[image: image1.png]QO
W

[image: image3.png]key .

[image: image2.png]key .

[image: image3.png]
[image: image4.png]

[image: image2.png]

	[image: image5.png]

	Lesson observation form based on the 2014 EYFS framework

One of The Key’s associate education experts, Tracey Rees, created this lesson observation form based on the 2014 Early Years Foundation Stage (EYFS) framework. The form can be used when observing practitioners in the EYFS.

You can download the statutory framework from this page:
Statutory framework for the early years foundation stage, GOV.UK – Department for Education (Adobe pdf file)
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335504/EYFS_framework_from_1_September_2014__with_clarification_note.pdf

Lesson observation form for the Early Years Foundation Stage

	Date
	
	Lesson observed by
	

	Lead teacher/practitioner
	
	Support assistants/ nursery nurses
	

	Year group/class
	
	Time of day
	

	Organisation of class, for example child-initiated, adult-led, groupings
	
	Length of observation
	

	Number of children
	Total
	
	Children with special educational needs and disabilities (SEND)
	
	Children with English as an additional language (EAL)
	

	Focus (main purpose of the activity/lesson)

	Context (lesson objective or description of activity)

	Previous targets/development points

	Unique child: child’s individual development, supporting children’s individual needs, EAL, SEND and other vulnerable groups, pupil engagement, safety, observing and assessing progress, planning next steps.

	Positive relationships: behaviour management, clear boundaries, supporting independence, responding to individual needs, feelings and interests, involving parents.

	Enabling environments: relevant resources, learning opportunities through play and playful teaching, indoor/outdoor opportunities.

	Learning and development: characteristics of effective learning

	Playing and exploring

	Active learning
	Creating and thinking critically

	Learning and development area

	Feedback

Areas of strengths

	Areas for development/next steps

	Timescale

	Observer

Signed...

Date...
	Teacher

Signed...

Date...

Tracey Rees is a local authority EYFS specialist. Her expertise includes children’s centres, day care, SEN and extended services for the primary phase.
This KeyDoc is featured in our article ‘Observation of EYFS teachers’. To read the article, visit https://schoolleaders.thekeysupport.com and enter the reference number 1895 in the search box.
	Exclusive to The Key for School Leaders. Save time, work smarter, make a difference.
The Key for School Leaders is the national information service that gives members instant answers to questions on all aspects of managing a school. We offer high-quality, impartial information from authoritative sources, and a wealth of practical resources, including template forms, case studies, and concise summaries of government policies and legislation.
To view the article explaining how to use this document, or to try the service, visit https://schoolleaders.thekeysupport.com
© The Key Support Services Limited. For terms of use, visit https://schoolleaders.thekeysupport.com/static/terms-of-use

	© The Key Support Services Limited. Full article on https://schoolleaders.thekeysupport.com

