

PARENT GROUPS AND SUPPORT AT RADFORD

**Parents Helping
Children**

A Manual for Parents

**Parents joined with St
Peters Church to
help with some cooking for
the homeless**

Mary from Family Information Service came into school to support parents access local information services for families

Our School Nurse has drop in sessions each term

There is a
Creative coffee
morning every
Wednesday to do
creative activities
throughout the
year .

Parents enjoyed
learning how to
cross stitch and
created a
beautiful framed
owl picture.

Parents joined us in a meeting with Mrs Allot to become volunteers helping with reading every week.

Parents
attended first
Aid workshop

Parents learnt
emergency first
aid procedures
in the home

**Staff from
Queens Medial
Centre came to
advise parents
about safety in
the home.**

**In the cooking mornings,
parents cooked recipes
from around the world**

A School nurse came to one of the coffee mornings and talked to parents about how to eat more healthy foods at home and understanding salt and sugar contents in processed food.

