly dilly, lavender’s green.

Lavender’s blue, dilly dilly, lavender’s green

Maths (tune: 1, 2, 3, 4, 5)

1, 2, 3, 4, 5, once I caught a fish alive!

6, 7, 8, 9, 10, then I let it go again.

Millenium Woods (tune: We’re Going on a Bear Hunt)

We’re going to the wood x 2

We’re going to work and play x 2

What are we going to do today x 2

We’re going to…

Music (tune: Music Man)

I am the music man.

I come from down your way, and I can play………

What can you play? Etc.

New Horizons (tune: One More Step Along the Road I Go)

One more step along the road I go,

One more step along the world I go

From the old things to the new

Keep me travelling along with you.

Playtime (Knees up Mother Brown)

We’re going out to play, we’re going out to play

We’re going out, we’re going out

We’re going out to play!

RME (tune: All Things Bright and Beautiful)

All things bright and beautiful, all creatures great and small,

All things wise and wonderful, at Oaklands we have all.

Science/water play (tune: I’m forever blowing bubbles)

I’m forever blowing bubbles,

Pretty bubbles in the air,

We’ll splash and we’ll play,

In Science today

And make pretty bubbles everywhere.

Snoezelen (tune: A Whole New World)

A whole new world, a new fantastic point of view

No one to tell us no or where to go, or say we’re only dreaming

A whole new world, a dazzling place I never knew

But when I’m way up here, it’s crystal clear

That now I’m in a whole new world with you.
Soft Play (tune: Here we go Looby Loo)

Here we go to Soft Play, here we go to Soft Play

Here we go to soft play, where we will have fun all the day.
Story (tune: Ballamory)

What’s the story in Oaklands School,

What do you think it will be?

What’s the story in Oaklands School,

Wouldn’t you like to see?

Swimming (tune: Conga)

We’re all going swimming, we’re all going swimming

We’ll splash and play, have fun all day!

Tac Pac (tune: Wind the Bobbin Up)

Time for Tac Pac, time for Tac Pac

Fan, Fan, Pat, Pat, Pat

Walkers (tune: These Boots are made for walking)
These boots are made for walking

And that’s just what they’ll do

I’ll go in my walker, and

Show what I can do

Workstation
What’s in the box today? What’s in the box today?

What’s in the box today? Look and see.

Nurses (tune: You Are My Sunshine)

Let’s see the nurses, the lovely nurses

They make you better, when you are ill

You never know dear, when you may need one

So be good and take your pill.

Party (tune: Congratulations!)

Congratulations and celebrations

When I tell everyone we’re going to a party

Congratulations and celebrations

We want the world to know we’re happy as can be

Outings (tune: here we go!)

Out we go, out we go, out we go.

On the bus, on the bus, out we go,

On the bus, on the bus, out we go……Out we go!

Home (tune: Goodnight Ladies?)

Goodbye *****, goodbye *****,

Goodbye *****, it’s time for you to go.

We’ll see you tomorrow, we’ll see you tomorrow.

We’ll see you tomorrow, it’s tine for you to go.

Finished (tune: Frere Jacques)

****** is finished, ****** is finished,

Time to stop, time to stop,

****** is finished, ****** is finished

Time to stop, time to stop.

(The finish song is always the same – with the name of the activity inserted appropriately)

Signing
At Oaklands we use on-body signing, and signalong signs.

On-body signs are predominantly for children with visual impairments. The signs involve touch, and are made on the child’s body. They are used to develop awareness and understanding of what is happening.

Signalong is a simplified signing language for people with additional support needs. It is always used alongside speech. We do not sign every word, just the key words in each sentence, eg It’s time for lunch.

Some of our children use signing to communicate with us, others choose not to. We encourage any attempts at communication, through consistent signing at every opportunity.

To help you, we have included pictures showing how to sign some basic words, for both on-body signing, and signalong signing. Using these signs at home will further encourage your child’s communication.

There are times in the year when signing training is offered to those supporting the children – should you be interested in finding out more information about this, feel free to call us on 0131-315-8106.

[image: image8.png]

[image: image2.png]

[image: image3.png]

Speech & Language Therapy in Oaklands
Oaklands School has a Speech & Language Therapy team, made up of:

· Nicky Arthur, Speech & Language Therapist

· Annie Welsh, Speech & Language Therapy Assistant

The team works with staff teams – both education and other health professionals - to support the pupils’ communication needs through:

· Assessing children’s needs

· Providing material for the class to use

· Supporting the staff team to integrate all your child’s therapy targets into all activities throughout their school day
· Contributing to Individual Education Programmes

· Leading small groups for children with similar needs

· Spending 1:1 time with pupils, focussing on current goals

This means that your child is receiving speech and language therapy throughout the day, delivered by a variety of people.
The therapy team will also meet with and provide advice to parents and carers, to assist with communication needs at home.

How to contact us
Phone – 0131-315-8106

SLT PC/New Pupils Communication Pack.doc

[image: image5.png]

[image: image6.png]

[image: image7.png]

