Raise Your Childs Attendance, -Raise their Chances!

What does "Good attendance" mean?

Do you know what your child's attendance is?

Do you know what it means?

This is Simone. She is in Year 7 and has 90% attendance.

Is that good?

What does this mean?

Simone thinks this is pretty good, so do her parents. Are they right?

90% attendance = ½ day missed every week!!

(Would your boss like you to be off work this much??). That's practically part time!

Mon Tue Wed Thur Fri

Absent half a day every week

Lets looks a little closer.....

1 school year at 90% attendance = 4 whole weeks of lessons MISSED!!!

38 school weeks

90% attendance over 5 years of secondary school....

= 1/2 a school year missed!

What impact might this have on Simone's life.....?

Research suggests that 17 missed school days a year = GCSE grade DROP in achievement. (DfES)

The greater the attendance the greater the achievement.

Secondary School Key Stage 4 Performance by Average Absence Sessions 2003/4

Potential Farmings average

What could Simone's potential Graduate degree arnings look like?

£15.01

Qualifications

What do you want for your child?

So 90% is **not** as good as it first seemed.

What can I do as a parent to increase my child's attendance?

Ways for parents to encourage attendance:

- 1. Find out regularly your child's absence. (Ask for half days if easier) and check this matches with your own record.
- 2. Talk regularly with your child about school and how they feel about it. More likely to attend if they feel supported and anxieties listened to.

Ways for parents to encourage attendance:

- Phone us as soon as possible to tell us why your child is absent, and when you expect them to return. Putting the school number in your phone can save you time. Know the school routine for alerting you to absence.
- 4. Only grant days at home for genuine illness. (you will know!!)
- 5. Avoid taking holidays in school time.

Ways for parents to encourage attendance:

- Know routines of the school day to avoid issues, e.g. have they got their PE kit?
- 7. If you have concerns ring us we will check attendance and be discreet.
- PRAISE AND REWARD GOOD
 ATTENDANCE: even small successes, e.g.
 going in promptly, even when first lesson is
 their worst!

Other tips to help secure good attendance:

1. If there is a problem with your child's attendance, talk calmly to your child and listen to the explanation. There is always an explanation. It may not impress you, but it counted enough with your child to make them truant. Pursuing the reason for non attendance is important.

Talk to us to resolve issues. We maybe able to help and support you and your child. You are not alone.

Other tips to help secure good attendance:

Be particularly watchful and supportive in the run up to tests and aware of coursework deadlines.

- Check homework diary regularly for gaps as well as completed activities.
- 5. Help them catch up with missed work, missed day doesn't mean missed work.
- Remember PRAISE for good attendance.

Attend and Achieve!

- If a school can improve attendance by 1%, they will see a 5-6% improvement in attainment. (Department for Education and Skills)
- Please help us and your child by ensuring their attendance remains above 95%, allowing them to achieve their potential.

