

Give your child a Flying Start in Torfaen

Torfaen
Family Information Service
Gwasanaeth Gwybodaeth I Deuluoedd

GIG
CYMRU
NHS
WALES

Bwrdd Iechyd Prifysgol
Aneurin Bevan
University Health Board

@FlyingstartTorf

TorfaenFlyingStart

What is Flying Start?

Flying Start is a Welsh Government funded programme which provides a range of support services to 0-4 year old children and their families within specific areas of Torfaen. The programme aims to make a difference to children in their earliest years of life.

This is achieved through four main service areas:

- Health Visiting and Midwifery Service
- Playgroup/Childcare place for 2-3 Year Old Children
- Parenting Programmes
- Early Language Development

The term after their second birthday children living in Flying Start areas are entitled to Welsh Government funded part-time childcare for twelve and a half hours per week, which amounts to two and a half hours per day, Monday to Friday, for 39 weeks of the year.

Attending a Flying Start setting can add to what you already do at home to help your child learn and develop to their full potential. Early learning makes a **BIG** difference to the way children develop and go on to learn throughout their lives.

What will my child learn at a Flying Start setting?

- Play/socialise with other children of a similar age
- Try new things
- Practise new skills
- Enjoy a range of play activities
- Take turns and share
- Be in a language rich environment

Welsh medium education: The best of both worlds

As a parent, deciding on your child's education will be one of the most important decisions you will ever make.

An increasing number of Torfaen parents can testify that introducing the Welsh language to their child, and indeed, their family's life in general, has been a positive and worthwhile experience.

Bilingualism gives your child an advantage

You don't have to be a Welsh speaker yourself for your child to benefit from Welsh medium education.

The earlier the better! It is far easier for a young child to learn a language than it is for older children or adults. Bilingual children also find foreign languages easier to learn!

Learning to speak Welsh is a valuable extra skill which will give your child a head start.

It will open the door to a different culture; with the opportunity to speak Welsh your child will benefit from the broader horizons of two cultures.

You can choose any childcare in any area as specified on the following pages.

Blaenavon

Busy Bees Blaenavon

Blaenavon ICC
Blaenavon Community Campus
Middle Coed Cae Road
Blaenavon
NP4 9AW

Contact Sue Driscoll on 01495 792149 for more details.

Busy Bees Blaenavon

New Life Christian Centre
Park Street
Blaenavon
NP4 9AA

Contact Sue Driscoll on 01495 792149 for more details.

Garnteg

Little Ducklings 2 Playgroup

Garnteg Primary School
Hillcrest
Pontypool
NP4 7SJ

Contact Emma Edwards on 07940 792823 for more details.

Welsh Medium playgroup/childcare is available in any Flying Start area.

Cylch Meithrin Abersychan

Lower Hall
Trinity Methodist Church
High Street
Abersychan
NP4 7AE

Contact Sharlene Parry on 01495 773302 or 07967 920947 for more details.

Trevethin and Penygarn

Little Ducklings Playgroup

Cold Barn Farm
Woodside Road
Trevethin
Pontypool
NP4 8DT

Contact Emma Edwards on 07940 792823 for more details.

Penygarn Integrated Children's Centre

Penygarn Community Primary School
Penygarn Road
Penygarn
NP4 8JR

Contact Isobel Yacomen on 07889 346348 for more details.

Pontypool

Pontymoile Under 5's Playgroup and Nursery

Pontypool Active Living Centre
Pontypool
NP4 8AT

Contact Isobel Yacomen on 07889 346348 for more details.

Welsh Medium Childcare is available in any Flying Start area.

Cylch Meithrin Abersychan

Lower Hall
Trinity Methodist Church
High Street
Abersychan
NP4 7AE

Contact Sharlene Parry on 01495 773302 or 07967 920947 for more details.

Thornhill

Buzzy Bees Day Nursery

27 Chestnut Green
Upper Cwmbran
Cwmbran
NP44 5TH

Contact Cathy Pritchard on 01633 484228 for more details.

Little Seedlings

Woodlands Integrated Children's Centre
Woodlands Community Primary School Site
Thornhill
Cwmbran
NP44 5UA

Contact Judy Baker on 01633 864653 for more details.

Thornhill Playgroup

Thornhill Community Centre
Leadon Court
Cwmbran
NP44 5TZ

Contact Helen Griffiths on 07908 169461 for more details.

South West Cwmbran

Little Red Berries

Cwmbran Integrated Children's Centre
Ton Road
Cwmbran
NP44 7LE

Contact Sarah Underwood on 01633 647416 for more details.

Building Blocks Too Day Nursery

Fairwater Way
Fairwater
Cwmbran
NP44 4PS

Contact Lesley Price on 01633 480250 for more details.

Little Angels

Blenheim Road Community Primary School
St Dials
Cwmbran
NP44 4SZ

Contact Marcella Davenne on 07979 596792 for more details.

Welsh Medium Childcare is available in any Flying Start area.

Cylch Meithrin Cwmbran

Baptist Church
Old Scout Hut
Two Locks Road
Cwmbran
NP44 7HQ

Contact Katherine Lloyd on 07773 246611 for more details.

Northville

Maendy First Steps
Maendy Primary School
Wayfield Crescent
Cwmbran
NP44 1NH

Contact Annette Webb on 07905 786740 for more details.

Childminders

Some parents have found that child-minding in a home environment can be more flexible than other forms of childcare. Some child-minders can offer Welsh medium child-minding. The Flying Start approved child-minders are:

Pontypool

Contact Tracey Touhig on 07581 286638 to arrange a visit. Tracey can also offer Welsh medium child-minding. Contact Anne Neale on 07743 239801 to arrange a visit. Contact Michelle Brown on 07941 883862 to arrange a visit. Michelle can also offer Welsh medium child-minding.

Cwmbran

Contact Caroline Pimm on 01633 838 189 to arrange a visit.

Enhanced Health Visiting

The Flying Start Health Team will offer extra support and advice throughout pregnancy and the first years of your child's life. They will be able to help families with babies and toddlers with breast-feeding, bottle-feeding and weaning. Other support includes: speech and early language skills, behaviour, play activities, health lifestyles, family support for parents/carers and siblings, child development.

Flying Start Health Visitors are community based but attached to GP surgeries.

If you are not sure who your Flying Start Health Visitor is please contact the Flying Start Health Programme Manager on 01633 647420.

Blaenavon

Carreg Wen Surgery
Tel: 01495 790264

Pontypool

Churchwood Surgery
Pontypool Medical Centre
Tel: 01495 752444

Trosnant Surgery
Tel: 01495 762709

Mount Surgery
Pontypool Medical Centre
Tel: 01495 763141

Abersychan

Abersychan Surgery
Tel: 01495 772239

Cwmbran

North Road Surgery
Tel: 01633 483226

The Clinic, Maindy Square
Tel: 01633 484419

Llanyravon Surgery
Tel: 01633 833770

Clark Avenue Surgery
Tel: 01633 482733

Fairwater Surgery
Tel: 01633 869544

Chapel Street Surgery
Tel: 01633 485155

Oak Street Surgery
Tel: 01633 866719

Greenmeadow Surgery
Tel: 01633 864110

Village
Tel: 01633 871177

Early Language Development

Talking is so important for children to communicate their needs. Whilst children will benefit from a language rich environment during their time in playgroup, Flying Start also run a variety of groups to help parents to develop their child's communication skills.

Parenting

Parenting groups help parents meet other parents and work together to develop their skills to support their child's development, care and wellbeing.

Family Information Service

Free, impartial information on services and activities for children, young people and families, including parents-to-be, in Torfaen.

For all your Flying Start enquiries please contact the Family Information Service. You can access information and guidance via:

Freephone helpline: 0800 0196 330
www.torfaenfis.org
Email FIS@torfaen.gov.uk

Drop in to Cwmbran Integrated Children's Centre during office hours.

Speak to our Outreach Officer, Hannah - out and about in the community.

 Follow us on Twitter: @TorfaenFIS

 Find us on Facebook: Torfaen Family Information Service (FIS)

