

Pastoral and Nurture Team Offer

Successful families = Successful pupils

Family Support

- Leading Parent Partnership Award
- Parent Support Advisor
- Keyworkers
- Anti-Bullying Support
- Special Guardianship
- Foster liaison
- Turning Point
- Domestic Violence (Freedom Programme)
- References
- Letters of support; Housing, Transport, Free School Meals, support to complete forms, Appeal applications
- Healthy Eating
- Team Around the Child
- Team Around the Family
- Supporting Families through Change
- Thrive
- Supporting Families from different Social/ Cultural/Ethnic Background
- Support to remove language barriers
- Transport
- Funding
- Signposting
- Fund Raising
- Transport/support attending appointments
- Supporting parent meetings
- Report writing

Family Support (continued)

- Out of hours communication/support Home school communication
- Home school communication
- Green Square / P3
- Parent Consultation Evening
- Home Visits
- Coffee and Chat
- Supporting families with school attendance issues
- Signposting in times of crisis
- Educational and Family Liaison

Young Carers

- Lead in school
- Group Sessions

In Class Support

- Sex/Relationship Education
- Drug Education
- Personal Safety
- Road Safety
- Fire Safety
- E-Safety
- Academic Support

Financial Support

- Food Bank vouchers
- Green Square/P3
- GL Communities
- Citizens Advice Bureau
- Grants, Charities and Trusts

Nurture

- Healthy Eating
- Multi-sensory Themed based learning
- Small group
- Emotion/social development
- Life Skills
- Parental Involvement
- Routine/consistency
- Friendship groups
- Out door Learning
- Boxall Profiles
- Continual observations
- Planning/evaluation
- Target Setting & reviewing
- Access to high quality play & reading equipment

Bereavement

- Winston's Wish Trained Practitioner
- Ryan's Heart

Transition

- Year 6 – Year 7
- Year 2 – Year 3
- Nursery - Reception
- Reception – Year 1
- Any class
- SEND visits arranged
- Managed moves
- Transfer of records

Induction

- Welcome Pack
- Handover meetings
- Induction passport
- Before start Interview
- Tour
- Greet on day
- Monitor
- Review
- Records
- Information on local area
- Follow-up

1 : 1/ Small Groups

- Anti-Bullying Support
- Fizzy Programme Trained
- Medical care of individual
- Hospital Education Liaison
- Behaviour, PSPs, Behaviour Modification
- Cognition & Learning Emotional literacy
- Friendship groups
- Circle Time
- SEAL
- Personalised SkillZone visits
- Coaching & Mentoring Skills
- Thrive Trained Practitioners
- Supporting pupils with additional needs
- Working in partnership with social care to meet identified needs of child
- Sand Play Trained Practitioner
- Drawing & Talking Trained Practitioner

Counselling/Mentoring

- CINCH Children in Need of Counselling Help
- Kingfisher Church
- Family focus
- Family Functional Therapy
- CYPS
- Listening Post
- Silver Clouds Counselling
- Teens in Crisis
- A+Ability
- Day to day counselling needs

Safeguarding

- GSCB Safeguarding Training
- Attending Core Group & Conferences
- CiC
- CIN
- Social Care
- Monitoring
- Adoption
- Fostering
- Vulnerable children

CAF

- Trained Lead Professionals
- Identification of needs
- Engagement of services
- Engagement with parents
- Responsible for Budgets
- Review Meetings

Family Learning

- Family Feel Good
- Cooking on a Budget
- Play Safe Stay Safe
- Monster Maths
- 5 Stories Tall
- Tinsel & Tantrums
- Webster Stratton
- Triple P
- Solihull Approach Trained Practitioner
- Care for the Family
- Active Dads
- Your Futures

Behaviour

- Team Teach Trained Practitioners
- Social Time support
- In Class support
- Key Worker
- Liaison with PRU
- A+Ability
- Regular communication with parents
- Solution Focus Therapy Trained
- Personalised Behaviour Strategies
- Supporting Pupil Transitions
- Implementation of Sanctions
- Behaviour and Attendance Network Sessions

Multi Agency Links

- Attendance
- Social Care
- Housing
- Paediatrician
- School Nurse
- Health visitor
- OT
- Functional Family Therapy
- Family Focus
- Early Help Team
- Advisory Teaching Service
- Virtual School
- Other schools

Adult Specific Learning

- TA training
- Academic Literacy & Numeracy

Service Families

- As induction
- Liaison with MOD Welfare
- Children's Education Advisory Service
- Service Club