[image: image1.jpg]‘ Central l
| Bedfordshire ‘

Provisional Data Review – Summer 2017
School:
Year R

Table 1 – EYFSP Outcomes - Good Level of Development [GLD]
	Early Years Foundation Stage
	2017 School:

% of Children who are expected or exceeding
	2016 Nat:

% of Children who are expected or exceeding
	
	% expected or exceeding
	Difference

	
	
	
	
	Boys
	Girls
	

	No of Pupils:
	
	
	
	
	
	

	Prime
	Communication and Language:
	
	82
	
	
	
	

	
	Physical Development:
	
	88
	
	
	
	

	
	Personal, Social and Emotional Development:
	
	85
	
	
	
	

	Specific
	Literacy:
	
	72
	
	
	
	

	
	Mathematics:
	
	77
	
	
	
	

	
	Understanding the World:
	
	83
	
	
	
	

	
	Expressive arts, Designing and Making:
	
	86
	
	
	
	

	
	Percentage achieving a Good Level of Development (GLD):
	
	69
	
	
	
	

	
	Percentage of disadvantaged pupils achieving GLD:
	
	
	
	
	
	

	
	Average Point Score:
	
	34.5
	
	
	
	

	
	All pupils
	
	Boys
	Girls
	Difference

	Number of pupils attaining expected or exceeding in all areas of Communication and Language (CL)
	
	
	
	
	

	Number of pupils attaining expected or exceeding in all areas of Physical Development (PD)
	
	
	
	
	

	Number of pupils attaining expected or exceeding in all areas of Personal, Social and Emotional Development (PSED)
	
	
	
	
	

	Number of pupils achieving a Good Level of Development ie children who achieved ‘expected’ or ‘exceeded’ in all prime areas of learning, literacy and maths
	
	
	
	
	

Table 2 – EYFSP Outcomes

	Early Years Foundation Stage
	2017 School:

% of Children who are expected or exceeding
	2016 Nat:

% of Children who are expected or exceeding
	
	% expected or exceeding
	Difference

	
	
	
	
	Boys
	Girls
	

	No of Pupils:
	
	
	
	
	
	

	Prime
	Communication and Language:
	Listening and Attention
	
	86
	
	
	
	

	
	
	Understanding
	
	86
	
	
	
	

	
	
	Speaking
	
	85
	
	
	
	

	
	Physical Development:
	Moving and Handling
	
	90
	
	
	
	

	
	
	Health and Self Care
	
	92
	
	
	
	

	
	Personal, Social and Emotional Development:

	Self Confidence and Self Awareness
	
	89
	
	
	
	

	
	
	Managing Feelings and Behaviour
	
	88
	
	
	
	

	
	
	Making Relationships
	
	90
	
	
	
	

	Specific
	Literacy
	Reading
	
	77
	
	
	
	

	
	
	Writing
	
	73
	
	
	
	

	
	Mathematics
	Numbers
	
	79
	
	
	
	

	
	
	Shape, Space and Measures
	
	82
	
	
	
	

	
	Understanding the World:
	People and Communities
	
	86
	
	
	
	

	
	
	The World
	
	86
	
	
	
	

	
	
	Technology
	
	92
	
	
	
	

	
	Expressive arts, Designing and Making
	Exploring and using Media and Materials
	
	89
	
	
	
	

	
	
	Being Imaginative
	
	88
	
	
	
	

	
	All pupils
	
	Boys
	Girls
	Difference

	Number of pupils attaining expected or exceeding in all areas of Communication and Language (CL)
	
	
	
	
	

	Number of pupils attaining expected or exceeding in all areas of Physical Development (PD)
	
	
	
	
	

	Number of pupils attaining expected or exceeding in all areas of Personal, Social and Emotional Development (PSED)
	
	
	
	
	

	

	Schools will need to use the eProfile and MIS to analyse data relating to gender, EHCP/SEN, significant ethnic groups and vulnerable pupils.

	Contextual information about the cohort:

E.g. Boys, girls, FSM, EHCP/SEN, LAC, EAL, term of birth, ethnic minority groups etc

Refer to each of the six areas of learning and aspects within each section if relevant.

Communication and Language-

Physical Development-

Personal, Social and Emotional Development-

Literacy-
Mathematics-
Understanding the World-

Expressive Arts, Designing and Making-

Comment on the number of pupils attaining expected or exceeding in all areas of CL, PD or PSED and in all three prime areas.

Comment on the number of pupils “emerging” and how their needs are being met?

Groups of learners -specify details of the most appropriate groups for your school.

E.g. Gender – are there any significant variations? In particular areas?

Disadvanted/FSM – are there differences between the attainment of FSM pupils and non FSM pupils? Impact of Pupil Premium?

EHCP/SEN – is the attainment of this group below their peers? How have these pupils been supported? Has it been effective? How do you know?

EAL – are there differences in attainment? In particular areas? How have these pupils been supported? Has it been effective? How do you know?

LAC – Impact of Pupil Premium?

Minority ethnic groups – are there differences in attainment? In particular areas?

Travellers - ?

	Progress 2016
Early Years Foundation Stage progress
Pupils are admitted to the school: once per year*/twice a year*/termly*.[Please delete]

Using the e-Profile or MIS comment on the progress of the cohort in each area of learning for boys, girls and significant ethnic groups.

Comment on the attainment on entry for the cohort.

Comment on any particular variations which relate to the seven areas of learning or seventeen aspects.

Review the progress of specific groups of learners. Comment on significant differences for pertinent groups of learners in your school. E.g.:-

Gender –

FSM –

EHCP/SEN –

Disadvantaged/FSM –

EAL –

Ethnic Groups –

LAC –

Travellers –

After reviewing both the attainment and progress of children in the Early Years Foundation Stage comment on the areas for development and implications for teaching the EYFS next year?
Specify how the “emerging” group of children will be supported in Year 1?

Implications for the Year 1 teacher?

Early Years Results analysis – Summer 2017 School

