
A Practical Guide for Primary Parents
Supporting your children with the challenges of learning from home

Produced by Greenshaw Research School, incorporating resources produced by the EEF

1.Establish and maintain clear routines for them

Make sure you know what work your school are providing
Cover what you can, try not to worry about what you miss out.
If possible, make a routine that works for everyone, and try to
keep it the same each day.
Encourage your children to take regular exercise breaks

2.Build and sustain their motivation

Take an interest in their work by asking them questions
Praise them for the e�ort they put into their work
Celebrate successful pieces with friends, family and school
Build in small rewards for completion of challenging tasks
Encourage to share the plans and completed work with friends

Click here: EEF Planning the Day checklist

3.Help them manage their wellbeing

Listen to their concerns – you don’t have to know all the answers!
Encourage them to talk regularly with friends and family
Get them to spend time away from screens e.g. paint, bake, write
Contact pastoral care on offer at school for guidance and support

See: useful links and resources page

4.Keep up their reading and writing

Encourage them to read every day, even if it is only a little
Follow the TRUST framework to support their reading
Talk about written work before and during the task.
Be your child's scribe. If writing feels like a big ask...do it for them!

Click here: EEF 7 Top Tips to Support Reading at Home

Keep it simple when you need to. Follow the TRUST ideas to turn
anything into a learning experience.
If something captures their imagination, run with it.
Value playtime! Lots of important learning happens when your child
is playing with their toys and their siblings

aa

A toolkit to support
parents with home learning

5.Support them with their work

https://educationendowmentfoundation.org.uk/public/files/Publications/Covid-19_Resources/Resources_for_parents/Supporting_home_learning_routines_-_Planning_the_day.pdf
https://educationendowmentfoundation.org.uk/public/files/Publications/Covid-19_Resources/Resources_for_schools/7_Top_Tips_to_Support_Reading_at_Home.pdf

TAKE TURNS TO MAKE
PLANS AND PREDICTIONS
BEFORE READING

RECAP TO CHECK IDEAS
AND UNDERSTANDING AS
YOUR CHILD IS READING

USE ENCOURAGEMENT AND
PRAISE TO KEEP CHILDREN
ENGAGED IN READING

SHARE PRIOR KNOWLEDGE
AND PAST EXPERIENCES
LINKED THE READING

TUNE-IN AND LISTEN TO
YOUR CHILD – BE CURIOUS
ABOUT THEIR INTERESTS

U
S
T

R
T

Aim to provide a quiet space
to read; give regular
encouragement and as much
access to reading material as
possible.

Taking an interest in what your
child is reading by asking them
questions aids their motivation
and understanding.

A plan helps children include all the important
details. It can be recorded as key ideas or pictures,
and ordered in a comic strip or a list.
`
When they write, focus on the writing goals of the
piece. That's probably what they are writing, not
spelling and handwriting.

A review allows children to read their work and make
changes that will improve it.

Encourage your child to read and think carefully
about the question.

Revisiting material from previous lessons helps
consolidate learning and build con�dence.

Practising basic skills, like times tables and
number bonds, supports more complex maths
learning later on.

Praising e�ort makes children feel achievement in
maths is within their grasp.

WHAT’S THE FIRST
STEP HERE?’ ‘WHAT

COMES NEXT?’

‘HAVE YOU DONE
THIS BEFORE?’

'SHOW ME WHAT
YOU CAN

REMEMBER'

READ REVISIT

‘LET’S PRACTISE
YOUR 8 AND 9

TIMES TABLES FOR
A BIT.’

‘ALGEBRA HELPS ME
WORK OUT HOW MANY

BAGS I NEED.’
‘JUST TAKE YOUR TIME.’

PRACTISE PRAISE

PLAN
IDEAS AND ORDER

REVIEW
USING A CHECKLIST

WRITE
WITH AN EXAMPLE

Read, Revisit, Practise and Praise for e�ective maths learningMathematics

Writing Follow the Plan, Write, Review cycle for extended writing tasks

Reading Use the TRUST model to support
 your child with their reading.

How to support your child
with reading, writing and mathematics learning

Focus on the tasks that they are more interested to complete.
This will help keep things as calm and positive as possible, so
important for you and your child. If other tasks cause conflict,
leave them. Use the time to read, or remember the learning in
talk or play.

Sustaining focus on learning is hard, especially at this difficult
time. Be kind to yourself and your child. If they're struggling, take
a break and do something different. When things feel calmer,
come back to the task if you can.

Your child's class teacher will be very keen to hear this feedback.
Keep in touch about what your child is doing well, and what they
are struggling with. Stay as positive as possible.

Perhaps you could encourage your child to focus on one piece
to share with a friend or relative at the end of the day.
Photograph it and send it on. Getting lots of praise will help
them see the benefit of extra effort.

Reassure them their teachers are more interested in how well
they are learning rather than the neatness of their work.
Children will make more mistakes learning from home and it’s
ok to cross things out and change them. It doesn’t really matter.

My child gets
anxious about the

presentation of
their work

My child �nds it hard
to focus for long
periods of time

My child rushes all
their work set and
doesn’t really do it

properly!

My child �nds
some of the work
set by the school
too challenging

Five Common Challenges
and How to Tackle Them

My child lacks
the motivation

to complete any
school work at
the moment

Caroline.Bilton
Cross-Out
Focus on the tasks that they are more interested to complete. This will help keep things as calm and positive as possible, so important for you and your child. If other tasks cause conflict, leave them. Use the time to read, or remember the learning in talk or play.

Useful links and resources

Mental Health and Wellbeing

Youngminds – from parent to parent: a guide to getting through coronavirus
https://youngminds.org.uk/media/3762/coronavirus-parent-to-parent-advice-guide.pdf

NHS - 5 steps to mental wellbeing
https://www.nhs.uk/conditions/stress-anxiety-depression/improve-mental-wellbeing/

Anna Freud Centre – National Centre for Children and Families
https://www.annafreud.org/coronavirus-support/

Beacon House - therapeutic service for young people, families and adults.
https://beaconhouse.org.uk/covid-19-support-resources/

Miriam Chachamu a family psychotherapist gives useful advice
https://www.youtube.com/watch?v=ceniIl2fZ5E

Special educational needs and disabilities (SEND)

BBC – useful articles and links
www.bbc.co.uk/bitesize/articles/zh9v382

NSPCC - useful articles and links
www.nspcc.org.uk/keeping-children-safe/support-for-par
ents/coronavirus-supporting-children-special-educational-needs-disabilities/

Creativity and Culture

Breadahead – daily baking lessons
https://www.breadahead.com/live-bake

Sign Language – free sign language course
www.british-sign.co.uk/learn-online-british-sign-language-course/

National Theatre – free streaming of recent productions
https://www.youtube.com/user/ntdiscovertheatre

Audible – access to a range of free children’s audio books
https://stories.audible.com/start-listen

https://youngminds.org.uk/blog/tips-for-parents-in-a-difcult-living-situation-during-lockdown/

	cover
	p.1B
	p.2B
	p.3-B
	p.4B
	Untitled

