Captions for Posters

[image: image1]

[image: image2]

[image: image3]
1. Robert with his class in assembly. Robert wears a helmet to stop him hurting his head when he falls, as his muscles have not fully developed.

2. Katherine working with her friends. Katherine has learning difficulties.

3. Rhys is deaf and blind. His hearing aids help him to take part in the class.

4. Musa uses his Braille machine to write, while his friends use pencils. He reads the raised dots of Braille with his fingers, as he is blind.

5. Lucy uses her laptop to write, while working with her friend.

6.Jean-Lucas with Saskia and the rest of Reception class watching a show. Jean Lucas uses his sticks for walking.

7.Michael enjoying the Nursery with his friends.

8. Sulaimaan taking a closer look.

9. Friends in the playground-Harira, Fatima, Noshin , Hena, Aisha,Sophie and Rea. Harira uses a walker

10. Aisha being shown a mirror toy by Ieva

11.Adedoyinsola & Gbenga turning the rope for Javaun. Gbenga has autism. When he joined the nursery he did not communicate with others at all. Now he joins in everything with his class, Year 1/ 2.

12. Imran and Becky playing at cooking. Imran needs extra needs extra oxygen.

13. Naim and his class joining in the lesson. Naim has a learning difficulty.

14. Cameron gets around the nursery using her walker.

15. Anthony and Chloe practising their sign language. One of them is deaf.

16.Sulaimaan and Richard compare electric

and manual wheelchairs. Saadah looks

on with interest.

