 [image:]

Confidential to Headteacher & School Governing Body

Early Years Foundation Stage Profile Moderation
School Visit Report Form
	School:

	

	Head teacher:
	

	Moderator:

	

	Date &
duration of visit
	

	Number of EYFS classes:
	

	Total number of children within the school for whom the Early Years Foundation Stage Profile is completed
	

	Class teacher/s

	
	Experience:
NQT/new to reception/years in reception
	

	Teaching assistant/s
	
	Experience:
HLTA/ NNEB/years in reception
	

	Comments:

	Are summative judgements recorded during the year? yes/no

If yes how are they recorded?

	Did the school use a Baseline in September 2016 yes/no

If yes which one ? NFER/ EExBA/ BASE/GL

	
	

	Those present at the moderation meeting:

Teacher/s
Headteacher yes /no
Year 1 teacher yes/no
Assessment coordinator yes/no
Governor yes/no

	How was the moderation visit structured?

	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Have Gloucestershire pre-school Transition Records been shared and used to inform the initial assessments in YR? yes/no

Are arrangements in place to meet with feeder preschools yes/no

	Who contributes to the children’s profiles within the school?

	How do the children contribute to the evidence for the EYFSP?

	How do parents contribute to the observational evidence for the EYFSP?

	What moderation activity takes place during the year?

	
	Who was involved?
(i.e. yr R , yr 1, HT)

	When did it take place?

	School based

	
	

	Cluster group

	
	

	Attendance at LA run Moderation workshop
	
	

	Is the Head teacher involved in moderation? yes/no

How?

Does the Head teacher quality assure the accuracy of the final data in school? yes/no

	Is the Y1 teacher involved in moderation? yes/no
Comments

	Is the evidence supporting the children’s attainment appropriate? yes/no

What did the evidence sample consist of?

Was there sufficient evidence to support the teacher’s judgements? yes/no

	Does the YR teacher use STA exemplification materials to support accuracy of assessments? yes/no

	Is EYFS Profile data shared with Y1 teachers and used to inform next steps in children’s learning? yes/no

	Does the class teacher feel there is an identified gap between the achievement of boys and girls? yes/no

Details and comments

	Please indicate below which ELG and level of development were moderated for each of the sampled children. Where practitioner judgements could not be validated for any ELG, please HIGHLIGHT the judgement and record the detail in the outcome box.

	Area of Learning
	Sample
	Child 1
	Child 2
	Child 3
	Child 4
	Child 5

	
	Class
	
	
	
	
	

	Communication and language
	ELG 01
	Listening and attention
	
	
	
	
	

	
	ELG 02
	Understanding
	
	
	
	
	

	
	ELG 03
	Speaking
	
	
	
	
	

	Physical development
	ELG 04
	Moving and handling
	
	
	
	
	

	
	ELG 05
	Health and
self-care
	
	
	
	
	

	Personal, social and emotional development
	ELG 06
	Self-confidence and
self-awareness
	
	
	
	
	

	
	ELG 07
	Managing feelings and behaviour
	
	
	
	
	

	
	ELG 08
	Making relationships
	
	
	
	
	

	Literacy
	ELG 09
	Reading
	
	
	
	
	

	
	ELG 10
	Writing
	
	
	
	
	

	Mathematics
	ELG 11
	Numbers
	
	
	
	
	

	
	ELG 12
	Shapes, space and measures
	
	
	
	
	

	Understanding the world
	ELG 13
	People and communities
	
	
	
	
	

	
	ELG 14
	The world
	
	
	
	
	

	
	ELG 15
	Technology
	
	
	
	
	

	Expressive arts and design
	ELG 16
	Exploring and using media and materials
	
	
	
	
	

	
	ELG 17
	Being imaginative
	
	
	
	
	

	Outcome

	Are the teacher judgements for all five children for all scale points discussed accurate in line with exemplification?

If no please comment on any inaccuracies that were discussed:

Action to be taken if inaccurate:
·

Was a consensual agreement reached to amend the points in question? yes/no

Are the teacher judgements likely to be accurate at the point of submission to the Local Authority? yes/no

	Strengths
·

	Other professional development needs
·

	Additional comments

Thank you for making me so welcome. If you have any queries relating to this note of visit please do not hesitate to contact me.

If the school has any queries with any aspect of the moderation visit or report, please contact
Julia Hawkes, EYFS Profile Moderation Manager/Strategic Lead for Early Years, Early Years Team, telephone 01452 427224, e-mail earlyyearsteam@gloucestershire.gov.uk within 3 working days of the receipt of this report.

Copy to:
Julia Hawkes

EYFSP Moderation VIS 2017
image10.emf

image1.emf

