Neath Port Talbot EDS

School Self-Evaluation (Primary)

[image: image1.wmf]
Under Fives Profile

	PERSONAL AND SOCIAL DEVELOPMENT
	

	Whether the content of the educational programme, as judged by the observed activities of the children and

	staff, discussion with children and staff, plans, past work and records of progress, is likely to ensure that

	children, by the age of five:
	
	
	

	
	
	Programme
	Programme
	Programme

	
	
	promotes
	has minor
	is poor

	
	
	the outcomes weaknesses
	

	1.
	Feel confident and be able to form relationships with other children and with adults
	
	
	

	2.
	Demonstrate care, respect and affection for other children and adults
	
	
	

	3.
	Begin to show sensitivity to others and to those with difficulties
	
	
	

	4.
	Concentrate for lengthening periods when involved in appropriate tasks
	
	
	

	5.
	Explore and experiment confidently with new learning opportunities
	
	
	

	6.
	Acknowledge the need for help and seek help when needed
	
	
	

	7.
	Begin to take responsibility for personal hygiene (for example, washing hands after using the toilet, before handling food and so on)
	
	
	

	8.
	Dress themselves, if given time and encouragement
	
	
	

	9.
	Take turns, share and begin to exercise self-control
	
	
	

	10.
	Understand that all living things should be treated with care, respect and concern
	
	
	

	11.
	Respond positively to a range of new cultural and linguistic experiences
	
	
	

	 What is your overall judgement on personal and social development?

	Promotes

desirable outcomes
	Has minor weaknesses
	Is poor

	
	
	

[image: image2.wmf]
 Is spiritual, moral, social and cultural development fostered appropriately? Yes

 No

PERSONAL AND SOCIAL DEVELOPMENT

Please write the evidence for the judgements you have made opposite. Give examples and illustrations.

WHAT ARE THE KEY STRENGTHS AND WEAKNESSES OF PERSONAL AND SOCIAL DEVELOPMENT?

	LANGUAGE AND LITERACY
	

	Whether the content of the educational programme, as judged by the observed activities of the children and

	staff, discussion with children and staff, plans, past work and records of progress, is likely to ensure that

	children, by the age of five:
	
	
	

	
	
	Programme
	Programme
	Programme

	
	
	promotes
	has minor
	is poor

	
	
	the outcomes weaknesses
	

	1.
	Listen to a good story
	
	
	

	.
	Listen, respond to, and recall songs, nursery rhymes, poems and jingles
	
	
	

	3.
	Communicate needs
	
	
	

	4.
	Ask questions and listen to responses
	
	
	

	5.
	Relate the broad thrust of the story

	
	
	

	6.
	Re-tell their own experiences, broadly in the order in which they occurred
	

	7.
	Discuss their current individual and group play and refer to their intentions
	
	
	

	8.
	Express opinions and make choices
	
	
	

	9.
	Identify and explain events illustrated in pictures
	
	
	

	10.
	Choose a book and hold it the right way
	
	
	

	11.
	Understand that written symbols have sound and meaning
	
	
	

	12.
	Understand some of the functions of writing
	
	
	

	13.
	Enjoy marking and basic writing experiences – using pencils, crayons, etc
	
	
	

	14.
	Use marking implements for a range of purposes: painting, drawing, writing, scribbling
	
	
	

	 What is your overall judgement on language and literacy?

	Promotes

desirable outcomes
	Has minor weaknesses
	Is poor

	
	
	

LANGUAGE AND LITERACY
Please write the evidence for the judgements you have made opposite. Give examples and illustrations.

WHAT ARE THE KEY STRENGTHS AND WEAKNESSES OF LANGUAGE AND LITERACY?

	CREATIVE DEVELOPMENT
	

	Whether the content of the educational programme, as judged by the observed activities of the children and

	staff, discussion with children and staff, plans, past work and records of progress, is likely to ensure that

	children, by the age of five:
	
	
	

	
	
	Programme
	Programme
	Programme

	
	
	promotes
	has minor
	is poor

	
	
	the outcomes weaknesses
	

	1.
	Respond to and enjoy rhythm in music and music-making with a range of instruments and with their voices
	
	
	

	2.
	Use a range of materials to create representational images (for example: pictures, drawings, constructions)
	
	
	

	3.
	Make choices about colour and medium
	
	
	

	4.
	Respond to suggestions for dance and imitative movements
	
	
	

	5.
	Discuss work in progress and completed (for example: painting, instrument-making)

	
	
	

	6.
	Begin to enjoy role play and imaginative drama
	

	7.
	Begin to observe and appreciate the work of others
	
	
	

	8.
	Begin to differentiate sounds without visual clues (for example: animals, instruments, voices)
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	 What is your overall judgement on creative development?

	Promotes

desirable outcomes
	Has minor weaknesses
	Is poor

	
	
	

CREATIVE DEVELOPMENT
Please write the evidence for the judgements you have made opposite. Give examples and illustrations.

WHAT ARE THE KEY STRENGTHS AND WEAKNESSES OF CREATIVE DEVELOPMENT?

	KNOWLEDGE AND UNDERSTANDING OF THE WORLD

	Whether the content of the educational programme, as judged by the observed activities of the children and

	staff, discussion with children and staff, plans, past work and records of progress, is likely to ensure that

	children, by the age of five:
	
	
	

	
	
	Programme
	Programme
	Programme

	
	
	promotes
	has minor
	is poor

	
	
	the outcomes weaknesses
	

	1.
	Talk about home and where they live
	
	
	

	2.
	Begin to understand about different places such as the countryside and the town
	
	
	

	3.
	Have a basic understanding of the seasons and their features
	
	
	

	4.
	Begin to understand the idea to time: meal times, times of the day (morning, bedtime), sequencing (yesterday, today and tomorrow)
	
	
	

	5.
	Identify some kinds of workers by characteristics of work: for example, dentist, doctor, farmer, teacher, postal worker, factory worker, mechanic
	
	
	

	6.
	Have basic understanding of the purpose and use of money
	

	7.
	Begin to find out about outcomes, problem-solving and decision-making
	
	
	

	8.
	Begin to understand the use of a variety of information sources (for example: books, television, libraries, information technology)
	
	
	

	9.
	Begin to appreciate the importance of the environment
	
	
	

	10.
	Begin to understand about food and where it comes from
	
	
	

	11.
	Begin to appreciate the differences in and uses of a range of materials
	
	
	

	12.
	Make choices and select materials from a range, exploring their potential, cutting, folding, joining and comparing
	
	
	

	
	
	
	
	

	
	
	
	
	

	 What is your overall judgement on knowledge and understanding of the world?

	Promotes

desirable outcomes
	Has minor weaknesses
	Is poor

	
	
	

KNOWLEDGE AND UNDERSTANDING OF THE WORLD
Please write the evidence for the judgements you have made opposite. Give examples and illustrations.

WHAT ARE THE KEY STRENGTHS AND WEAKNESSES OF KNOWLEDGE AND UNDERSTANDING OF THE WORLD?

	QUALITY OF TEACHING AND ASSESSMENT
	

	
	
	Teaching
	Teaching
	Teaching

	
	
	promotes
	has minor
	is poor

	
	
	the outcomes weaknesses
	

	Teaching and assessment are effective in that:

	1.
	Staff have secure knowledge and understanding of the desirable outcomes for all six areas of learning
	
	
	

	
	
	
	
	

	2.

	Staff are deployed effectively
	
	
	

	3.
	Staff use suitable teaching methods, they interact well with children and explain clearly, question children effectively and encourage them to think

	
	
	

	
	
	
	
	

	4.
	Staff organise teaching effectively, to develop children’s knowledge, understanding and skills, they group children appropriately, provide a range of activities, some of which are teacher directed and some which are initiated by children themselves

	
	
	

	
	
	
	
	

	5.
	Staff assess children’s attainment and progress, they assess regularly and effectively and keep manageable records

	
	
	

	
	
	
	
	

	6.
	Staff use effective ways of monitoring and improving teaching, they review planning, teaching and assessment and undertake staff training or development
	

	
	
	

	
	
	

	 What is your overall judgement about the quality of teaching?

	Promotes

desirable outcomes – is generally good
	Promotes desirable outcomes but has minor weaknesses – is satisfactory
	Does not promote desirable outcomes – is poor

	
	
	

QUALITY OF TEACHING AND ASSESSMENT
Please write the evidence for the judgements you have made opposite. Give examples and illustrations.

What are the key strengths and weaknesses of equality of access and opportunity?

What are the key strengths and weaknesses of resources and accommodation?

	QUALITY OF TEACHING AND ASSESSMENT (Continued)

	
	
	Teaching
	Teaching
	Teaching

	
	
	promotes
	has minor
	is poor

	
	
	the outcomes weaknesses
	

	Equality of access and opportunity

	Teaching particularly in language and literacy

and maths, takes account of:

	1.
	The needs of girls and / or boys
	
	
	

	2.
	The Code of Practice for SEN, and children with a statement of SEN
	
	
	

	3.
	The needs of children whose first language is not English
	
	
	

	Resources and accommodation

Staff make good use of learning resources to promote:

	4.
	Personal and social development
	
	
	

	5.
	Language and literacy
	
	
	

	6. Mathematics

	
	
	

	7.
	Knowledge and understanding of the world
	
	
	

	
	
	
	

	8.
	Physical development
	
	
	

	9.
	Creative development
	
	
	

	Resources are:
	
	
	

	10.
	Sufficient; accessible to all children; suitable for any children with SEN; and suitable for any children whose first language is not English

	
	
	

	Accommodation is used effectively:
	
	
	

	11.
	Indoors
	
	
	

	12.
	Outdoors
	
	
	

QUALITY OF TEACHING AND ASSESSMENT

Please write the evidence for the judgements you have made opposite. Give examples and illustrations.

WHAT ARE THE KEY STRENGTHS AND WEAKNESSES OF TEACHING AND ASSESSMENT?

	PHYSICAL DEVELOPMENT
	

	Whether the content of the educational programme, as judged by the observed activities of the children and staff, discussion with children and staff, plans, past work and records of progress,

	 is likely to ensure that children, by the age of five:

	
	
	
	

	
	
	Programme
	Programme
	Programme

	
	
	promotes
	has minor
	is poor

	
	
	the outcomes weaknesses
	

	1.
	Have an awareness of their own bodies and their growth

	
	
	

	2.
	Move confidently, with increasing control and

co-ordination

	
	
	

	3.
	Use a range of small and large equipment with increasing skill and confidence (for example: bikes, balls, climbing frames)

	
	
	

	4.
	Handle small tools and objects with increasing control and for appropriate purposes (for example: pencils, paintbrushes)

	
	
	

	5.
	Understand, appreciate and enjoy the differences between running, walking, skipping, jumping, climbing and hopping

	
	
	

	6.
	Understand and respond to suggestions about spatial relationships (for example: behind, underneath and below, on top of and above).
	
	
	

	 What is your overall judgement on physical development?

	Promotes

desirable outcomes
	Has minor weaknesses
	Is poor

	
	
	

	PHYSICAL DEVELOPMENT

Please write the evidence for the judgements you have made opposite. Give examples and illustrations.

WHAT ARE THE KEY STRENGTHS AND WEAKNESSES OF PHYSICAL DEVELOPMENT?

	PARTNERSHIP WITH PARENTS AND CARERS
	

	
	
	Partnership
	Partnership
	Partnership

	
	
	promotes
	has minor
	is poor

	
	
	the outcomes weaknesses
	

	The involvement of parents and carers

contributes to the desirable learning

outcomes for their children:

	1.
	They are given helpful information about the education provision

	
	
	

	
	
	
	
	

	2.
	
	They are well-informed about children’s attainment and progress in learning

	
	
	

	
	
	
	
	
	

	3.
	They are encouraged to join in with activities
	
	
	

	4.
	They are encouraged to contribute to assessments by sharing observations of their child’s learning at home

	
	
	

	
	
	

	
	
	

	 What is your overall judgement on partnership with parents and carers?

	Promotes

desirable outcomes
	Has minor weaknesses
	 Is poor

	
	
	

	PARTNERSHIP WITH PARENTS AND CARERS
	

Please write the evidence for the judgements you have made opposite. Give examples and illustrations.

WHAT ARE THE KEY STRENGTHS AND WEAKNESSES OF PARTNERSHIP WITH PARENTS AND CARERS?
	MATHEMATICAL DEVELOPMENT
	

	Whether the content of the educational programme, as judged by the observed activities of the children and

	staff, discussion with children and staff, plans, past work and records of progress, is likely to ensure that

	children, by the age of five:
	
	
	

	
	
	Programme
	Programme
	Programme

	
	
	promotes
	has minor
	is poor

	
	
	the outcomes weaknesses
	

	1.
	Use mathematical language in relevant contexts: shape, position, size and quantity
	
	
	

	2.
	Recognise and recreate basic patterns
	
	
	

	3.
	Recall a range of number rhymes, songs, stories and counting games
	
	
	

	4.
	Sort, match, order, sequence, compare and count familiar objects
	
	
	

	5.
	Begin to understand mathematical concepts such as “less” and “more”
	
	
	

	6.
	Begin to understand the mathematics of money
	
	
	

	7.
	Begin to recognize numbers and begin to match number to sign and sound
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	 What is your overall judgement on mathematical development

	Promotes

desirable outcomes
	Has minor weaknesses
	Is poor

	
	
	

MATHEMATICAL DEVELOPMENT

Please write the evidence for the judgements you have made opposite. Give examples and illustrations.

WHAT ARE THE KEY STRENGTHS AND WEAKNESSES OF MATHEMATICAL DEVELOPMENT?

	PLANNING OF THE EDUCATIONAL PROGRAMME

	Whether the content of the educational programme, as judged by the observed activities of the children and

	staff, discussion with children and staff, plans, past work and records of progress, is likely to ensure that

	children, by the age of five:
	
	
	

	
	
	Programme
	Programme
	Programme

	
	
	promotes
	has minor
	is poor

	
	
	the outcomes weaknesses
	

	1.
	All six areas are included in the plans
	
	
	

	2.
	It gives priority to personal and social development
	
	
	

	3.
	It gives priority to language and literacy
	
	
	

	4.
	It gives priority to mathematics
	
	
	

	5.
	It is clear what children should learn from the activities
	
	
	

	6.
	It shows how the children will be grouped and how staff will be deployed
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	 What is your overall judgement of the educational programme?

	Promotes

desirable outcomes
	Has minor weaknesses
	Is poor

PLANNING OF THE EDUCATIONAL PROGRAMME

Please write the evidence for the judgements you have made opposite. Give examples and illustrations.

WHAT ARE THE KEY STRENGTHS AND WEAKNESSES OF PLANNING OF THE EDUCATIONAL PROGRAMME?

Under Fives – Issues for School Development Plan

Priorities for:-

Year 1

Year 2

Year 3

� EMBED MS_ClipArt_Gallery.5 ���

_1097247748

