

Conversation starters

Starting a conversation can be difficult, especially if you're worried that your child is having a hard time. It doesn't matter what topic the conversation starts with – it's about the opportunity it gives you both to talk about feelings and to provide comfort.

Here's some conversation ideas to start things off...

Serious

What was the biggest problem you had today?

Do you want to talk about what's going on?

How can I support you through [issue]? Is there anything that you need from me? Space, time to talk, time to do something fun...

Fun

What's your favourite song at the moment? Would I like it?

If you were an animal which one would you be?

If your life was a movie which one would it be? What's your favourite thing about school and why?

If an alien had landed in your class today, what would you have been embarrassed for them to see? You're the leading expert when it comes to your child. You can tell when they aren't in the mood to talk, or when they aren't responding to your attempts.

Reassure them that if they don't want to talk now, they can talk to you at any time. **You can also follow up conversations with encouragers:**

Encouragers

has come up in a conversation, try your best to tell them how you see things, and be clear about any actions you are going to take. Try to provide comfort and reassurance.

Parents Helpline 0808 802 5544 youngminds.org.uk Mon-Fri 9.30am-4pm

If you need help or support, please contact our parents helpline