

Contents

Introduction	4
Key principles for good practice in supporting successful Early Years Transitions	5
Guidelines for good practice	6
Involving parents and carers in the Transition process	7
Children who attend more than one setting 	7
Children with additional needs	8
Looked After Children	9
Timelinefor Transition in the Early Years (Childminders, Schools and Settings)	11
Oxfordshire Early Years summary/transfer form 	12
Oxfordshire Early Years summary/transfer form cont	13
Transition Action plan (children with additional needs)	14
Prompt sheet to help with Transition meeting/making a plan	16

Appendices	17

Introduction
This guide is designed to support all Early Years practitioners in Oxfordshire to prepare children for transition*. The guidance has been compiled in accordance with
Government legislation and guidance.

Smooth transitions within the EYFS depend on a commitment from all professionals involved to develop positive communication links. In order to promote continuity for all children experiencing transitions between settings, it is important that there is a shared approach between all those professionals involved.

*transition – for the purpose of this document, refers to any changes in provider that a child may experience, in particular the transfer of children to school.

Key principles for good practice in supporting successful early years transitions

Unique Child
· Recognise that all children, can be vulnerable at times of change, particularly those with additional needs e.g. those with a Special Educational Need (SEN) or a child in care. Planning for these children will need additional, flexible support.
· Prepare the child for change. It is important that all children experience a positive transition. With appropriate preparation and understanding, children are more likely to feel secure and settle more easily into their new environment. It is here that the Early Years Summary/Transfer Form can act as a supportive tool within the transition process.

Positive Relationships
· Transitions can be eased by careful proactive planning, sharing of information and mutual visiting between parents, carers and professionals.
· Listen to and acknowledge the important role of parents and carers throughout this process
· Work together. An essential element of an effective transition is for childminders, settings and schools to work together, to establish a clear understanding of one another’s aims, purpose and philosophy.
· Offer a range of opportunities for parents/carers to access information about the transition process, e.g. open days, information events, consultations, newsletters.

Enabling Environments
· Children cope better with transitions when conditions are similar, communication is encouraged, and the process of change takes place gradually over time
· The emotions that come with change can be successfully handled by children when their new setting/school has a clear, welcoming procedure.

Children learn and develop in different ways and at different rates
· Ensure that consideration is given to the child’s holistic needs. It is important to ensure that the continuity of children’s experiences involves all aspects of their care and learning

See 'All about me' in the Appendix 4; it is good practice to complete this with the child and their family.

Guidelines for good practice
When preparing a child for school, it is important to remember that the preparation is not about assessing his/her academic skills. It is about helping him/her to develop positive self-esteem and confidence. A positive disposition will promote a child’s readiness for school.
· Visiting the new setting or school plays an important part in dispelling fears of the unknown. Encouraging the child to use a digital or disposable camera on such visits can help to make the environment more familiar for the child. This supports a personalised approach and the autonomy can be very empowering for the child. The photographs can then be shared by the child and discussed in the security of a familiar setting.
· Where an individual child transfers to a new setting, for example after moving house, the principles of good practice remain the same. The setting should aim to offer the same positive transition experiences.
· Effective communication with parents and carers is crucial in ensuring a smooth transition; children may disclose their concerns at home. Staff and parent relationships need to be positive to ensure that this information is shared in order that the appropriate support is offered. Ideally parents, including fathers, should be involved in any planning as parents have a wealth of knowledge that professionals can draw on.
· The key person has a particular role to play in supporting and preparing the child for transition; particularly children who may experience feelings of sadness and resistance before leaving a setting, especially if he/she has been there for a very long time.
· Use stories to explore the new situations that the child will experience when he/she moves. Stories, particularly open ended ones, can empower a child to reason and problem solve independently.
· Acknowledge a child’s relationships with both adults and children. Having friends in the same class may help children adjust to the demands of the new environment.
· Recognise that a child needs time to settle and that a period of regression is quite normal, for a child to stand and watch before joining in is quite usual and appropriate.
· Regular transition meetings between settings and schools enable important information to be shared and transition arrangements agreed.
· A Transition Policy will help clarify the process of transition for all stakeholders and ensure that they are clear about the principles and practice. A suggested model policy is included in the Appendix
Involving Parents and Carers in the Transition Process
In order to develop a shared understanding and an equal partnership, communication between setting, school and parents/carers is essential during the transition process.
Parents and carers are their child’s first and foremost educators. We need to listen to what they can tell us about their children and accept that as parents and carers, they have a wealth of knowledge that we would do well to heed.

We need to be knowledgeable about a child's ethnicity, language and dialect, community and locality if we are to offer them familiar sights, sounds and experiences that will help them settle. Sending a child to a new setting or class can be a daunting experience for parents and carers as well as children! Many parents and carers bringing their children to a setting for the first time may have unhappy memories about education and institutions. It is vital that we put ourselves in their position and look closely at how we can make our settings and schools welcoming and less threatening to new parents so that they, in turn, can give positive messages to their children.

Parents and carers are keen for their children to be happy and successful at school. They want to know that:
· their child will be safe and nurtured
· the school/setting will value the learning from home
· the school/setting will respond to and value children's cultural background
· the school/setting will respond to the needs of their child – particularly if they have disabilities
· the school/setting will get to know their child and respond to their uniqueness.

Involving a parent/carer fully in the transition process can reduce anxiety greatly for them and for their children.

Children Who Attend More Than One Setting
Some children will attend more than one setting during the course of the day, for example a breakfast club, school, after school club and/or a childminder. For these children it is vital that all practitioners work in partnership to exchange information. The Summary/Transfer Form should be completed by the setting where the child spends most of their time in collaboration with other provider information. Others settings attended by the child may complete a Summary/Transfer Form should they wish to.

Children with Additional Needs
The Special Educational Needs and Disability Code of Practice 2014 says that a child has Special Educational Needs if they have a learning difficulty or disability which calls for special educational provision to be made for him or her.

‘A child of compulsory school age or a young person has a learning difficulty or disability if he or she:
· has a significantly greater difficulty in learning than the majority of others of the same age, or
· has a disability which prevents or hinders him or her from making use of facilities of a kind generally provided for others of the same age in mainstream schools’

Transition should be seen as a process which involves parents/carers, child, setting and receiving setting. (EYFS 2008) A child’s transition from home to a preschool setting or from a setting to school can be an anxious time, particularly if there are additional needs with regard to their development of speech and language and communication, health and physical needs or general development. Periods of change can be made less daunting if parents’ and carers’ views are respected and they feel that they have made a suitable contribution to what will happen when their child moves to a new setting.

· During a child’s time in a preschool setting the setting Special Educational Need Coordinator (SENCo) and the child’s key person will have had regular meetings with parents or carers for discussion and to facilitate liaison with other professionals.
· As preparation for transferring to school a transition meeting for parents with the SENCo at the school and, when appropriate, other professionals supporting the child should be arranged. The transition meeting is a partnership between parents/carers, preschool setting and school.
· Outside agency reports and records such as completed and current SEN Support Plans are an important addition to the Early Years Transfer Record and should be passed to the school or new setting when the child leaves.
· Medical care plans and any relevant adjustments should be discussed at the transition meeting.
· Some children with additional needs may require extra visits to their new school prior to the term before starting. These can be arranged during the transition meeting at the school as well as any additional support such as a new visual schedule or tailored admission plan to ensure a smooth transition.

Please refer to the Transition Plan included in the appendix.

Looked After Children

Definitions
A child is defined as being “looked after” by a Local Authority if he or she is in their
care or is provided with accommodation for a continuous period of more than 24
hours by the authority. There are four main groups:

1. Children who are accommodated under a voluntary agreement with their
Parents, there is no court proceedings and the parents retain parental responsibility. (Section 20)

2. Children who are subject to a care order (Section 31) or interim care order
(Section 38). This is made if the court thinks a child is likely to suffer significant harm. A care order gives shared parental responsibility between the Local Authority and the parents.

3. Children who are the subject of emergency orders for the protection of the child
(Sections 44 and 46).

4. Children who are compulsorily accommodated, including children remanded to
the local authority or subject to a criminal justice supervision order with a
residence requirement (Section 21)

Under section 22 (3A) of the Children Act 1989, local authorities have a duty to promote and monitor the educational achievement of Looked After Children (LAC). Section 99 of the Children and Families Act 2014 imposes a requirement for an officer to be appointed to discharge this duty, sometimes referred to as a ‘Virtual School Headteacher’.

As Looked After Children can have a number of care placements they may, as a result, have more changes in education placements. It is important that extra vigilance is given to any issues in development so that these can be identified and an early intervention provided to ensure potential is maximised.

Where transitions occur the Virtual School should be consulted to avoid choosing a school that is unlikely to meet the child’s needs. Looked After Children are given the highest priority within school admission arrangements.

To make sure a smooth transition is achieved here may need to be an enhanced programme of visits provided to enable the child to make new attachments with staff and become comfortable in the new provision. Each provision should have a coordinator responsible for Looked After Children who acts as the main contact for social workers, carers and any other professionals involved whilst the child is at their provision.
A good transition would involve a sharing of information between the two provision co-ordinators or the Designated Teacher in a school setting.

For more detailed information regarding moving educational provision refer to the following guidance documents on the Virtual School webpages: transition checklist and protocol for moves and absences.
All Looked After Children aged 2+ who attend an educational provision are required to have a Personal Education Plan (PEP) which records both care planning information as well as educational next steps to ensure appropriate progress is made.

A Personal Education Plan (PEP) is drawn up in a meeting including the child, parents/carers and all relevant professionals. For more detailed information regarding the PEP process please consult the guidance documents.
https://www.oxfordshire.gov.uk/cms/public-site/virtual-school-looked-after-children-and-care-leavers-0-25

You may have Looked After Children on your roll from more than one local authority. Each authority will have their own system for organising and recording this progress and their social workers or Personal Education Plan Co-ordinators will provide appropriate documentation.

A small number of children may have an Education, Health and Care (EHC) plan. This is usually where needs are complex and provides a written record of the special provision that must be put in place for the child. For more detailed information regarding the EHC plan process consult the guidance documents.
 https://www.oxfordshire.gov.uk/cms/public-site/special-educational-needs-and-disability-local-offer.

38
[image:][image:]
Timeline for Transition in the Early Years (Childminders, settings and schools)

The routines and processes in place that support all transitions must be flexible to ensure the needs of individual children and their families are met. Where possible, children will need time to become familiar with their new surroundings, at their own pace and with support from their key person.
	
	 12 Months preceding transfer to school

	Transition planning is a continuious and evolving process and can be adapted to meet the needs of the individual child. Many activities such as joint meetings between settings, childminders and school staff can be on-going throughout the year. Similarly it is good practice for joint events such as outings or picnics to happen throughout the year.
The dates in the boxes are suggestions that may need to be adjusted.

	Autumn 1
September-October
(Prior starting school)
	Autumn 2
November-December
	Spring 1
January-February
	Spring 2
March-April
	Summer 1 and 2
May-July
	Autumn1
September - October
(Starting school)

	Allow for settling in period in setting.

Review transition process re: children who have just started.
	Continue to establish close links with main feeder setting/school.

	
	Schools and settings to start arranging transition plan meetings for children with additional needs.
	School staff to visit Early Years settings. Complete the Early Years paperwork in transition pack; share this with parents. Induction visits to school with parents/carers and/or with setting staff. Early Years summary/transfer form sent to school.
Add extra transition visits for late notice families.
	Allow settling in period, evaluate process. [image:]

Oxfordshire Early Years Summary/Transfer Form.
Please refer to the guidance notes when completing this form

	Child's Full name:

	M/F
	UPN if allocated:
	LAC: Y/N
EHA: Y/N
	Belonging Authority:

	Name used if different from above:

	
	
	
	

	Parental Responsibility:

	Pupil Premium Y/N
	Date of progress check at 2 years:
Area of concern:

	Date of Birth:
	Age in months at time of assessment:
	Form completed by:
	Date completed:

	Name and address of setting/childminder:

	Date of entry:
	Date of leaving:

	Key Person:

	Contact number:
	Hours per week:

	Other settings attended:

	
	Does the child have additional needs? Y/N
(if yes, please also complete EYFS SEN Transition Plan)

	Language(s) spoken at home by the child:

	
	Language(s) used by family to the child:

	Transferring to:

	Current achievements in Prime Areas of Learning: (Key - E=entering D=developing S=secure)

	Communication and Language
	

	Listening and Attention
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S
	

	Understanding
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S
	

	Speaking
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S
	

	Physical Development
	

	Moving and handling
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S
	

	Health and self-care
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S
	

	Personal, social and Emotional Development
	

	Self-confidence and self-awareness
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S
	

	Managing feelings and behaviour
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S
	

	
	Current achievements in Specific Areas of learning: (Key - E=entering D=developing S=secure)

	Literacy
	

	Reading
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S
	

	Writing
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S
	

	Mathematics
	

	Numbers
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S
	

	Shape, space and measure
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S
	

	Understanding the world
	
	Expressive Arts and Design

	People and communities
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S
	Exploring and using media and materials
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S

	The world
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S
	Being imaginative
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S

	Technology
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S
	
	16-26
E D S
	22-36
E D S
	30-50
E D S
	40-60
E D S

	Characteristics of Effective Learning:

	Engagement

	Motivation
	Thinking

Oxfordshire Early Years Summary/Transfer Form
Please refer to the guidance notes (Appendix1) when completing this form

	Significant information: (e.g. attendance, special interests, favoured areas e.g. small world, friendships, individual needs, likes and dislikes, fears)

	Has an Early Help Assessment form been completed (TAF)?

	Medical information: (including allergies and special dietary requirements)

	Is a Care Plan in place?: Y/N

	Other agency involvement: (please give details i.e. names and contact details)

	Parents’/Carers’ comments:

	Child’s comments:

Key Person…………………………………………………………………………
Date……………………………….
Manager/Lead Practitioner ..…………………………………..
Date……………………………….

I acknowledge the content of this form and agree that (insert name of provider) can pass this information on to my child’s school.

Parent/Carer………………………………………………………………………..
Date……………………………….
Data Protection Act 1998

Please note that personal details supplied on this form will be held and/or computerised by (insert name of provider) for Education purposes only. The transfer from will be passed onto the receiving setting only.

Personal details will be safeguarded and will not be divulged to any other individual or organisations for any other purposes.

 Restricted

Transition Action Plan (children with additional needs)

Transition Action Plan for .…………………………………as discussed at transition plan meeting on …………………………

Name of current setting (if applicable) ………………………………

New Setting/School ………………………………………………….

Start Date ……………………………………………………………..

	Who attended the transition plan meeting:

	Name
	Relationship/Role
	Contact Details

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Other people involved with :

	
	
	

	
	
	

	
	
	

Please note the following to indicate the interventions currently in place:
SEN Support Needs: Y|_| N|_| Education and Healthcare Plan: Y|_| N|_|

Inclusion funding: Y|_| N|_| Additional Funding: Y|_| N|_|

Comments:

What things will really help to make a positive transition (see prompts on page 2)?

	What will help
	Who will be involved and what will they do
	When by

	

	
	

	

	
	

	

	
	

Training Needs for receiving school/setting

Resources needed

Actions (include date to review progress towards implementing this plan)

Date:

cc:

Please attach the child’s current SEN Support Plan and most recent review as well as any relevant reports.

Prompt sheet to help with Transition meeting/making a plan

May also be useful to refer to the SEN Toolkit www.oxfordshire.go.uk/cms/public-site/early-years-sen-toolkit

Communication Needs: e.g. ways of expressing self, help needed to understand

Social Emotional and Behaviour Needs: e.g. how to help be calm and feel secure

Learning Needs:

Personal Care Needs: e.g. sleep, toileting, eating and drinking 	

Safety Needs:

Sensory Needs:

Physical Needs:

Medical Needs:
(see ‘Managing medicine in schools and EY settings’)

Plan Visits:

Plan first day/week: What needs to be in place on day 1?

Plan arrangements for communication between home and school

Appendices

1. Oxfordshire Early Years Transfer Form Guidance Notes (pg.18)
2. Transition Action Plan example (pg.21)
3. All About……..(pg.25)
4. Communication chart (pg.26)
5. Communication chart - example (pg.27)
6. EYFS Transition Audit (pg.28)
7. Moving Educational Provision - Transition checklist, VSLAC (pg.32)
8. EYFS report on transfer at the end of the Early Years Foundation Stage (pg.33)
9. EYFS report guidance (pg.36)
10. Transition policy (pg.39)

Appendix 1 - Oxfordshire Early Years Transfer Form Guidance Notes

	The Early Years Transfer Form must be completed for all EYFS children moving into school.
The observations and assessments that you have already completed for each child will support you with this.
The aim of the document is to provide a clear summary of information relating to the child’s learning and development. It should be completed as part of a transition process and not in isolation. This is to ensure continuity and progression in planning for children’s learning as well as consistency in practice to meet the needs of each individual child. Further guidance regarding good transition practice is contained in the accompanying Transition Guidance Pack.
Parental permission must be obtained prior to this information being transferred.

Completing the Form
Personal Details
Please give details of the child and setting in the boxes at the beginning of the form including:
· DOB/Age in months at time of assessment - Please write the child’s date of birth and the child’s age in months.
· EHA - If an Early Help Assessment has been completed for the child, you only need to state ‘yes’.
There is no need to include any further information on the form.
· LAC - Indicate whether the child is a Looked After Child (LAC) and which is the Belonging Authority.
· Key Person - Give details of the child’s Key Person at the setting.
· Language(s) spoken at home by child. E.g. the main language(s) the child speaks at home.
· Language(s) used by family to the child. E.g. language(s) spoken by parents and extended family.
· Other settings attended - Give details of any other pre-school, nursery or childminder the child attends.
· Transferring to - Record name of the school the child is expected to attend at the time of this summary.
· Additional needs - E.g. Does the child have additional needs regarding speech & language? Are there behavioural concerns? Is the child on the Special Education Needs (SEN) or Gifted and Talented (G &T) register? If yes, please complete the transition action plan in addition to this summary form.
· Date of Entry/Date of Leaving/Hours per week - Give details of starting and leaving date. Please also give details of how many hours a week, the child is due to attend. Please make further comment in significant information about attendance patterns.

Prime Areas of Learning
Please provide a summary of the child’s achievements in each of the prime areas including Communication and language, Physical development and Personal, social and emotional development. Please also include any next steps that you have identified for the child.

Specific Areas of Learning
Please provide a summary of the child’s achievements in each of the specific areas. Please include any next steps you have identified for the child, particularly in Literacy and Mathematics.

Aspects of Learning
Please enter E (entering), D (developing) and S (secure) in the appropriate age band/s for each aspect of learning.

Entering – this means that the child is ready to begin progressing through this age band
Developing – this means that the child is still embedding learning and is not quite secure in this age band i.e. some of the statements of learning have been assessed
Secure – this means that the child is competent in this age band and their development reflects the majority of statements in this age band

The non-statutory guidance material for the EYFS and your own observations, assessments and records will provide you with this information. Age bands should be shaded in using a ‘best fit judgment’. This means that the child’s development reflects the majority of statements within that age band.

Characteristics of Effective Learning
Please provide a summary of the elements of characteristics of effective learning that the child displays during their play. Please use pages 6-7 of ‘Development Matters in the EYFS’ as guidance.

Significant information
E.g. attendance patterns, special interests & preferred learning styles, friendship groups in setting, changes in circumstance at home such as toileting issues, birth of a sibling, separation/divorce, house move. Please include anything that will support the child’s emotional well being as they transfer into their new school.

Medical information
E.g. allergies, medication, glasses, hearing aid, current medical conditions
N.B. Parents will need to provide the school with up-to-date medical information prior to the child starting school.

Other agency involvement
E.g. educational psychologist, speech & language support, social care.
Please include details of a named person to contact within the service involved.

Parents’/Carers’ Comments
Throughout the child’s time in your setting there should be ongoing communication with parents/carers. It is important that the Key Person and parents/carers meet regularly to share their knowledge of the child.
On completion of the Early Years Transfer Form, the setting should arrange to meet the parents/carers. The form should form the basis of a discussion where parents/carers are invited to contribute. The parents should receive a copy for their keeping.

Child’s Comments
Please record any views the child has about their time while at the setting.

What to do with the completed Transfer Form
Once the Summary/Transfer Form has been completed it must be sent to the child’s school. It is the responsibility of the current setting to ensure that the child’s school receives the form before the child moves and preferably before the last two weeks of term. Please do not give this form to the child’s parents/carers to take to the school but as stated above, they should receive a copy of their own to retain.

Important Note
The Summary/Transfer Form is intended for information to be shared between pre-school settings and schools so that each child’s learning journey can be supported. It can also be used as the child’s final summary report.

Security Disclaimer
The information contained in the Summary/Transfer Form should be treated confidentially and all due care and attention should be taken by the practitioner completing the form. It is the responsibility of each setting to ensure that the information is stored and transferred securely.
It is recommended that the Summary/Transfer Form is handed to the receiving school in person at transition meetings (refer to Transition Guidance Pack for further details). When this is not possible, the information should be sent by Recorded Delivery post. Any data transferred electronically must conform to the Data Security Protocol. Under no circumstances should this information be sent via email or any other unprotected format.

Appendix 2
Transition Action Plan for Joel as discussed at transition plan meeting on May 10th 2017

Name of current setting (if applicable) - Moonlight pre-school

New Setting/School - Sunshine Primary

Start Date September 2017
	Who attended the transition plan meeting:

	Name
	Relationship/Role
	Contact Details

	John Jackson
	Father
	

	Ana Garcia
	SENCo from pre-school
	

	Shaan Lee
	SENCo from new school
	

	Michael Weber
	Speech Therapist

	

	Other people involved with Joel

	Claire Jackson
	Mother

	

	Molly Akintola
	Early Years SEN teacher (report sent to meeting)
	

	
	
	

Please note the following to indicate the interventions currently in place:
SEN Support Needs: Yes √ No Education and Healthcare Plan: Yes No √

Inclusion funding: Yes No Additional Funding: Yes √ No

Comments: Joel has received additional funding since January 2017 so is supported for the equivalent of 15 hours per week in order to keep him safe and work towards outcomes on his SEN support plan (see attached)

What things will really help to make a positive transition (see prompts on page 2)?

	What will help
	Who will be involved and what will they do
	When by

	Joel will need a signing environment

	· Signing training will be provided for the school by the SALT. One session in July and a follow up in September.
· Oxfordshire signing booklet emailed to school today
· Signing resource pack emailed to school today as well as demonstrated at meeting.
· Ongoing support for learning new signs: Makaton web site for sign of the week and printable resources some of which are £1.99 each.

	Dates for training – July 12th 2017 at 3.30pm to 5.00pm and Sep 20th 3.30 pm to 5.00pm

	Joel will need
pictures to help him understand the routine, expectations and choices.
1) He has a visual timetable which shows the routine and when anxious it helps to look together at what has happened already and what is coming next.
2) Joel is supported during transition times by now and next board
3) Joel is helped to make choices about what he wants to do by using a choice board with 3 pictures on it that he can choose from.

	Joel is supported well at pre-school with the visual support described. The new class teacher will visit Joel at pre-school and video him using these resources. Parents are happy for this video to be shared with the new EYFS team at a staff meeting before September.

School will make the resources and have them in place so that they can be used on Joel’s first day.
	School visit planned for June 15th 2017.

Staff meeting to take place before the end of July.

Resources ready in time for Joel’s first day.

	There are times when Joel becomes distressed and anxious. He shows this by becoming very restless, shouting and sometimes hurting others – usual triggers are transition, change, loud noises and when required to sit as part of a large group.

	At these times Joel needs support to calm himself by having an adult sit with him in a quiet area, to look at one of his favourite books whilst firmly stoking his back. Weighted cushion recommended by Occupational Therapist at recent multi-disciplinary assessment

Quiet area needed.
Order weighted cushion
	Agreed that the book area would be a suitable quiet space.

Shaan to order weighted cushion asap which will be used by the setting for the rest of the term and transfer to school with Joel.

	Joel has very limited concentration and flits from one activity to another. He likes trains but needs support to develop other play interests.
	Joel will need adult support to choose a variety of different play experiences and to help him find ways of becoming more ‘involved’ in a greater range of activities.
· When Joel first starts it will be important to have trains out.
· Support interest in other activities through use of trains e.g. trains in paint.
· Adults will need to use descriptive commentary.
· Adults will need to model play
	Shaan and Ana will work .together with support from EYSEN team to request additional funding transfers to school in September 2017

	Joel generally plays alongside other children and avoids group times. He will need adult support to develop shared play and will need to take part in small group times.
	Plan small group times and adult support.
	Shaan and Ana will work .together with support from EYSEN team to request additional funding transfers to school in September 2017

	Joel is learning to use the potty at home and at pre-school but he is very anxious about this. He refuses to sit on a toilet and needs an adult to encourage and reassure him to use the potty.
He is likely to continue to need a potty at school – when he first starts.

	John and Claire will bring Joel’s potty to school each day as this is familiar to Joel.

School will ensure that there is an adult available to support Joel in this way.
	

Shaan and Ana will work together with support from EYSEN team to request additional funding transfers to school in September 2017

	Joel is a quick mover when he sees an opening and it will be important to ensure he is not able to run off or escape when doors are opened. A risk assessment will need to be completed before Joel starts at school.

	John would like to visit the reception class and help write a risk assessment so that he can be confident that Joel will be safe.
	June 13th – John will visit class and work with Shaan to write RA

	Joel finds change difficult and will therefore benefit from additional visits to school and a photo album to help him share these visits with his family.
John and Claire are in the process of preparing an ‘All about me’ with Joel including photographs that he will be able to share with his new teacher and ‘friends’.
	Joel will visit the reception class every week for an hour supported by Ana. They will bring a camera and take photos of things that Joel likes and things that it will be helpful for him to have a record of.
	Ana and Shaan to arrange dates starting from after half term.

Joel and Ana will bring a copy of Joel’s ‘all about me’ on their first visit.

Training Needs for receiving school/setting

· Signing
· Descriptive Commentary – available as part of Transition Training on September 12th 2017
· Use of a visual environment – available as part of Transition Training on September 12th 2017
· Strategies to encourage social communication - available as part of Transition Training on September 12th 2017

Resources needed

· Visual time table with photos
· Choice board and now and next board with photos
· Weighted cushion
· Potty (from home)
· TA support – full time to start with

Actions (include date to review progress towards implementing this plan)

· See plan for actions
· Shaan to book transition training with Molly from the EYSEN team
· Ana will ensure that all SEN paperwork including the most up to date SEN support plan is passed on to the school before the end of term
· Shaan will arrange a review date with parents and SALT in early October but will make sure a daily communication is established with the class teacher. Email would suit John and Claire.
· Meeting arranged at Sunshine primary - July 5th at 3.30pm to review progress of plan and discuss any concerns.

Date: May 10th 2017
 cc:
 John and Claire Jackson
 Shaan Lee at Sunshine Primary
 Ana Garcia at Moonshine pre-school
 Michael Weber Speech and Language Therapist
 Molly Akintola, Early Years SEN Teacher

Please attach the child’s current SEN Support Plan and most recent review as well as any relevant reports.

Appendix 3
All about…………………………..

What do people like and admire about me?
This is how I communicate? (If needed include a communication chart)
People who are important to me?

What’s important to keep me healthy & safe?
What’s important to me?

[image:]
Likes & dislikes (What makes me happy and sad?)

[image:]

My Culture

Appendix 4 Communication Chart

	
. ’s Communication Chart

	
When does this
	
We think it means
	
And we should

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

Adapted from ‘Filling in the All About Me’ A guide for parents by Oxfordshire Family Support Network
Appendix 5 Communication Chart (completed)

	
Joel’s Communication Chart

	
When Joel does this

	
We think it means
	
And we should

	
Taps his mouth with his hand

	
He wants something to eat
	
Offer him something e.g. banana or apple and encourage him to choose

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

[bookmark: _GoBack]Adapted from ‘Filling in the All About Me’ A guide for parents by Oxfordshire Family Support Network
Appendix 6 EYFS Transition Audit

All Transitions
	Do you:

	Evidence

	How could it be
improved?

	
Meet with senior management and all relevant staff well in advance to discuss and evaluate policies for transition and settling? Do management give special consideration to times of transition (for children, parents and staff) and ensure that staff have enough time to prepare?

	
	

	
Organise and support a full home visiting programme?

	
	

	
Allocate sufficient time for preparing staff/parents/children and for staff to access, read and share information?
	
	

	
Plan a programme of formal visits and frequent drop-in sessions?

	
	

	
Share transition plans with parents (and children, where relevant)?

	
	

	
Evaluate correspondence to parents? Is the tone welcoming, the information direct? Does it invite parents to become involved in the process and suggest ways they can help you to help their child?
	
	

	
Allow children (and staff helping them to settle) time for the settling process, to regress a little, to stand and watch others until they are ready to join in , to keep their parent, carer or transitional object with them as long as the want?

	
	

	
Respond sensitively to parents anxieties? Are you aware of why some parents are overanxious (for example, their first child or last born, or has health problems, or the family has domestic difficulties)? Are you supportive, but firm, with parents who put their own needs first (due to, for example, work commitments)?

	
	

	
Plan how to support and enable parents settling their children? Do you offer flexibility at the start of sessions so that parents stay as long as they need, a place for them to go when they first leave very young children for a short while, opportunities for them to meet and chat with other parents going through the same experience?

	
	

Home to Setting
	Do you:

	Evidence

	How could it be improved?

	
Offer home visits?

	
	

	
Plan a timetable for home visits, including interpreters and the child’s Key Person?

	
	

	
Prepare welcome packs?

	
	

	
Develop an admission form/home visiting format that allows parents to tell you everything they want you to know about their child?

	
	

	
Use this information to plan the learning environment (for example, responding to children’s schemas)?

	
	

	
Use photographs of the child and their family (taken with parental permission) for labels and in welcoming displays?

	
	

	
Offer staggered admissions/transition?

	
	

	
Ask older children to prepare materials and information that they think will be helpful to new children?

	
	

	
Offer flexible/staggered start times and individual settling programmes?

	
	

	
Access and read all incoming information on individual children, highlight those likely to be vulnerable and have special or additional needs, and brief all relevant staff?

	
	

	
Review each child’s settling on a daily basis with parents and key staff?

	
	

Between EYFS settings
	As well as the above, do you:
	Evidence
	How could it be
improved?

	
Visit and observe children in their previous setting?

	
	

	
Provide as much information as possible about your setting?

	
	

	Ensure that children will still have constant access to outdoors and resources necessary for all
the areas of learning in the EYFS?

	
	

	
Use a staff member as a ‘bridging person’ who moves between the settings to support children with the move?

	
	

	
Talk with parents about the EYFS and how you plan for children’s progress across settings?

	
	

From EYFS setting into reception
	As well as the above, do you provide opportunities:
	Evidence
	How could it be
improved?

	
For children and parents to visit Year 1 classrooms and relevant staff well in advance of the move?

	
	

	
For Year 1 staff to spend time observing children at play, the organisation and routines of EYFS classes, EYFS staff supporting child-initiated activities?

	
	

	
For EYFS practitioners to share the EYFS profiles with Year 1 staff, and explain how the profiles can help establish starting points for each child?
	
	

	
For children to raise questions, talk about their concerns, and to have these feelings acknowledged?

	
	

	
For children to reflect upon and share their achievements with Year 1 staff?

	
	

	
For children to talk about how they would like to handle the move and incorporate their suggestions?

	
	

	
To commemorate their ‘graduation’ from the EYFS, with, for example, a party, assembly or souvenir book?

	
	

	As Year 1 staff do you also:
	Evidence
	How could it be
improved?

	
Familiarise yourself with the EYFS guidance and materials supporting transition into Key Stage 1?

	
	

	
Initially need a modified EYFS curriculum (such as, children who are summer-born, very active or have had a disadvantaged Early Years' experience?

	
	

	
Invite parents to an informal session soon after the transition to the children can show off their new class and teacher?

	
	

[image:]Appendix 7

Oxfordshire Virtual School for Looked After Children
Moving Educational Provision- Transition Checklist

Virtual School must be made aware of any planned school transfer. If the transfer is other than at the end of year 6 or 11, a planned school transfer request form must be completed by the social worker and permission for the move sought from the Virtual School Headteacher and Corporate Parenting Manager.

· Arrange a meeting between the current and the new educational provision, including the young person, parents/carers, social worker and any other professionals involved in the education of that young person. Ensure that key information is passed across and the young person is introduced to new staff. Ensure the young person has the opportunity to ask any questions and is prepped to talk about their strengths and success in their current educational provision- perhaps they can show a piece of work they are proud of.

· Arrange for the young person to visit the new provision for at least half a day. If possible match them with a buddy and get them to meet their new teacher/form tutor.

· Set the date of the first PEP in the new provision and ensure staff from the current provision can attend as a final handover/goodbye.

· Ensure any support is set up in the new provision so there is no delay after the child starts

· Ensure files, supporting documents etc are transferred over. Virtual School will arrange for the ePEP to be transferred- make sure it is complete and processed otherwise your payment may go to the wrong school!

· Ensure teachers in the new school have been briefed of any particular needs of the young person, and their most recent progress and attainment data.

In the case of unplanned/emergency school moves:
When the above planning cannot take place because a child moves suddenly, the following is good practice
· Contact the new school to discuss the needs of the child, support in place and transfer of any files, controlled assessment and other information.

· If possible, send a representative from the school that the child has a good relationship with to the first PEP at the new school- this is to handover any final information and ensure a positive ending for the child. This can also include handing over of any goodbye cards that staff or other children have chosen to send.

· Give the child the opportunity to come back to your school for a day to say good bye and ensure a positive ending.

Appendix 8

	EARLY YEARS FOUNDATION STAGE REPORT
ON TRANSFER AT THE END OF THE EARLY YEARS FOUNDATION STAGE

	Name
	

	D.O.B
	

	Setting/School
	

	Date
	

Date of admission to F1 (Reception)

Number of authorised absences Receiving support for SEN/EAL

Number of unauthorised absences Documentation for SEN/EAL to follow

	
Characteristics of effective learning
	
How (name of child) learns

	
By playing and exploring:

· finding out and exploring
· using what they know in their play
· being willing to have a go

	

	
Through active learning:

· being involved and concentrating
· keeping on trying
· enjoying achieving what they set out to do

	

	By creating and thinking critically

· having their own ideas
· using what they already know to learn new things
· choosing ways to do things and finding new ways

	

	Key for assessment at the end of the EYFS:
EMERGING = not yet at the level expected at the end of the EYFS. EXPECTED = at the level expected at the end of the EYFS. EXCEEDING = beyond the level expected at the end of the EYFS.

	
Area of learning
	
	
Aspect
	
Emerging
	
Expected
	
Exceeding

	

Communication and language
	
ELG01
	
Listening and attention
	
	
	

	
	
ELG02
	
Understanding
	
	
	

	
	
ELG03
	
Speaking
	
	
	

	
Physical development
	
ELG04
	
Moving and handling
	
	
	

	
	
ELG05
	
Health and self-care
	
	
	

	

Personal, social and emotional development
	
ELG06
	
Self-confidence and self-awareness
	
	
	

	
	
ELG07
	
Managing feelings and behaviour
	
	
	

	
	
ELG08
	
Making relationships
	
	
	

	
Literacy
	
ELG09
	
Reading
	
	
	

	
	
ELG10
	
Writing
	
	
	

	
Mathematics
	
ELG11
	
Numbers
	
	
	

	
	
ELG12
	
Shape, space and measures
	
	
	

	

Understanding the world
	
ELG13
	
People and communities
	
	
	

	
	
ELG14
	
The world
	
	
	

	
	
ELG15
	
Technology
	
	
	

	
Expressive arts and design
	
ELG16
	
Exploring and using media and materials
	
	
	

	
	
ELG17
	
Being imaginative
	
	
	

Appendix 9
Early Years Foundation Stage Profile Report – GUIDANCE

	Area of learning
	
	
Aspect
	
Emerging
	
Expected
	
Exceeding

	

Communication and language

	
ELG01
	
Listening and attention
	
	
*
	

	
	
ELG02
	
Understanding
	
	
*
	

	
	
ELG03
	
Speaking
	
	
*
	

	
Physical development

	
ELG04
	
Moving and handling
	
	
*
	

	
	
ELG05
	
Health and self-care
	
	
*
	

	
Personal, social and emotional development

	
ELG06
	Self-confidence and self-awareness

	
	
	
*

	
	
ELG07
	Managing feelings and behaviour
	
	
	
*

	
	
ELG08
	
Making relationships
	
	
	
*

	
Literacy

	
ELG09
	
Reading

	
	
*
	

	
	
ELG10
	
Writing
	
	
*
	

	
Mathematics

	
ELG11
	
Numbers
	
	
*
	

	
	
ELG12
	Shape, space and measures

	
	
*
	

	
Understanding the world

	
ELG13
	
People and communities
	
	
*
	

	
	
ELG14
	
The world
	
	
*
	

	
	
ELG15
	
Technology

	
	
*
	

	
Expressive arts and design
	
ELG16
	Exploring and using media and materials

	
	
*
	

	
	
ELG17
	
Being imaginative

	
	
*
	

	
Learning Characteristics
	
How M learns

	
By playing and exploring

· finding out and exploring
· using what they know in their play
· being willing to have a go

	
M loves to have “hands-on” and is often one of the first children to approach, experiment with, and use any new resources or activities: she is always excited by anything that is new or different and uses this confidence and enthusiasm to involve and draw in other children. M makes full use of the Reception Unit’s continuous and enhanced provision. She accesses all areas equally, but particularly enjoys being outside, the role-play, workshop, writing and reading areas. Through her play in these areas, M clearly demonstrates what she knows, whether this is through, for example, incidental talk to a friend about what she has been learning in phonics, through role-playing or talking about scenarios from “real life”, through writing words and sentences that reflect previous phonics and writing teaching, or through selecting and using workshop materials to create pictures or models that are linked to stories we have read, or discussions we have had.

	

Through active learning

· being involved and concentrating
· keeping on trying
· enjoying achieving what they set out to do
	

M can spend extended periods of time concentrating on activities of her own choosing, as well as on adult led tasks. She often returns to “projects” of her own choosing, maintaining interest until she is happy with the result. M shows a fantastic attitude towards learning. She wants to get better at things all of the time, and will access areas of the Reception Unit to practice skills that have been previously taught, until she gets them “just right”. Comments such as “Look, I have been practising …” or “I have done some learning all by myself!” are very common! When she does achieve something new, or completes an activity to her satisfaction, she cannot wait to share this with other children, adults at school, or her family! She loves putting her writing or pictures in her special learning journey file and having her photo taken to be uploaded to the learning platform.

	
By creating and thinking critically

· having their own ideas
· using what they already know to learn new things
· choosing ways to do things and finding new ways
	
“I’ve got an idea!” or “I know what we could do!” are phrases that are often exclaimed by M, in both child initiated and adult led situations. In this way, she leads the play and learning of other children, gains their interest and channels their focus. Through action or talk, she responds very thoughtfully to adult comments such as, “I wonder what would happen if …”, or “what could you do?” to solve problems or find improved ways of doing things. She doesn’t let “problems” stand in her way, and will find ways around them! For instance, if we have no blu-tack to hang her pictures up with, then never mind, M will think for a minute, go to the workshop, return with a piece of tape and tell me “this will work instead, because this is sticky too!”.

Appendix 10

EYFS Transition Policy
“Children may move between several different settings in the course of a day, a week, a month or a year…Children's social, emotional and educational needs are central to any transition between one setting and another or within one setting… Some children and their parents will find transition times stressful while others will enjoy the experience…
Effective communication between settings is key to ensuring that children's needs are met and there is continuity in their learning.”

Aims for the Policy
We want our children to have a positive experience of transitions which will not hinder their wellbeing, learning or development.
Children and parents are actively involved in the process of transition and their
perceptions about transition are explored and valued.

Equal Opportunities
Continuity of support is important at times of transition. A Key Person is identified early to help this process and make contact with any other professionals who may be involved with the child and/or family.
Transition Plans are completed for children with additional needs.

At …………………………… we are committed:
· To ensure a smooth transition between settings, year groups and key stages for parents, children and practitioners
· To ensure information is shared between different settings in terms of children’s development, learning records and any other information
· To ensure parents, children and practitioners have adequate information relating to transition
· To ensure the children settle quickly into their new setting or year group

(1) Transition into setting
· Give details of systems and procedures (e.g. home visits)

(2) Transition into Reception
· Give details of systems and procedures (e.g. joint activities)

(3) Transition into Key Stage One
· Give details of systems and procedures (e.g. how the EYFS Profile is used in
Year 1)

(4) Transition from Breakfast Club, into After School Club, from/to Childminders
· Give details of systems and procedures (e.g. how information is communicated

Family

Photograph

image2.emf

image3.gif

image20.emf

image5.jpeg
OXFORDSHIRE
COUNTY COUNCIL

image6.emf

image60.emf

image7.png
uuuuuuuuuuuuuuuu

image1.jpg

image3.png
OXFORDSHIRE
COUNTY COUNCIL

image4.png
%Oxfordshire
© Early Years

