

Early Years Foundation Stage (EYFS)

Policy

Approved by MAT Board

11th February 2019

Aims of EYFS Education

To give each child a happy, positive and fun start to their school life in which they can

establish solid foundations on which to expand and foster a deep love of learning;

Inspire children through an imaginative and immersive curriculum, ensuring that the

children are happy and enthusiastic to learn, that we foster and nurture the childrenôs

imagination and curiosity;

Immerse the children in their learning by creating an immersive environment that

reflects and promotes each classes project, and therefore, learning;

Become independent, self-motivated and entrepreneurial learners, encouraging the

children to adapt their work, think critically and take risks with their learning;

Be prepared for 21st Century life by ensuring that each and every child is literate and

numerate, as well as empathetic towards others, able to be resilient and ambitious to

succeed in whatever they set out to achieve;

Be their best in all they undertake, encouraging each and every child to try new things,

work hard and push themselves to continue to achieve and to persevere in any activity

that is before them;

Become curious about the world around them and practice the technique of enquiry.

Encouraging the children to develop problem solving skills, tackling any activity they

set out to do;

Be aware of the wider community, starting with their local community and providing

opportunities to experience and learn about other communities and cultures further

afield;

Be world wise by fostering and nurturing the childrenôs social and interpersonal skills,

ensuring that they have the opportunity to work as a member of a team and can share

their experiences and knowledge with their peers.

Curriculum

The Nursery and Reception classes follow the curriculum as outlined in the Early Years

Foundation Stage (EYFS) document, which is available at:

http://www.foundationyears.org.uk/files/2012/03/Development-Matters-FINAL-
PRINT-AMENDED.pdf. This defines what we teach. This policy details the specifics
of each of our settings and schools.

The EYFS framework includes seven areas of learning and development, all of which

are important and interconnected, but three areas are seen as particularly important

for igniting childrenôs curiosity and enthusiasm for learning, for building their capacity

to learn and form relationships and thrive (DfE 2017:1.3), they support childrenôs

learning in all other areas, they are known as the prime areas. There are three prime

areas, which are seen to underpin all of the basics and support the other more specific

areas of the curriculum.

The prime areas are:

¶ Communication and Language ï Listening and Attention, Understanding and

Speaking

¶ Physical Development ï Moving and Handling and Health and Self Care

¶ Personal, Social and Emotional Development ï Making Relationships,

Managing Feelings and Behaviour and Self-confidence and Self-awareness

The specific areas are:

¶ Literacy ï Reading and Writing

¶ Mathematics ï Numbers and Shape, Space and Measure

¶ Understanding the World ï People and Communities, The World and

Technology

¶ Expressive Arts and Design ï Exploring and Using Media and Materials and

Being Imaginative

http://www.foundationyears.org.uk/files/2012/03/Development-Matters-FINAL-PRINT-AMENDED.pdf
http://www.foundationyears.org.uk/files/2012/03/Development-Matters-FINAL-PRINT-AMENDED.pdf
http://www.foundationyears.org.uk/files/2012/03/Development-Matters-FINAL-PRINT-AMENDED.pdf
http://www.foundationyears.org.uk/files/2012/03/Development-Matters-FINAL-PRINT-AMENDED.pdf

Characteristics of Effective Learning

The EYFS also includes the Characteristics of Effective Learning. These are regularly

assessed through observations and planned for throughout the EYFS.

The three characteristics are:

¶ Playing and Exploring ï children investigate and experience things and events

around them and óhave a goô

¶ Active Learning ï children concentrate and keep trying if they experience

difficulties, as well as enjoying what they achieve

¶ Creating and Thinking Critically ï children have and develop their own ideas,

make links between different and experiences and develop strategies for doing

things.

Teaching Strategies

We ensure that there is a balance adult led and child initiated activities across the day.

We believe that even during child initiated activities the adultsô role and interaction with

the children is essential as this helps to build the childrenôs understanding and so

guides new learning. The role of the adult is to continually model, demonstrate and

question what the children are doing, either through participation in the childrenôs game

or encouraging the children to participate or complete a task with the adult. The

children are taught through a number of different strategies that are both Early Years

based as well as direct teaching and other more investigative learning approaches.

Learning through Play

Learning through play is an important and integral part of the Early Years curriculum

and classroom. We believe that children learn best from activities and experiences

that interest and inspire them. Using childrenôs interests as a starting point, we provide

children with stimulating, active play experiences in which they can explore and

develop their learning to help make sense of the world. They have opportunities

through their play to think creatively and critically alongside other children as well as

on their own. We carefully plan the environment and opportunities within this

environment to reflect on what has interested the children, making sure that we provide

opportunities to extend and practise the skills they have learned during the project or

through direct teaching. We ensure that each of the different areas of learning are

represented in the environment and provide different experiences and opportunities to

learn. We believe it is important that adult take an active role in child-initiated play

through observing, modelling, facilitating and extending their play. Achieving and

maintaining the balance between child initiated and adult led activities is very important

to us.

Direct teaching ï In FS1 we have opportunities throughout the sessions in which each

child is encouraged to participate in an activity led by the teacher or Early Years

Practitioner (EYP). Children in FS1 participate in a daily phonics session, suitable for

their age and stage, with each child gaining experience of Phase 1 letters and sounds

activities for at least 3 terms. They also have daily counting and number facts

experience, allowing the children to experience number each and every day. In FS2,

the children participate in daily phonics sessions focusing more on Phase 2 onwards;

revisiting and ensuring Phase 1 activities are threaded through and throughout the

phonics sessions each week to give each child a solid grounding in phonics. Children

in FS2 also have a daily maths session and activities to support learning through child

initiated or independent activities, which provides a purpose for learning and applying

all maths skills. In FS2 guided reading sessions are taught on a weekly basis to all

children and each child is heard reading individually at least once each week as well.

All direct taught sessions are carefully planned and tailored for each class using

previous assessments of the childrenôs knowledge, skills and ability. Planning is

changed and tailored regularly and in response to the result of taught sessions,

ensuring all teaching and learning is relevant and challenging for each child.

Visits and Visitors

The part of visits and visitors plays a very important role in the Early Years, as these

are seen as an opportunity to further develop our childrenôs view of their world or

community. Each term the children are given the opportunity to widen their experience

through either visits to specific areas (e.g. the seaside, local farms or Wildlife parks)

or have visitors invited into the school who are seen as experts in their field. Each of

these visits and visitors are carefully planned and tailored to the project the children

are actively learning. As well as carefully planning these experiences we ensure that

all ratios are matched for the year group carefully. We ensure that there is a ratio of

1:5 with the Reception class and 1:2 with the children in Nursery. We encourage

parental support with trips where possible.

Classroom Organisation

Our Early Years classrooms are organised with defined areas with clearly labelled

resources to ensure that children can access these easily and confidently. All rooms

in the Early Years are planned carefully, ensuring that the areas not only continue to

immerse the children in their learning and development but to also provide the children

the opportunity to access all seven areas of learning. Classrooms have the opportunity

for children to experience writing, maths (and numicon), creative play, role-play,

construction and small world play, as well as quieter reading areas.

The outdoor area is as important as the indoor environment and is something we

continue to develop, ensuring that we take our learning outside as much as possible,

creating the links between the indoor and outdoor environments.

Assessments, Observations and Learning Journeys

Assessment is an essential and important part of the Early Years for childrenôs learning

and development. This involves practitioners observing children in a variety of

opportunities to gain an understanding of each childôs level of understanding. This

happens live throughout any taught session as well as during free flow times when

children are embedding and extending any previous learning. These observations and

assessments will then be used to shape and alter any future learning.

Observations are taken alongside a photograph and notes whilst observing what the

children are doing or saying. This allows us to build up a picture in a variety of

opportunities and areas and comment on what we feel are the next steps for the

children. We are then able to share these experiences with the childrenôs parents

sending each childôs learning journey.

On entry to Nursery or Reception a baseline assessment is carried out for each child,

using assessment from taught sessions and free flow observations. These

assessments are collated and put into a tracking tool, this allows us to collate all the

data and assessments for each child measuring progress and highlighting children

that are achieving more than expected or less than expected, which then allows us to

tailor the project or curriculum accordingly for each individual child. These

assessments are entered onto the tracking system at the end of each half term

throughout FS1 and FS2. At the end of FS2 (Reception) each child is assessed against

each of the 17 Early Learning Goals (ELG). They are assessed as either emerging,

expected or exceeding the ELG for each of the 17 areas of learning and a report is

given to parents informing them about their childôs learning and progress in each of

the areas of learning. This information is also given to the Year 1 teachers to aide

transition.

Each term the assessments made are collated and provision maps are created for

each class, these provide a basis for the conversation during provision meetings with

the Head of School, class teacher and SENCO looking at what is being put into place

to support or extend any children within the class.

Role of Staff and Key Workers

The class teacher is the named Key worker for each class in the setting. The role of

each teacher is to ensure that each childôs care and development is carefully catered

for through play and other experiences. Each adult aims to develop a positive

relationship with each child in the group, as we believe that a happy and confident

child is a child that is ready to learn. We actively seek positive relationships with the

parents as well as the children.

Relationship with Parents and Carers

We believe that parents and carers are a childôs first educator and so we aim to work

very closely with parents. We are currently working on developing ways in which

parents can contribute more to their childôs learning journey. At the end of each project

we invite parents into school to take part in the final exhibition, looking at and

experiencing the work that their children have been completing during the term. We

have been developing óFamily Timeô sessions, which have provided the parents with

the opportunity to help their child create something in preparation for the final

exhibition. We have also got plans to invite parents into Nursery and Reception in

order to allow the parents to observe an early maths or phonics session, which will

then help them to understand how we teach these particular skills, with the aim of this

being continued when they go home.

Transitions

We have several transitions throughout the Foundation Stage that we manage with

care. The first transition is that transition into Nursery, which is very often some

childrenôs first experience of any type of setting or school. For this transition óStay and

Playô sessions in the Nursery setting are arranged in the term prior to the child

commencing. These óStay and Playô times provide an invaluable opportunity for the

children and parents to meet the adults in the setting and become familiar with the

environment. During these sessions we talk more in depth about the school and

provide an opportunity for the parents to complete the relevant forms that need to be

completed for the schools records. This also provides a time to become familiar with

the parent and child, developing the positive relationships from the outset.

The second transition that occurs during Early Years is the transition from Nursery to

Reception, this jump from part time schooling to full time can be very daunting for both

parents and their children and we aim as a school to ensure that any transition is as

smooth and comfortable as possible. In order to do this we invite the children to our

óLearning Togetherô sessions, also the parents into a transition meeting during the

summer term to provide the parents with information about the school, the curriculum

and teaching staff. We also have the opportunity to talk about other general information

subjects, such as school dinners, reading books and an opportunity to meet their

childôs new class teacher. We also invite the children to a transition day, which is an

opportunity to hook these children into their new project when they start school in

September.

There are transition meetings planned during the summer term between nursery and

the new class teacher in Reception, allowing the nursery teachers to provide further

information about each childôs development and pass on any other important

information about each child (e.g. medical, SEN, EAL, etc.).

The third and final transition is that between Reception and Year 1. During this

transition the children are invited to attend two transition days in which the children are

hooked into their new project and have an opportunity to spend more time with their

new class teacher. We also have an opportunity for Reception teachers and Year 1

teachers to meet and inform the childôs new teacher about each childôs level of

development, ELG achievement and any other information about each child (e.g.

medical, SEN, EAL, etc.).

Safeguarding

Children learn best when they are happy, safe and feel secure. We aim to ensure that

all children feel happy, safe and secure through the continuous development of

positive relationships between children and staff as well as relationships with their

peers. We follow the safeguarding and welfare requirements detailed in the Early

Years Foundation Stage Framework (2017).

Our schools have rigorous safeguarding policies and procedures that are used to

identify anyone at risk of harm or radicalisation, this sets out a clear procedure for

reporting any concerns from minor to major. All staff are regularly trained in SCB

Safeguarding, which is updated in a regular basis. The school has rigorous checks

when employing members of staff, ensuring that they have the relevant qualifications

and DBS are checked. All DBS checks are updated in a rolling basis as required.

We have an e-safety policy which stipulates and advises how to keep children safe

when online, which is available on our website. All staff are regularly made aware of

how to keep safe online, and have training around this. This is also regularly promoted

throughout the school during e-safety weeks. The school as a whole also has a filtering

system that blocks any unknown or suspect websites. However, professional

judgement is always advised and promoted throughout the school.

Health and Safety

Within the school we follow a set of guidelines regarding different aspects of Health

and Safety.

Healthy school meals ï our children when they enter Reception are entitled to a free

school meal and are provided with this. The school meals are carefully catered and

follow a healthy food model.

Healthy snack ï Fruit and milk are provided and are available throughout Nursery and

Reception for children to eat. We also encourage children to try new or more exotic

types of food/fruit.

Accidents and First aid ï There is a trained Paediatric First aider on site at all times.

All first aid cupboards are clearly labelled and regularly updated. All accidents are

recorded and parents are informed of any accidents. If a more serious accident occurs

(e.g. significant bump, scrape or graze) parents will have a phone call home to inform

them as soon as possible.

Nappies ï We encourage all parents to ensure their children are potty trained before

they start nursery, but in the event that this is not possible, we will put into place a care

plan which will ensure that the child is well looked after and regularly changed. We

also work alongside the local childrenôs centre to encourage and help parents to potty

train their children.

Fire alarms ï A fire alarm practice is organised at least once a term and all of these

are timed and recorded. We have set fire doors throughout the setting and the

caretaker carries out regular safety checks.

Child Protection and Safeguarding ï We have a very clearly set out safeguarding

policy, which is available on our website.

