	
	[image: image4.jpg]

Sensory Support Team 0-25yrs SEND Services
I would just like to reassure you that for those of you who would like it, support will continue to

be available from the Sensory Support Team for you and your child/young person.
As all in-person contact is being suspended for now, your Teacher of the Deaf/Vision Impaired (QToD/VI) will be contacting you when a visit would have been due to offer a skype or phone meeting. There have already been some extremely successful and somewhat entertaining virtual teaching sessions and we are planning a lot more including remote cooking sessions and live BSL sessions.
In addition to the above please find below some links to useful websites and resources to help you to continue to support your child’s learning at home. If you have any queries please feel free to contact your QToD/VI or Sibel Djemal at sibel.djemal@cambridgeshire.gov.uk (email/skype) or 07880 053496 (mobile/text)
	Advanced Bionics

https://advancedbionics.com/com/en/home.html

Useful apps:

Peadiatric Apps[image: image1.jpg]Cambridgeshire

AP County Councll

AB Listening Adventures is an engaging app providing children with a fun way to practice listening for words in sentences. Designed for caregivers or therapists to guide the development of listening and language skills in children with hearing loss ages 4 to 10, the app features:

• Six different story-based games

• Focus on listening for multiple elements, plurals, pronouns, or minimal pairs
• More than 100 sets of words
• Fun sound effects and character voices
• Many opportunities for teaching vocabulary and sentence structure

[image: image2.jpg]

Available for iPad.

VocAB Scenes is a colourful, entertaining app designed to help children with hearing loss ages 4 to 10 learn common vocabulary and question forms through listening with caregiver or therapist guidance. The app features:

• Six different scenes (outside water fun, beach, pet store, swimming pool, camping, and winter fun)
• 12 different drag and drop items for each scene
• Three different games for each scene to promote listening and language development

[image: image3.jpg]

Available for iPad®.

The IT-MAIS is the app version of the popular assessment tool used by professionals around the world to evaluate a young child’s response to sound during their first few years of listening with hearing technology.

Available for iPad®.

	BBC iplayer:

Poetry in BSL Magic Hands
https://www.bbc.co.uk/iplayer/episodes/b0756gmh/magic-hands
See Hear
https://www.bbc.co.uk/iplayer/search?q=see+hear

	Bitesize:

https://www.bbc.co.uk/bitesize

	BSL Zone:

https://www.bslzone.co.uk/
The British Sign Language Broadcasting Trust (BSLBT) commissions television programmes made

 in British Sign Language by Deaf people for Deaf people.

	BSL weblinks:
BritishSignLanguage.com (Video clips of BSL)

https://www.britishsignlanguage.com/
Deaf Books
http://www.deafbooks.co.uk/

ITV Signed Stories
https://www.signedstories.com/

NDCS (Family Sign Language)
SignStation (Learning BSL)
http://www.signstation.org/

	Cambridgeshire Deaf Association

https://cambsdeaf.org/

	Classroom Secrets

https://classroomsecrets.co.uk/

	Hearing First:
https://hearingfirst.org/

	National Deaf Childrens Society

https://www.ndcs.org.uk/

Developing Communication

https://www.ndcs.org.uk/information-and-support/language-and-communication/supporting-your-childs-learning/

	Letters and Sounds

Free resources to help support the DfES Letters and Sounds phonics programme
http://www.letters-and-sounds.com/

	Look

https://www.look-uk.org/

	Perkins School for the Blind eLearning

https://www.perkinselearning.org/

	Phonak

The Listening Room
 https://thelisteningroom.com/

	Positive Eye

https://www.positiveeye.co.uk

	RNIB

https://www.rnib.org.uk

	Thomas Pocklington Trust

https://www.pocklington-trust.org.uk/

	Scottish Sensory Centre

http://www.ssc.education.ed.ac.uk

	Topmarks:
https://www.topmarks.co.uk/

	Twinkl:

Materials to help you teach all areas of the National Curriculum. https://www.twinkl.co.uk/

	View:

https://viewweb.org.uk

