[image: image2.png]

Learning Walk Template

[image: image3.png]

[image: image4.jpg]SEND Support

@Fositive Yourg Minds

	Learning walk

	Member(s) of staff observed
	

	Observer(s)
	

	Date and time
	

	Subject
	
	Year/Class
	

	Focus

	· E.g. High-quality provision for pupils with special educational needs (SEN)
·

	

	Engagement with learning

	· Do pupils on the SEND register show engagement with learning?

· Do pupils have enough resources/HQT strategies to enable them to engage with learning?

· Are staff actively addressing any barriers to engagement?

· Where appropriate, are pupils working from a personalised curriculum?

Additional comments

	

	Pupil views
	

	· Do pupils feel they are well supported?
· Do pupils feel that work has been well adapted for their needs?

· Do pupils have an understanding of what they need to work on and what they do well?

Additional comments

	

	Teaching approaches
	

	· Is teaching adapted according to individual learning needs?

· Is there evidence that lesson plans/ teaching cater for provision identified in education health and care plans?

· Are inclusion strategies and high-quality teaching being used effectively?

· Are whole-school universal inclusive approaches being used effectively?

· Are pupils given opportunities to develop independence?

· Are pupils able to access scaffolding for tasks such as word mats?

Additional comments

	

	Support staff
	

	· How are additional support staff being used?

· Is this enabling pupils with SEND to become effective learners?

· Do pupils have access to a learning mentor if needed?

· Do support staff feel they need further resources or training?

Additional comments:

	

	Learning environment
	

	· Classroom displays support learning

· Displays reflect the work of all pupils

· Scaffolds and prompts for learning are visible in the classroom (e.g. work lists, instruction checklists, visual timetables)

· There are supportive resources and equipment available (e.g. manipulative maths equipment, communication support)

· There is sufficient lighting and ventilation

· Pupils can move around the classroom safely

· The environment is emotionally safe and pupils can take risks and make mistakes in their learning

Additional comments:

	

	Summary of learning walk

	Areas which are going well
	Areas for development

	
	

	Next steps:

[image: image1.png]

