

Sample Return to School Plan

PRIMARY SCHOOL

NAME OF YOUNG PERSON:	DATE
TUESDAY	
Arrive in school at 9.30 a.m., key person meets the student and together they work on an individual plan until break.	
Stay in with 2 peers at break, after break go to class with them.	
At lunch, student goes with 2 peers into the playground or to a quiet place to play. After lunch, student goes to library with key person for the afternoon.	
WEDNESDAY	
Arrive in school until 9.30, go to library with key person until break.	
Student goes to playground at break with 2 peers and then on class with them.	
Go out to play at lunch with peers and attend class after lunch if ready.	
THURSDAY	
Arrive in school 9.30, go to library with SNA until break.	
Meet friends in the playground at break (if ready) and attend classes until lunch.	
Meet friends at lunch and attend afternoon classes.	
FRIDAY	
Arrive in school at 9.30 a.m. Attend libray for 30 mins with SNA.	
Attend playground and class as normal.	
MONDAY	
Student arrives in school at normal start time. Goes to the library with SNA for half an hour and then on to class.	
Student attends playground and class as normal.	

Signed: _____ Professional Role: _____