[image:] [image:]
Is my child school ready?
I am sure that this is a question that a lot of you are asking yourself at the moment as the day your child is due to start school is rapidly approaching, but what does “school ready” actually mean?
Being able to write their name?
Being able to read?
Being able to count?
“Your child doesn’t need to be able to read, write or do sums before they start school. Children start school with a wide range of abilities and their teacher will be skilled at helping children progress at their own level. What’s most important is that you and your child have fun together… – sharing stories, singing songs, playing games and talking about anything and everything.” – Pacey

In fact, it is much more important that your child is secure, independent and has a curiosity about the world around them and a desire to learn.

[image: http://soundwizard.info/wp-content/uploads/2014/07/curiouschild.jpeg.size_.xxlarge.letterbox.jpeg]

In discussions with the reception teachers from local schools these were the things that they felt were important factors of school readiness
· Being able to go to the toilet independently
· Being able to dress/undress independently
· Being able to put on their shoes and coat
· Being independent at meal/snack times including washing hands, using a knife and fork etc.
· Being able to tidy up
· Being able to sit and listen for short periods of time
· Being able to follow a simple two part instruction
· Being able to recognise their name

So as parents what can you do to help prepare your child for the transition to school?

Here are some suggestions:-
· Allow and encourage your child to use the toilet independently, this includes wiping their own bottom!
· Let them dress and undress themselves
· Encourage them to put on their own coats and shoes.
While encouraging these skills try not to put extra obstacles in your child’s way, for example buy school shoes which are easy for the child to do independently, don’t dress them in shirts with buttons all the way down, don’t put on fiddly belts. We want to encourage independence without the child getting unnecessarily frustrated!

[image: http://occupationaltherapyessex.co.uk/wp-content/uploads/2012/02/iStock_000003309685XSmall.jpg]

While it is not important for your child to be able to write their name it is helpful if they are able to recognise their name. Obviously in nursery we use self-registration to help your child begin to recognise their name but at home, or while out and about, you can point out letters from your child’s name in the environment, on signs etc. There are also lots of activities you can do with your child to encourage pre-writing skills and to build up the strength and dexterity in their hands. For example:-
· Playing with play dough
· Help to bake
· Playing with pegs, tweezers, tongs, chopsticks
· Using scissors
· Gardening
· Using art apps on tablets and I pads
· Drawing with sticks in sand or mud
· Drawing with their finger in flour, glitter, shaving foam etc.
· Doing large movements using cheerleading pom poms for example.

[image: http://cdn.instructables.com/FPD/P8SM/HEI47PVC/FPDP8SMHEI47PVC.MEDIUM.jpg]

School involves a lot of listening – to their teacher and other adults – so practising good listening skills before your child starts school will help them get off to a great start.
· To encourage good listening be a good listener yourself so give your child lots of opportunities to talk.
· Read stories together and then ask your child to recall what happened. Research has shown that children who are read to daily do better in all areas of learning.
· Play games that involve listening to instructions, such as Simon Says…
· Go for a listening walk with your child and see what sounds you can hear
· Sing well known nursery rhymes and make deliberate mistakes, children love to spot mistakes and put them right
On starting school your child will not be expected to be able to do addition, subtraction etc. but to prepare your child for learning these skills in the future there are lots of simple activities which you can do together.
These include:-
Play spot the number. Encourage your child to point at numbers 0-9 in the environment, on doors, signs, car registrations, birthday cards, clocks etc.
Get into the habit of counting with your child, counts the stairs, how many cars they can see, how many apples you need when at the shop, etc., etc.
Singing nursery rhymes which include numbers is really important to teach not only counting, but order and rhythm too. Songs such as ‘5 Little Ducks’, ‘Ten in the Bed’, ‘Once I Caught a Fish’.
Playing number games together, for example ‘Snakes & Ladders’, ‘Ludo’ and ‘Dominoes’.
Other activities which are helpful with early mathematic skills are sharing out items, ordering items by length or height, repeating patterns and measuring.
It isn’t just about being able to count or recognise the numeral but about understanding what the numeral stands for. Looking at quantities as well, having the numeral with dots to match the quantity is important for the child to see and start to understand this.

[image:]

[bookmark: _GoBack]We hope that you have found this leaflet useful and that it has given you some suggestions and put your mind at ease about the upcoming transition!
image6.png

image1.png

image2.png
School Readiness

image3.jpeg

image4.jpeg

image5.jpeg

