Niedersächsisches Kultusministerium

A guide for school enrollment addressing parents and children

My school day

Dear parents,

Your child is starting school. You may ask yourself: What is going to change for us? We aim to answer this question with comprehensive information material

The brochure at hand deals especially with daily school

routines. A day at school is more than a couple of classes. Pupils need a strong support structure which parents need to provide. That begins with getting up on time in the morning and ends with going to bed early in the evening. Regular and healthy meals at home and in school also aid your child's ability to learn. These suggestions and many more can be found in this brochure.

School and parents: We both want the best for your child. By communicating well with one another we will succeed.

I wish your child an excellent start at school,

Franke Heiligenstadt

Niedersächsische Kultusministerin

We wake Tim up in time so we can have breakfast together.

Tip 1: Get up in time and have breakfast together

We send Tim to school early enough so he gets there on

Tip 3: Make sure to be at school before class starts

of days. Now he can manage on his own.

Tim shows us **the things he did in school**. We show interest in them.

Tip 4: Pay attention during class and get involved

We make sure Tim takes his sports gear with him when he has PE class: sport clothing, sport shoes. Every day we help him organize and pack his bag for school.

Tip 5: Organize and pack the schoolbag every day

We signed Tim up for **lunch at school** and pay for it. Also we pack him a healthy snack and a drink for the big break.

Tip 6: Eat and drink enough healthy food and beverages at school

Tim is enjoying what the full-time programme has to offer – and we know that he is taken good care of.

Tip 7: Take advantage of the full-time programme at your school

We are happy about Tim's progress in reading and writing. He likes practicing at home. That is why he has his own desk. We ask about his homework every day and let him explain to us what he did.

Tip 8: Practice for school at home in peace

We read to Tim every evening. He enjoys it – and so do we.

Tip 10: Read to your child before she/he falls asleep

It's important to us that the family eats dinner together. That way, everyone can talk about their day – and we can ask Tim about his day at school.

Tip 9: Eat dinner together and talk about the day

Published by

Niedersächsisches Kultusministerium

Press Office Schiffgraben 12 30159 Hannover www.mk.niedersachsen.de

Layout:

Jan Paschetag, Hannover

Print:

Color-Druck GmbH, Holzminden

Order information:

bibliothek@mk.niedersachsen.de

Any more questions? Please visit our website:

www.mk.niedersachsen.de/ \rightarrow Aktuelles \rightarrow Schulstart

