[image: image1.jpg]

Preparing your child to start school

[image: image5.png]cofEve

This booklet has some ideas that might help you in the run-up to September and your child’s first day of school.
Every child will develop at different rates and so don’t expect all of these ideas to be achieved. The key to longterm success is enjoyment and confidence!
What does ‘school readiness’ mean?

It means that your child has the skills and attributes (as explained below) that will help them settle quickly into school life.

· Confidence in themselves

· Belief in themselves

· Keen to explore and try things out

· Able to express themselves and say what they want or how they’re feeling

· Independent in looking after themselves ie dressing, coats, toileting, washing hands, eating, putting on shoes, blowing their nose, etc

· Being happy with different people

· Able to separate sensibly from parent or carer

· Able to talk to people of different ages

· Able to share with other children – take turns and share toys.

· Knows when to say ‘please’ and ‘thank you’
· Knows what is ‘good’ and what is a ‘bad’ choice
· A love of learning

· Keen to ask questions, notices things, has a conversation about something they’re interested in

· Introduced to lots of new words and enjoys trying new words

· Enjoys stories such as fairy tales and books
· Joins in with nursery rhymes and songs

· Enjoys counting and noticing the difference in things eg length, weight, amount

· Physical confidence

· Happy to run around and move in different ways eg steps, jump, balance bikes, hopping

· Strong in core – able to sit up, kneel up, pull their chest up, etc

· Happy to play with different apparatus such as a large ball or a hoop
· Strong and dextrous fingers – try lego, pegs onto lines, cutting with scissors
Some practical ideas….

Confidence in themselves

Your child will feel more confident and feel better about themselves if they can:
· Dress and undress himself/herself

· [image: image2.png]

Take off and put on his/her coat, hat, gloves

· Use the toilet (without help) and remember to wash their handsUse a tissue/hankie to blow their nose

· Use a knife and fork to eat a dinner or manage a packed lunch

· Be used to eating with others in family groups

· Tidy and put away toys and games

Happy with different people

· Co-operate with others, being sensitive to their needs, and being able to carry out some tasks independently
· Give your child plenty of opportunities to talk and play with other children and adults, preferably without you being present all of the time eg at nursery, childminders or with other members of your family
· Give them opportunities to share toys with other children and encourage them to take turns with them
· Encourage your child to take turns to talk and to listen when others are talking
· Try playing board games, Grandmother’s footsteps, etc with your child and don’t let them always win!
· Ask your child to help you with tasks around the home such as carrying the washing basket together, helping with putting up washing, putting away cutlery
· [image: image3.png]

Have agreed expectations around behaviour at home so that your child is clear about what is ‘good’ and will get praise and what is a ‘bad choice’ and will not be accepted.
A love of learning
Children learn language through listening and talking

· Listen to what your child has to say and answer their questions
· Ask your child questions to encourage them to explain and expand on their ideas
· Explore and talk about the world around us - take time to watch a butterfly, scrunch along the beach, look at the changing colours of the sea, make up stories about interesting cloud shapes

· Watch a favourite television programme together and talk about it
· Encourage your child to sing songs and nursery rhymes – have fun changing the words! ‘Hickory Dickory Boot, the mouse ran up the shoot!’
· Share stories - talk about the plot, what the characters are doing and feeling and how the child might change the story ending
· Listen to your child’s stories - encourage a wide vocabulary even if the words are ‘made up’!
· Plan, and talk about visits, outings, special days like birthdays, going shopping...
Develop their mathematical mind

Children begin to be mathematical at a very early age when they look at, play with and talk about the things around them.

· Tidying up – matching and sorting objects into the correct place…

· Laying the table - correct number of places, cutlery…

· Clothes - getting dressed and talking about the order- first we put on…

· Shopping - finding an item, passing a big or little pack, talking about shapes and sizes and then ordering them in the cupboard once home...

· Sing lots of number songs and rhymes
· Counting - how many windows are on a car?

· Shapes - what shapes can you see?

· Sizes - which tree is the biggest? Which lace is the longest?
Physical Confidence

Drawing and starting to write

[image: image4.png]

Children need to develop strength and control of their body to help them be able to write, draw and play. Have fun practising their physical skills!
Gross motor skills (large movements)
· Running, chasing, hopping, balancing, galloping, skipping, crawling in different ways - forwards, backwards, sideways...

· Swinging, sliding...on large apparatus at the park

· Using different sized balls to kick, hit, throw, bounce, catch
Fine motor skills (hand and finger)
· Building with bricks, making puzzles, holding instruments, turning pages of a book, using scissors, unscrewing and screwing up objects, doing up and undoing fastenings

Mark making

· We are surrounded by pictures, print and technology. It is important that your child sees you writing in lots of different ways.

· Encourage early marks on paper but please don’t ask them to copy letter shapes or write words

· Draw lots of pictures

· Encourage your child to imitate your actions i.e. writing a shopping list

· Let your child use a variety of mark making tools- pens, felt tips, thick and thin pencils, crayons
Creating confidence in the transition

Be really positive yourself - talk about school and all of the enjoyable activities there so that your child looks forward to coming. Try not to say things such as ‘I found it really hard …’ or ‘I didn’t like…’ but emphasise the positive such as ‘I loved listening to stories’ or ‘there are lots of things to play with outside aren’t there?’ Also, it will be an emotional time for you seeing your child start at school. If you have any queries or worries, do please ask at Little Pips or Miss Westlake or Mrs Burns in school – we are here to help.
1

