[image: image1.png]POCKEL sz4n on ser 0

Bookstart families become TV stars on Go

@

X
TR

Call for Evidence
Developing a new national reading strategy in England for the

‘Read On, Get On’ campaign to get every child

reading well by the age of 11

Response Form

Closing date for responses: 30 June 2015

About the Read On. Get On campaign

Read On. Get On. is a national campaign to get every child in the UK reading well by the age of 11. At the moment far too many children are leaving primary school without this key skill – including, in England, one in three of our poorest children. Our mission is to change this for good so that all our children start secondary school as confident readers. Further information about the campaign is available at http://www.readongeton.org.uk/
About the national reading strategy (England)

On behalf of the ROGO coalition in England, the RSA (Royal Society for the Encouragement of the Arts, Manufacturing and Commerce) has been commissioned to develop a national reading strategy for England. This work will provide analysis of the problem, identify key objectives and set out the strategic action needed over the next decade to achieve the following target goals for 2020 and 2025:
1. All children achieve good early language development by age five by 2020

2. Every child is able to read well by the age of 11 by 2025, with good progress made so that we are at least halfway towards this goal by 2020
Call for Evidence

As part of the process of developing the national strategy, we invite submissions based on the questions below from all individuals and organisations with an interest in promoting children’s reading and early language development. Your contributions will help us to identify key issues and strategic priorities for action, to help achieve the 2020 and 2025 target goals.

Submitting any additional information or evidence

Beyond the answers given here, we would be pleased to receive any additional information or evidence that is relevant for the strategy. Do get in touch via the contact details below for a brief discussion about what material would be most useful and relevant.

Respondent Details

Personal information will be treated as confidential and will not be disclosed to third parties or used except for the purposes of the national strategy. We may refer to your response in our strategy reports or may publish extracts from it. All responses will be anonymised unless you consent to being identified.

	Please tick if you want us to keep your response anonymous:
	

	Name:
	

	Please tell us your current occupation (if applicable):
	

	Please tick if you are responding on behalf of your organisation:
	

	Name of organisation (if applicable):
	

	Address:

Postcode:
	

Key Questions:

1. In your view, how can parents and families best be supported (and support each other) to help their 0-5 year old children learn to listen, speak and communicate clearly and confidently?
	

Key Questions (continued):

2. What steps need to be taken to build capacity for everyone who works with very young children and their families (e.g. health visitors, nurseries, child care providers, speech and language therapists etc.) to make sure that every child has good early language development by the time they start school?

	

3. What are the main issues and barriers that need to be overcome to ensure every child is able to read accurately, fluently and with enjoyment by the end of primary school?
	

Key Questions (continued):

4. How can parents best be supported (and support each other) to help their children with reading?
	

5. How can all partners (including libraries, local businesses etc.) in the community best be involved to support and encourage children with early language and reading?
	

Key Questions (continued):
6. What do you think is the most important priority for ensuring that every child achieves good early language development by age 5 by 2020, and why?
	

7. What do you think is the most important priority for ensuring that every child reads well by age 11 by 2025, and why?
	

Key Questions (continued):
8. Is there anything else you would like to add that hasn’t been covered above?
	

Thank you very much for taking the time to let us have your views.

Completed responses should be submitted by 30 June 2015.

Send by e-mail to: Thomas.Hauschildt@rsa.org.uk
Send by post to: Thomas Hauschildt, The RSA, 8 John Adam Street, London WC2N 6EZ
6

