

Name:

Date:

Dear SENCO,

I am contacting you to request a meeting, and to also to provide you with some information before we meet.

I am available to meet you

My child, is telling me that he/she is having some problems with:

.....

.....

.....

When they are at home, I see the following:

.....

.....

.....

I am requesting a meeting to talk to you about:

.....

.....

.....

I look forward to hearing from you soon

.....