EYFS Assessment Tool
	Communication & Language- Listening and Attention

	EMERGING

	30 – 50 months:

· Listens to others one to one or in small groups, when stories with increasing attention & recall.
· Joins in with repeated refrains & anticipates key events /phrases in rhymes & stories.
· Focusing attention – still listen or do but can shift own attention.
· Is able to follow directions (if not intently focused on own choice of activity).

40 – 60 months:
· Maintains attention, concentrates & sits quietly during appropriate activity.
· Two-channelled attention - can listen and do for short span.

	EXPECTED

	· Children listen attentively in a range of situations. They listen to stories, accurately anticipating key events and respond to what they hear with relevant comments, questions or actions. They give their attention to what others say and respond appropriately, while engaged in another activity.
Explanatory notes:

The child listens actively while engaged in a variety of activities from which he or she is able to recall significant details. This includes stories and rhymes. When listening to suggestions or explanations, the child responds appropriately through actions or comments, predicting what might happen or by asking relevant questions. The child remains focused on an activity, can sustain a conversation with someone as they play and perseveres despite distractions showing consistently high levels of involvement.

	EXCEEDING

	· Children listen to instructions and follow them accurately, asking for clarification if necessary. They listen attentively with sustained concentration to follow a story without pictures or props and can listen in a larger group, for example, at assembly.

	NC Level 1: SPEAKING & LISTENING

Attainment Target Level Descriptions:

· Pupils talk about matters of immediate interest. They listen to others and usually respond appropriately. They convey simple meanings to a range of listeners, speaking audibly, and begin to extend their ideas or accounts by providing some detail.

EYFS Assessment Tool
	Communication & Language- Understanding

	EMERGING

	30 – 50 months:

· Understands use of objects (e.g. “What do we use to cut things?’).
· Shows understanding of prepositions such as ‘under’, ‘on top’, ‘behind’ by carrying out an action or selecting correct picture.
· Responds to simple instructions, e.g. to get or put away an object.
· Beginning to understand ‘why’ and ‘how’ questions.

40 – 60 months:
· Responds to instructions involving a two-part sequence.
· Understands humour, e.g. nonsense rhymes, jokes.
· Able to follow a story without pictures or props.
· Listens and responds to ideas expressed by others in conversation or discussion.

	EXPECTED

	· Children follow instructions involving several ideas or actions. They answer ‘how’ and ‘why’ questions about their experiences and in response to stories or events.

Explanatory notes:

The child is able to understand and respond to a series of simple steps in order to complete a familiar or unfamiliar activity. The child is able to answer questions about their own activities and is able to demonstrate understanding by answering questions including ‘how’ and ‘why’ about stories and events.

	EXCEEDING

	· After listening to stories children can express views about events or characters in the story and answer questions about why things happened. They can carry out instructions which contain several parts in a sequence

	NC Level 1: SPEAKING & LISTENING

Attainment Target Level Descriptions:

· Pupils talk about matters of immediate interest. They listen to others and usually respond appropriately. They convey simple meanings to a range of listeners, speaking audibly, and begin to extend their ideas or accounts by providing some detail.

EYFS Assessment Tool
	Communication & Language- Speaking

	EMERGING

	30 – 50 months:

· Beginning to use more complex sentences to link thoughts (e.g. using and, because).

· Can retell a simple past event in correct order (e.g. went down slide, hurt finger).

· Uses talk to connect ideas, explain what is happening and anticipate what might happen next, recall and relive past experiences.

· Questions why things happen and gives explanations. Asks e.g. who, what, when, how.
· Uses a range of tenses (e.g. play, playing, will play, played).

· Uses intonation, rhythm and phrasing to make the meaning clear to others.

· Uses vocabulary focused on objects and people that are of particular importance to them.

· Builds up vocabulary that reflects the breadth of their experiences.

· Uses talk in pretending that objects stand for something else in play, e.g. ‘This box is my castle.’
40 – 60 months:
· Extends vocabulary, especially by grouping and naming, exploring the meaning and sounds of new words.

· Uses language to imagine and recreate roles and experiences in play situations.

· Links statements and sticks to a main theme or intention.

· Uses talk to organise, sequence and clarify thinking, ideas, feelings and events.
· Introduces a storyline or narrative into their play.

	EXPECTED

	· Children express themselves effectively, showing awareness of listeners’ needs. They use past, present and future forms accurately when talking about events that have happened or are to happen in the future. They develop their own narratives and explanations by connecting ideas or events.

Explanatory notes:

The child uses talk to recreate, rehearse and reflect on his or her experiences and to clarify ideas and feelings. The child is keen to develop their vocabulary and may demonstrate their understanding o newly learned words by using them in context. The child speaks clearly and with confidence in both familiar and unfamiliar groups. They demonstrate an awareness of the listener for example by adding detail to explanations or asking questions in order to find out more information.

	EXCEEDING

	· Children show some awareness of the listener by making changes to language and non-verbal features. They recount experiences and imagine possibilities, often connecting ideas. They use a range of vocabulary in imaginative ways to add information, express ideas or to explain or justify actions or events.

	NC Level 1: SPEAKING & LISTENING

Attainment Target Level Descriptions:

· Pupils talk about matters of immediate interest. They listen to others and usually respond appropriately. They convey simple meanings to a range of listeners, speaking audibly, and begin to extend their ideas or accounts by providing some detail.

EYFS Assessment Tool
	Personal, Social and Emotional Development- Making Relationships

	EMERGING

	30 – 50 months:

· Can play in a group, extending and elaborating play ideas, e.g. building up a role-play activity with other children.
· Initiates play, offering cues to peers to join them.
· Keeps play going by responding to what others are saying or doing.
· Demonstrates friendly behaviour, initiating conversations and forming good relationships with peers and familiar adults.

40 – 60 months:
· Initiates conversations, attends to and takes account of what others say.
· Explains own knowledge and understanding, and asks appropriate questions of others.
· Takes steps to resolve conflicts with other children, e.g.finding a compromise.

	EXPECTED

	· Children play co-operatively, taking turns with others. They take account of one another’s ideas about how to organise their activity. They show sensitivity to others’ needs and feelings, and form positive relationships with adults and other children.

Explanatory notes:

The child plays co-operatively in a group, sharing and taking turns. When playing together with others, the child usually responds in a friendly and kind way, listening to other children’s ideas and points of view. The child interacts positively with other children and adults.

	EXCEEDING

	· Children play group games with rules. They understand someone else’s point of view can be different from theirs. They resolve minor disagreements through listening to each other to come up with a fair solution. They understand what bullying is and that this is unacceptable behaviour.

	NC Level 1: CITIZENSHIP

· Pupils ask questions about issues that are suggested to them. They share their ideas about these issues with others. They begin to recognise that all people have needs and wants. They identify some of the groups they belong to and recognise some similarities and differences between people. They take part in some of the decisions that affect them and their communities.

EYFS Assessment Tool
	Personal, Social and Emotional Development- Self Confidence and Awareness

	EMERGING

	30 - 50 months:

· Can select and use activities and resources with help.
· Welcomes and values praise for what they have done.
· Enjoys responsibility of carrying out small tasks.
· Is more outgoing towards unfamiliar people and more confident in new social situations.
· Confident to talk to other children when playing, and will communicate freely about own home and community.
· Shows confidence in asking adults for help.

40 - 60 months:

· Confident to speak to others about own needs, wants, interests and opinions.
· Can describe self in positive terms and talk about abilities.

	EXPECTED

	· Children are confident to try new activities, and to say why they like some activities more than others. They are confident to speak in a familiar group, will talk about their ideas, and will choose the resources they need for their chosen activities. They say when they do or don’t need help.

Explanatory note:

The child makes choices within their environment and expresses their preferences. The child tries new things, explores resources and tools, and shares their experiences with others including adults, peers or within a group. The child plays independently expressing their ideas and innovations and asks for support when needed.

	EXCEEDING

	· Children are confident to speak to a class group. They can talk about the things they enjoy, and are good at, and about the things they don’t find easy. They are resourceful in finding support when they need help or information. They can talk about the plans they have made to carry out activities and what they might change if they were to repeat them.

EYFS Assessment Tool
	Personal, Social and Emotional Development- Managing Feelings and Behaviour

	EMERGING

	30 - 50 months:

· Aware of own feelings, and knows that some actions and words can hurt others’ feelings.
· Begins to accept the needs of others and can take turns and share resources, sometimes with support from others.
· Can usually tolerate delay when needs are not immediately met, and understands wishes may not always be met.
· Can usually adapt behaviour to different events, social situations and changes in routine.

40 - 60 months:

· Understands that own actions affect other people, for example, becomes upset or tries to comfort another child when they realise they have upset them.
· Aware of the boundaries set, and of behavioural expectations in the setting

· Beginning to be able to negotiate and solve problems without aggression, e.g. when someone has taken their toy.

	EXPECTED

	· Children talk about how they and others show feelings, talk about their own and others’ behaviour, and its consequences, and know that some behaviour is unacceptable. They work as part of a group or class, and understand and follow rules. They adjust their behaviour to different situations, and take changes of routine in their stride.

Explanatory note:

The child responds appropriately to experiences, communicating his or her needs, views and feelings. The child is aware of the consequences of words and actions and adapts his or her behaviour accordingly. When playing as part of a group, the child takes turns and shares. The child knows the expectations and routines of the setting, applies strategies to respond to changes of routine and offers explanations as to why these are necessary. The child is usually able to adjust his or her behaviour to reflect this understanding.

	EXCEEDING

	· Children know some ways to manage their feelings and are beginning to use these to maintain control. They can listen to each other’s suggestions and plan how to achieve an outcome without adult help. They know when and how to stand up for themselves appropriately. They can stop and think before acting and they can wait for things they want.

EYFS Assessment Tool
	Physical Development- Moving and Handling

	EMERGING

	30 – 50 months:

· Moves freely and with pleasure and confidence in a range of ways, such as slithering, shuffling, rolling, crawling, walking, running, jumping, skipping, sliding and hopping.

· Mounts stairs, steps or climbing equipment using alternate feet.

· Walks downstairs, two feet to each step while carrying a small object.

· Runs skilfully and negotiates space successfully, adjusting speed or direction to avoid obstacles.

· Can stand momentarily on one foot when shown.

· Can catch a large ball.

· Draws lines and circles using gross motor movements.

· Uses one-handed tools and equipment, e.g. makes snips in paper with child scissors.

· Holds pencil between thumb and two fingers, no longer using whole-hand grasp.

· Holds pencil near point between first two fingers and thumb and uses it with good control.

· Can copy some letters, e.g. letters from their name.
40 – 60 months:
· Experiments with different ways of moving.
· Jumps off an object and lands appropriately.
· Negotiates space successfully when playing racing and chasing games with other children, adjusting speed or changing direction to avoid obstacles.
· Travels with confidence and skill around, under, over and through balancing and climbing equipment.
· Shows increasing control over an object in pushing, patting, throwing, catching or kicking it.
· Uses simple tools to effect changes to materials.
· Handles tools, objects, construction and malleable materials safely and with increasing control.
· Shows a preference for a dominant hand.
· Begins to use anticlockwise movement and retrace vertical lines.
· Begins to form recognisable letters.
· Uses a pencil and holds it effectively to form recognisable letters, most of which are correctly formed.

	EXPECTED

	· Children show good control and coordination in large and small movements. They move confidently in a range of ways, safely negotiating space. They handle equipment and tools effectively, including pencils for writing.
Explanatory note:

The child demonstrates coordination and control in both fine and gross motor activities. A range of equipment and tools are manipulated appropriately and confidently. The child shows an awareness of space, adjusting speed and direction purposefully and negotiating small and large spaces successfully and safely. The child competently produces marks with a range of mark making tools.

	EXCEEDING

	· Children can hop confidently and skip in time to music. They hold paper in position and use their preferred hand for writing, using a correct pencil grip. They are beginning to be able to write on lines and control letter size.

	NC Level 1: PHYSICAL EDUCATION

· Pupils copy, repeat and explore simple skills and actions with basic control and coordination. They start to link these in ways that suit the activities. They describe and comment on their own and others’ actions. They talk about how to take part in physical activity safely, and how their bodies feel during an activity. They work with others in practices and suggest some simple ideas on how to make changes.

EYFS Assessment Tool
	Physical Development- Health and Self-Care

	EMERGING

	30 - 50 months:

· Can tell adults when hungry or tired or when they want to rest or play.

· Observes the effects of activity on their bodies.

· Understands that equipment and tools have to be used safely.

· Gains more bowel and bladder control and can attend to toileting needs most of the time themselves.

· Can usually manage washing and drying hands.

· Dresses with help, e.g. puts arms into open-fronted coat or shirt when held up, pulls up own trousers, and pulls up zipper once it is fastened at the bottom.

40 - 60 months:

· Eats a healthy range of foodstuffs and understands need for variety in food.

· Usually dry and clean during the day.

· Shows some understanding that good practices with regard to exercise, eating, sleeping and hygiene can contribute to good health.

· Shows understanding of the need for safety when tackling new challenges, and considers and manages some risks.

· Shows understanding of how to transport and store equipment safely.

· Practices some appropriate safety measures without direct supervision.

	EXPECTED

	· Children know the importance for good health of physical exercise and a healthy diet, and talk about ways to keep healthy and safe. They manage their own basic hygiene and personal needs successfully, including dressing and going to the toilet independently.

Explanatory notes:

The child shows some knowledge and understanding of the factors that contribute to keeping healthy, such as physical exercise and a balanced diet. They are able to express themselves about things they could do to keep themselves healthy and safe. The child shows personal independence by demonstrating healthy practices in their everyday life.

	EXCEEDING

	· Children know about and can make healthy choices in relation to healthy eating and exercise. They can dress and undress independently, successfully managing fastening buttons or laces.

	NC Level 1: PHYSICAL EDUCATION

· Pupils copy, repeat and explore simple skills and actions with basic control and coordination. They start to link these in ways that suit the activities. They describe and comment on their own and others’ actions. They talk about how to take part in physical activity safely, and how their bodies feel during an activity. They work with others in practices and suggest some simple ideas on how to make changes

EYFS Assessment Tool
	Literacy- Reading

	EMERGING

	30 – 50 months:

· Enjoys rhyming and rhythmic activities.
· Shows awareness of rhyme and alliteration.
· Recognises rhythm in spoken words.
· Listens to and joins in with stories and poems, one-to-one and also in small groups.
· Joins in with repeated refrains and anticipates key events and phrases in rhymes and stories.
· Beginning to be aware of the way stories are structured.
· Suggests how the story might end.
· Listens to stories with increasing attention and recall.
· Describes main story settings, events and principal characters.
· Shows interest in illustrations and print in books and print in the environment.
· Recognises familiar words and signs such as own name and advertising logos.
· Looks at books independently.
· Handles books carefully.
· Knows information can be relayed in the form of print.
· Holds books the correct way up and turns pages.
· Knows that print carries meaning and, in English, is read from left to right and top to bottom.

40 – 60 months:

· Continues a rhyming string.
· Hears and says the initial sound in words.
· Can segment the sounds in simple words and blend them together and knows which letters represent some of them.
· Links sounds to letters, naming and sounding the letters of the alphabet.
· Begins to read words and simple sentences.
· Uses vocabulary and forms of speech that are increasingly influenced by their experiences of books.
· Enjoys an increasing range of books
· Knows that information can be retrieved from books and computers.

	EXPECTED

	· Children read and understand simple sentences. They use phonic knowledge to decode regular words and read them aloud accurately. They also read some common irregular words. They demonstrate an understanding when talking with others about what they have read.

Explanatory notes:

The child uses cues such as pictures, letter/word recognition, knowledge of the story or context and reading for meaning, in order to help them comprehend a range of fiction and non-fiction texts. The child blends and segments words independently and applies their phonic knowledge to regular and irregular unfamiliar words. The child shares his or her feelings and ideas about what they have read with others.

	EXCEEDING

	· Children can read phonically regular words of more than one syllable as well as many irregular but high frequency words. They use phonic, semantic and syntactic knowledge to understand unfamiliar vocabulary. They can describe the main events in the simple stories they have read.

	NC Level 1: READING

Attainment Target Level Descriptions:

· Pupils recognise familiar words in simple texts. They use their knowledge of letters and sound-symbol relationships in order to read words and to establish meaning when reading aloud. In these activities they sometimes require support. They express their response to poems, stories and non-fiction by identifying aspects they like.

EYFS Assessment Tool
	Literacy- Writing

	EMERGING

	30 - 50 months:

· Sometimes gives meaning to marks as they draw and paint.
· Ascribes meanings to marks that they see in different places.

40 - 60 months:

· Gives meaning to marks they make as they draw, write and paint.
· Begins to break the flow of speech into words.
· Continues a rhyming string.
· Hears and says the initial sound in words.
· Can segment the sounds in simple words and blend them together.
· Links sounds to letters, naming and sounding the letters of the alphabet.
· Uses some clearly identifiable letters to communicate meaning, representing some sounds correctly and in sequence.
· Writes own name and other things such as labels, captions.
· Attempts to write short sentences in meaningful contexts.

	EXPECTED

	· Children use their phonic knowledge to write words in ways which match their spoken sounds. They also write some irregular common words. They write sentences which can be read by themselves and others. Some words are spelt correctly and others are phonetically plausible.

Explanatory note:

The child writes for a range of purposes in meaningful contexts. The child’s writing may include features of different forms such as stories, lists, labels, captions, recipes, instructions and letters. The child’s writing is phonetically plausible when he or she writes simple regular words and particularly when he or she attempts to write more complex words. The child and others can read and make sense of the text.

	EXCEEDING

	· Children can spell phonically regular words of more than one syllable as well as many irregular but high frequency words. They use key features of narrative in their own writing.

	NC Level 1: WRITING

Attainment Target Level Descriptions:

· Pupils' writing communicates meaning through simple words and phrases. In their reading or their writing, pupils begin to show awareness of how full stops are used. Letters are usually clearly shaped and correctly orientated.

	Mathematics- Number

	EMERGING

	30 – 50 months:

· Uses some number names and number language spontaneously.
· Uses some number names accurately in play.
· Recites numbers in order to 10.
· Knows that numbers identify how many objects are in a set.
· Beginning to represent numbers using fingers, marks on paper or pictures.
· Sometimes matches numeral and quantity correctly.
· Shows curiosity about numbers by offering comments or asking questions.
· Compares two groups of objects, saying when they have the same number.
· Shows an interest in number problems.
· Separates a group of three or four objects in different ways, beginning to recognise that the total is still the same.
· Shows an interest in numerals in the environment.
· Shows an interest in representing numbers.
· Realises not only objects, but anything can be counted, including steps, claps or jumps.
40 – 60 months:

· Recognise some numerals of personal significance.
· Recognises numerals 1 to 5.
· Counts up to three or four objects by saying one number name for each item.
· Counts actions or objects which cannot be moved.
· Counts objects to 10, and beginning to count beyond 10.
· Counts out up to six objects from a larger group.
· Selects the correct numeral to represent 1 to 5, then 1 to 10 objects.
· Counts an irregular arrangement of up to ten objects.
· Estimates how many objects they can see and checks by counting them.
· Uses the language of ‘more’ and ‘fewer’ to compare two sets of objects.
· Finds the total number of items in two groups by counting all of them.
· Says the number that is one more than a given number.
· Finds one more or one less from a group of up to five objects, then ten objects.
· In practical activities and discussion, beginning to use the vocabulary involved in adding and subtracting.
· Records, using marks that they can interpret and explain
· Begins to identify own mathematical problems based on own interests and fascinations.

	EXPECTED

	· Children count reliably with numbers from one to 20, place them in order and say which number is one more or one less than a given number. Using quantities and objects, they add and subtract two single-digit numbers and count on or back to find the answer. They solve problems, including doubling, halving and sharing.
Explanatory note:

Within play and other practical situations, the child counts and orders numbers from 1-20 and finds one more or one fewer than a given number. Using every day and play objects, the child applies a range of strategies to add and subtract quantities involving two single-digit numbers such as counting on to add and counting back to subtract. In a range of practical and play contexts the child explores and solves problems involving doubling, halving and sharing, utilising his or her own methods.

	EXCEEDING

	· Children estimate a number of objects and check quantities by counting up to 20. They solve practical problems that involve combining groups of 2, 5 or 10, or sharing into equal groups. (This descriptor has been amended to reflect the increased level of challenge applied to the expected descriptor following the Tickell review.)

	NC Level 1: NUMBER & ALGEBRA

Attainment Target Level Descriptions:

· Pupils count, order, add and subtract numbers when solving problems involving up to 10 objects. They read and write the numbers involved.

EYFS Assessment Tool
EYFS Assessment Tool
	Mathematics- Shape, Space and Measures

	EMERGING

	30 – 50 months:

· Shows an interest in shape and space by playing with shapes or making arrangements with objects.

· Shows awareness of similarities of shapes in the environment.

· Uses positional language.

· Shows interest in shape by sustained construction activity or by talking about shapes or arrangements.

· Shows interest in shapes in the environment.

· Uses shapes appropriately for tasks.

· Beginning to talk about the shapes of everyday objects, e.g. ‘round’ and ‘tall’.

40 – 60 months:

· Beginning to use mathematical names for ‘solid’ 3D shapes and ‘flat’ 2D shapes, and mathematical terms to describe shapes.

· Selects a particular named shape.

· Can describe their relative position such as ‘behind’ or ‘next to’.

· Orders two or three items by length or height.

· Orders two items by weight or capacity.

· Uses familiar objects and common shapes to create and recreate patterns and build models.

· Uses everyday language related to time.

· Beginning to use everyday language related to money.

· Orders and sequences familiar events.

· Measures short periods of time in simple ways.

	EXPECTED

	· Children use everyday language to talk about size, weight, capacity, position, distance, time and money to compare quantities and objects and to solve problems. They recognise, create and describe patterns. They explore characteristics of everyday objects and shapes and use mathematical language to describe them.
Explanatory note:

The child uses everyday language to share their thinking about size, weight, capacity, position, distance, time and money. The child demonstrates that they understand that one quantity is different to another even if they do not know the correct comparative term. The child is able to recognise and describe patterns and notices them in the environment. The child makes patterns using a range of media and resources. The child notices and describes everyday objects and shapes using appropriate mathematical language.

	EXCEEDING

	· Children estimate, measure, weigh and compare and order objects and talk about properties, position and time.

	NC Level 1: SHAPE, SPACE AND MEASURES

Attainment Target Level Descriptions:

· When working with 2D and 3D shapes, pupils use everyday language to describe properties and positions. They measure and order objects using direct comparison, and order events.

EYFS Assessment Tool

	Understanding of the World- People and Communities

	EMERGING

	30 – 50 months:

· Shows interest in the lives of people who are familiar to them.
· Remembers and talks about significant events in their own experience.
· Recognises and describes special times or events for family or friends.
· Shows interest in different occupations and ways of life.
· Knows some of the things that make them unique, and can talk about some of the similarities and differences in relation to friends or family.

40 – 60 months:
· Enjoys joining in with family customs and routines.

	EXPECTED

	· Children talk about past and present events in their own lives and in the lives of family members. They know that other children don’t always enjoy the same things, and are sensitive to this. They know about similarities and differences between themselves and others, and among families, communities and traditions.

Explanatory notes:

The child communicates about events involving them and family members, now and in the past. They listen, comment and show sensitivity towards other children’s experiences, communities and traditions which may be the same or different to their own. This may be demonstrated through their behaviour, actions or communications.

	EXCEEDING

	· Children know the difference between past and present events in their own lives and some reasons why people’s lives were different in the past. They know that other children have different likes and dislikes and that they may be good at different things. They understand that different people have different beliefs, attitudes, customs and traditions and why it is important to treat them with respect.

	NC Level 1: HISTORY

· Pupils recognise the distinction between present and past in their own and other people's lives. They show their emerging sense of chronology by placing a few events and objects in order, and by using everyday terms about the passing of time. They know and recount episodes from stories about the past. They find answers to some simple questions about the past from sources of information.

EYFS Assessment Tool

	Understanding of the World- The World

	EMERGING

	30 – 50 months:

· Comments and asks questions about aspects of their familiar world such as the place where they live or the natural world.

· Can talk about some of the things they have observed such as plants, animals, natural and found objects.

· Talks about why things happen and how things work.

· Developing an understanding of growth, decay and changes over time.

· Shows care and concern for living things and the environment.

40 – 60 months:

· Looks closely at similarities, differences, patterns and change.

	EXPECTED

	· Children know about similarities and differences in relation to places, objects, materials and living things. They talk about the features of their own immediate environment and how environments might vary from one to another. They make observations of animals and plants and explain why some things occur, and talk about changes.

Explanatory notes:

The child has a curiosity and interest about the immediate environment around them and recognises when things have similar or different features. Whilst exploring through play and real experiences, the child shows their learning and understanding of living things, materials and objects. The child investigates, notices changes and interacts with elements of their natural and manufactured environment. He or she communicates about what is happening and why.

	EXCEEDING

	· Children know that the environment and living things are influenced by human activity. They can describe some actions which people in their own community do that help to maintain the area they live in. They know the properties of some materials and can suggest some of the purposes they are used for. They are familiar with basic scientific concepts such as floating, sinking and experimentation.

	NC Level 1: SCIENCE

Attainment Target Level Descriptions:

AT1 – scientific enquiry

· Pupils describe or respond appropriately to simple features of objects, living things and events they observe, communicating their findings in simple ways [for example, talking about their work, through drawings, simple charts].

AT2 – life processes and living things

· Pupils recognise and name external parts of the body [for example, head, arm] and of plants [for example, leaf, flower]. They communicate observations of a range of animals and plants in terms of features [for example, colour of coat, size of leaf]. They recognise and identify a range of common animals [for example, fly, goldfish, robin].

AT3 – materials and their properties

· Pupils know about a range of properties [for example, texture, appearance] and communicate observations of materials in terms of these properties.

AT4 – physical processes

· Pupils communicate observations of changes in light, sound or movement that result from actions [for example, switching on a simple electrical circuit, pushing and pulling objects]. They recognise that sound and light come from a variety of sources and name some of these.

NC Level 1: GEOGRAPHY

Pupils show their knowledge, skills and understanding in studies at a local scale. They recognise and make observations about physical and human features of localities. They express their views on features of the environment of a locality. They use resources that are given to them, and their own observations, to ask and respond to questions about places and environments.

EYFS Assessment Tool

	Understanding of the World- Technology

	EMERGING

	30 – 50 months:

· Knows how to operate simple equipment e.g. turns on CD player and uses remote control.
· Shows an interest in technological toys with knobs or pulleys, or real objects such as cameras or mobile phones.
· Shows skill in making toys work by pressing parts or lifting flaps to achieve effects such as sound, movements or new images.
· Knows that information can be retrieved from computers.

40 – 60 months:

· Completes a simple program on a computer.
· Uses ICT hardware to interact with age-appropriate computer software.

	EXPECTED

	· Children recognise that a range of technology is used in places such as homes and schools. They select and use technology for particular purposes.

Explanatory notes:

Through discussion, play and practical application the child demonstrates that he or she knows about technology and its use in his or her life and local environment. The child chooses the technological opportunities around him or herself as a tool to enhance and extend his or her learning.

	EXCEEDING

	· Children find out about and use a range of everyday technology. They select appropriate applications that support an identified need – for example in deciding how best to make a record of a special event in their lives, such as a journey on a steam train.

	NC Level 1: INFORMATION TECHNOLOGY

· Pupils explore information from various sources, showing they know that information exists in different forms. They use ICT to work with text, images and sound to help them share their ideas. They recognise that many everyday devices respond to signals and instructions. They make choices when using such devices to produce different outcomes. They talk about their use of ICT.

EYFS Assessment Tool
	Expressive Arts and Design- Exploring and using media and materials

	EMERGING

	30 – 50 months:

· Enjoys joining in with dancing and ring games.
· Sings a few familiar songs.
· Beginning to move rhythmically.
· Imitates movement in response to music.
· Taps out simple repeated rhythms.
· Explores and learns how sounds can be changed.
· Explores colour and how colours can be changed.
· Understands that they can use lines to enclose a space, and then begin to use these shapes to represent objects.
· Beginning to be interested in and describe the texture of things.
· Uses various construction materials.
· Beginning to construct, stacking blocks vertically and horizontally, making enclosures and creating spaces.
· Joins construction pieces together to build and balance.
· Realises tools can be used for a purpose.
40 – 60 months:
· Begins to build a repertoire of songs and dances.
· Explores the different sounds of instruments.
· Explores what happens when they mix colours.
· Experiments to create different textures.
· Understands that different media can be combined to create new effects.
· Manipulates materials to achieve a planned effect.
· Constructs with a purpose in mind, using a variety of resources.
· Uses simple tools and techniques competently and appropriately.
· Selects appropriate resources and adapts work where necessary.
· Selects tools and techniques needed to shape, assemble and join materials they are using.

	EXPECTED

	· Children sing songs, make music and dance, and experiment with ways of changing them. They safely use and explore a variety of materials, tools and techniques, experimenting with colour, design, texture, form and function.
Explanatory note:

For the purpose of assessing this ELG:

· processes are more important than the finished product which need not necessarily occur;

· music is any generation of sound with intent to represent an idea or feeling; and

· dance is any form of movement by which children express themselves, emotions or responses.

The child may recall and sing songs independently as he or she engages with other activities. The child creates and explores music and dance in their own way; they experiment and change sounds and movements in their play. The child uses a variety of materials, tools and techniques safely through an exploration of colour, design, texture, form and function.

	EXCEEDING

	· Children develop their own ideas through selecting and using materials and working on processes that interest them. Through their explorations they find out and make decisions about how media and materials can be combined and changed.

	NC Level 1: ART & DESIGN

· Pupils respond to ideas. They use a variety of materials and processes to communicate their ideas and meanings, and design and make images and artefacts. They describe what they think or feel about their own and others' work.
NC Level 1: DESIGN TECHNOLOGY
· Pupils generate ideas and recognise characteristics of familiar products. Their plans show that, with help, they can put their ideas into practice. They use pictures and words to describe what they want to do. They explain what they are making and which tools they are using. They use tools and materials with help, where needed. They talk about their own and other people's work in simple terms and describes how a product works.
NC Level 1: DESIGN MUSIC
· Pupils recognise and explore how sounds can be made and changed. They use their voices in different ways such as speaking, singing and chanting, and perform with awareness of others. They repeat short rhythmic and melodic patterns and create and choose sounds in response to given starting points. They respond to different moods in music and recognise well-defined changes in sounds, identify simple repeated patterns and take account of musical instructions.

EYFS Assessment Tool
	Expressive Arts and Design- Being Imaginative

	EMERGING

	30 – 50 months:

· Developing preferences for forms of expression.
· Uses movement to express feelings.
· Creates movement in response to music.
· Sings to self and makes up simple songs.
· Makes up rhythms.
· Notices what adults do, imitating what is observed and then doing it spontaneously when the adult is not there.
· Engages in imaginative role-play based on own first-hand experiences.
· Builds stories around toys, e.g. farm animals needing rescue from an armchair ‘cliff’.
· Uses available resources to create props to support role-play.
· Captures experiences and responses with a range of media, such as music, dance and paint and other materials or words.
40 – 60 months:

· Create simple representations of events, people and objects.
· Initiates new combinations of movement and gesture in order to express and respond to feelings, ideas and experiences.
· Chooses particular colours to use for a purpose.
· Introduces a storyline or narrative into their play.
· Plays alongside other children who are engaged in the same theme.
· Plays cooperatively as part of a group to develop and act out a narrative.

	EXPECTED

	· Children use what they have learnt about media and materials in original ways, thinking about uses and purposes. They represent their own ideas, thoughts and feelings through design and technology, art, music, dance, role play and stories.
Explanatory notes:

For the purpose of assessing this ELG:

· processes are more important than the finished product which need not necessarily occur;

· music is any generation of sound with intent to represent an idea or feeling; and

· dance is any form of movement by which children express themselves, emotions or responses.

The child explores and experiments in a variety of imaginative ways in response to a range of creative stimuli. The child may use their prior knowledge and experience to express their ideas in original ways, making informed choices.

	EXCEEDING

	· Children talk about the ideas and processes which have led them to make music, designs, images or products. They can talk about features of their own and others work, recognising the differences between them and the strengths of others.

	NC Level 1: ART & DESIGN
· Pupils respond to ideas. They use a variety of materials and processes to communicate their ideas and meanings, and design and make images and artefacts. They describe what they think or feel about their own and others' work.
NC Level 1: DESIGN TECHNOLOGY
· Pupils generate ideas and recognise characteristics of familiar products. Their plans show that, with help, they can put their ideas into practice. They use pictures and words to describe what they want to do. They explain what they are making and which tools they are using. They use tools and materials with help, where needed. They talk about their own and other people's work in simple terms and describe how a product works.
NC Level 1: DESIGN MUSIC
· Pupils recognise and explore how sounds can be made and changed. They use their voices in different ways such as speaking, singing and chanting, and perform with awareness of others. They repeat short rhythmic and melodic patterns and create and choose sounds in response to given starting points. They respond to different moods in music and recognise well-defined changes in sounds, identify simple repeated patterns and take account of musical instructions.

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

EYFS PROFILE Guidance – Communication & Language

