[image: image1.jpg]=X (1| L e
—

Ups and Downs Southwest

Down Syndrome support organisation

 Providing support, advice and information to Parents

 Carers and Professionals across the Southwest

 Reg. Charity No 1116381

 Patron: Dr Andrew Tandy MRCP MPCGP FRCPH
Find us on Facebook: www.facebook.com/UpsandDownsSouthwest

Some guidance around talking to children at primary school about Down Syndrome. (Also useful for parents talking to siblings)
You may find it helpful to use some or all of the following:

Children and people are all different from each other.

Some children are tall and some are shorter. Some have green eyes and some have blue or brown eyes. We have different colour hair etc

Possibly invite the children to look at each other and ask how they think they are different from child sitting next to them.

Now they’ve thought about how we look different, move on to the different kinds of people we are, our personalities, our emotions, our strengths and weaknesses.
Some children are a bit bossy! Some children are a bit quiet. Some children get grumpy a bit too easily/quickly and some children seem to be always smiling.
Some children are really good at P.E. and sports but they might not like doing numeracy much. Some children are really good at writing and remembering things but maybe they’re not brilliant at running? Some children love horse riding and yet some are frightened of horses! Ask them about their likes and dislikes – maybe ask who loved learning about eg. Ancient Egypt/Romans and who thought it was a bit boring?

So all children are born different from each other and some babies are very healthy and have no problems when they are born and some children might be poorly. Some children might have a problem with their heart or their tummy. Some babies might have to stay in hospital for a while and some come straight home. (Loads of children know of babies who have been in hospital for a while it usually turns out - as all those little hands shoot up with a story or two!)

And some babies are born with something called Down Syndrome.

Babies with Down Syndrome are usually a bit smaller than ordinary babies. (Always use the word ‘ordinary’ never ‘Normal’ when referring to other babies or children.) Sometimes they take a bit longer to feed properly. (mention heart problems if your pupil had a heart problem but don’t bother if not.)
Babies and toddlers with Down Syndrome find things a bit harder to do than you all might have done. So they would be a little bit older than you were when they first stand up and walk. They often find talking really quite difficult and that can take a long time for them to do that even nearly as well and as clearly as you can.

Some children with DS have to use sign language when they are younger because they find talking so difficult. I think sign language is REALLY clever!
I would give examples of signs for things like cow and cat and ‘fed up’ and see if the children can guess what they mean.
For older primary children (years 4, 5 and 6) I mention that later on at school when they do Biology and learn all about cells they will learn that we are all made of thousands and millions of cells and that every cell has things in it called chromosomes. All of us have 46 chromosomes in every cell of our body but a person with DS has an extra 1! They have 47! Now I think that should give them superpowers! Like x-ray vision or being able to fly or read minds! But unfortunately it doesn’t do that – it’s not supposed to be there so it gets in the way. It gets in the way all the time with everything it gets in the way with growing, with learning, with being able to do things.
I tell the children that I have a son with Down Syndrome, and if you ask him what Down Syndrome means he says ‘it makes things tricky’. And he’s right. It does. But it doesn’t mean he’s not special or amazing. In lots of ways it makes him even more special.

Maybe then say ‘and we know someone with Down Syndrome at our school don’t we?’ And say who it is.
Explain that learning something is like walking along a road. You start at the beginning all ready to maybe learn how to ride a bike, or all about the Romans, or to do your number bonds to 10 etc. By the time you get to the end of your road you’ve learned how to do that thing – you can now ride your bike or do your number bonds and now you’re going to work on another road and learn something else.

Your road, which you have to walk to learn something, is nice and clear and straight and not too long – you’ll soon learn won’t you?!

A person who has DS, has to walk a road to learn as well – but their road is muddy and sticky in places, some bits are foggy and they can’t see where they’re going and there is a wall they have to climb over, and bumpy bits with holes to fall into, and prickly bushes to climb through. That doesn’t seem fair does it? It’s much harder for them to walk along their road than it is for you to walk along yours.

So there are two things that are obvious to me:

Who would get to the end of their road first? And learn the quickest and be able to finish and go on to different roads and learn different things?
That’s right – you would.

AND If your nice easy road was right next to a person who had a more difficult one – wouldn’t you pop across to help out now and again? Wouldn’t you think ‘ooh I’ve got some time I’m getting on really quickly I’ll just help my friend get over that wall for a minute!!’

I think maybe you would!

I usually use a DVD with lots of pictures (to music) of children with DS all having fun and doing lots of things. This helps to show there are lots of children who have DS so that the child at your school doesn’t seem like the only one. I can post one to you if you like?
A lady who came to do exercises with my son when he was a baby (she was called a physiotherapist) told me that because my son had DS he had very poor muscle tone. I didn’t really know what that meant and she explained that it meant he would never be very good at doing sporty things – but guess what – my boy is 16 now and he’s a skateboarder!! And that’s because I helped him wherever I could. I BELIEVED in him and kept encouraging him and telling him ‘come on you can do it!’

And that’s what we should all do.

If your pupil is exhibiting particular behaviours which are causing difficulty or awkwardness with the other children then let me know and we’ll give you some ideas how to address that in the session.

The children will want to ask questions which you should answer if you can or be honest and say you don’t know but you’ll find out!! (And ask us!)

You can’t catch DS, and you don’t grow out of it and if you haven’t got it now you will never get it. A person with DS has it from when they first start to grow in mummy’s tummy to right through their whole life.

My son who has Down Syndrome is just amazing and makes me smile A LOT!! And I love him SO much!!! Children with DS often have a fantastic sense of humour and they really want to play and do fun stuff just as much as you. End by saying something like: And they will learn lots and lots from you and from being with you, so I hope you children are all really really good teachers!

Wendy Hellowell

Ups and Downs Southwest 2012
These questions and information are designed to provide schools with a few ideas to assist in explaining Down Syndrome to children.
Feel free to give us a call if we can be of any further help.

Ups and Downs Southwest

 www.upsanddowns.net Email: info@upsanddownssw.org

Tel: 01278 691100
Ups and Downs Southwest

The Old School

School Road

Westonzoyland

Somerset

TA7 0LN

Tel 01278 691100

Email: info@upsanddownssw.org

� HYPERLINK "http://www.upsanddowns.net" ��www.upsanddowns.net�

Email: info@upsanddowns.fsnet.co.uk

