

What do our
parents think?

- Excellent support from external agencies.
- Diverse activities and opportunities.
- Good communication and sharing of information.
- Encourages children and helps them to build confidence, learn, communicate and be independent.
- Equal amount of fun, play and learning.

- Recognises the strengths and weaknesses of individual children and tailors their approach differently towards each child. Extends and challenges every child so they reach their potential.
- My child has grown to be very confident and more independent and coming home with more knowledge and things to tell me every day that I didn't even know she knew!
- Staff are friendly and approachable.
- Very good school, we would recommend to all of our friends.
- **IMPACT Sessions.**

- Giving equal attention to all children.
- Sharing information with parents e.g. newsletters, children's targets.
 - Teaching.
- *IMPACT* sessions are really helpful.
 - Brilliant start to school life.
 - Learning happens naturally.

- Preparing the children for school, not just in academic ways but the role of leader, increasing responsibility/ independence.
- Safeguards all children.
- Prepares them for school socially and emotionally.
- Setting individual targets for each child, this worked well for us this year.
- Management of the school and communication with parents.

- Care for the children, every teacher is so loving.
- Acting very quickly on any concerns.
- The school staff are very approachable and helpful and capable of developing the children to their full potential.
- A wonderful environment with fun, exciting and engaging resources.
- Everything! Excellent pastoral care, creative well-structured learning activities. Very good preparation for Primary School.

- The school has expertise/profound experience dealing with children and especially EAL children.
- Well done SONS, would highly recommend.
- Good behaviour.
- The teachers make SONS so amazing! You are all focussed on the needs of 3-4 year olds

- Provides excellent foundation of learning which allows the children to gain valuable skills required to progress into Reception.
- Excellent management and teaching.
- The Nursery goes the extra mile.
- Varied lunch menus