Queen’s Register of Support Providers

OCR Level 5 Diploma Teachers of Learners with Specific Learning Difficulties: Information for 2012/13
If you are interested in becoming a Dyslexia Tutor, the prerequisite OCR (Oxford Cambridge RSA) Level 5 Diploma in Teachers of Learners with Specific Learning Difficulties (SpLD) is now available through three local providers, namely the NI Dyslexia Centre, Belfast Metropolitan College and Dyslexia Support. Please see below for further information and contact details.
NI Dyslexia Centre

The OCR Level 5 Diploma in Teaching Learners with Specific Learning Difficulties is co-ordinated at the NI Dyslexia Centre by John Clarke. It is a fully professional postgraduate course and qualifies successful candidates to assess the needs of dyslexic learners and to design / deliver appropriate programmes of learning support for them. The diploma course is open to a range of people and whilst previous teaching experience is recommended, it is not essential.
The course has a firm underpinning of theoretical and academic knowledge, coupled with considerable practical application through the identification and teaching of two learners with demonstrably different needs. This comprises a total of 20 hours over the year and candidates must choose their preferred area ie primary, secondary or adult. There is also a focus on the candidate’s self-assessment of their own work and learning. In addition, candidates are required to produce two reports based on other professionals' assessments plus a 3000 word essay on the history / application of SEN legislation in Northern Ireland and the provision made for the learners in the candidates' chosen area.
The course is delivered on a part-time basis from mid September and although the teaching element normally concludes by the end of June, candidates are given a full twelve months to complete the programme. The course extends over a minimum of 70 hours of lectures, seminars and workshops and is comprised of four units: Special Educational Needs Policy and Context; Assessing Learners with Dyslexia; Planning and Teaching Individual Learners with Dyslexia/SpLD and Evaluation of Teaching and Learning Programmes.
The course commences September 2012 and classes are held on one evening per week (currently Wednesdays) from 5 – 7.30 pm. The fee is £1700 for the year plus a registration/certification fee to the OCR of approximately £180.
For further information please contact John Clarke, NI Dyslexia Centre, 17a Upper Newtownards Road, Belfast, clarke_jca@yahoo.co.uk; info@nidyslexiacentre.co.uk; 90 654670 and/or see www.nidyslexiacentre.co.uk/.
Belfast Metropolitan College

The Belfast Metropolitan College is once again delivering the OCR Level 5 Diploma in Teaching Learners with SpLD. The qualification has been accepted by the Qualifications and Curriculum Development Authority (QCDA) for inclusion in the National Qualifications Framework (NQF). This year, the course co-ordinator is Elizabeth Robinson, Head of Academic Studies and the tutoring team will include Louise Jardine, Carmel McKinney and Paul McDonnell all of whom are currently active on Queen’s Register of Support Providers.

The course is appropriate for teachers and those supporting learners who have significant difficulties with the acquisition and development of literacy and basic numeracy skills in either primary, secondary or adult (post 16) education. It was developed to recognise candidates’ skills, knowledge and understanding of the Special Educational Needs sector and their ability to deliver effective teaching sessions to learners with specific learning difficulties (dyslexia) affecting literacy and numeracy. To attain the diploma, candidates must achieve all four units of assessment: Special Education Needs Policy and Context, Assessing Learners with Dyslexia, Teaching Learners with Dyslexia and Teaching Methods and Reflective Practice.
The course will run on Wednesday evenings, 6 – 9pm, and will commence on 26th September 2012. The cost, including the registration fee, is £1690.
For further information please see http://pdf.ocr.org.uk/download/kd/ocr_10385_kd_vrq_data.pdf? or contact Louise Jardine at louisemhjardine@gmail.com.
Dyslexia Support

This Level 5 Diploma course in Teaching Learners with Dyslexia/Specific Learning Difficulties is delivered by former Belfast Metropolitan College tutors Joe Higgins and Brenda Degan in the Crescent Arts Centre, University Road, Belfast. The course team has achieved ‘recognised centre’ status from the OCR, the awarding body that accredits the course.
The course is designed for teachers and other professionals who support learners with specific learning difficulties of a dyslexic nature. It consists of four units: Special Education Needs Policy n Relation to Dyslexia; Assessing Learners with Dyslexia; Planning and Teaching Learning Programmes and Evaluation of Teaching and Learning Programmes. Assessment is by various methods including tutorial attendance, written assignments, reports, observations and lesson plan development. Please note that for the practical elements of the course, candidates must have access to two learners with dyslexic-like issues.
The diploma course is one year in duration (one evening per week) and commences September 2012. The fee for 2012/13 is £1450.
For further information please contact course co-ordinator Joe Higgins, jhigginsuk@yahoo.co.uk; joe@dyslexiasupport.net; 07793318465, Crescent Art Centre, 2-4 University Road, Belfast BT7 1NH and/or see www.dyslexiasupport.net/index.shtml for further information.
