[image: image1.png]

Kesh Community Nursery
028 686 31441

Settling – in Policy
Aims:

· To enable children to feel secure, confident and happy, in order to make the most of all learning opportunities.
· To ensure families feel welcomed, valued and confident and that links between home and nursery are established and strengthened

We believe the settling in period is important because:
· Children are entering a new environment, and getting used to a large group of people (children and adults).
· At Kesh Community Nursery we aim to ensure that the children feel safe and secure in the absence of their parents/carers.
· At times, it can be bewildering for some children to have so much choice and to deal with new expectations.
We will endeavour to make the settling in process a positive experience for the children and will work in close partnership with parents/carers to ensure that this is achieved.
We recognise that some children/parents/carers may experience some difficulties during the settling in process. We see all children as individuals and plan to meet their individual needs and resolve any difficulties quickly and with sensitivity.

In order to accomplish this we will ensure that:

1) Parents/carers will be invited to visit the nursery individually with their child at a convenient time for all concerned, to familiarise themselves with the setting of Kesh Community Nursery.
2) Parents/carers are encouraged to provide the nursery staff with any relevant information about their child, e.g. any illness, food likes/dislikes, interests etc as well as information about any other agencies involved with their child eg Speech and Language Therapists, Occupational Therapy, Educational Psychology, Community Paediatrics, other health professionals etc. This information will be collated in the form of a welcome letter and questionnaire which will be posted to parents prior to Open Day. These will then be returned on Open Day and will give parents the opportunity to make further appointments with Nursery Teacher to confidentially discuss any concerns/conditions and thus help make the settling in process as smooth as possible.
3) On Open Day parents will be given information about the nursery setting and get to know the staff. Each parent/carer will be given a booklet about the nursery to include nursery routines, pictures of staff and various areas within the setting and a copy of the child’s symbol for their coats, name pots etc for September so that the children may refer to these prior to entry for reassurance and discussion with their parent. Parents will also be provided with curricular and general information alongside any other relevant literature. The purpose of this visit is for staff:
- to begin to gather and give information

- to establish a relationship with the family

- to offer opportunity to raise concerns

-to familiarise the family with the nursery environment
4) All parents/carers have an opportunity to attend a meeting prior to their child coming to the nursery.
5) Kesh Community Nursery unit will offer a phased settling in period.
6) Parents/carers are welcome to stay in the nursery setting for as long as is necessary to settle their child.
7) Parents/carers will be encouraged to separate from their child for brief periods at first, gradually building up to longer absences.
8) Parents/carers and their children will be encouraged to get to know the staff/key worker.
9) Staff will provide encouragement and support to parents/carers during the settling in process.
10) The individual needs of every child should be met and flexibility is all-important.
11) Attendance, length and frequency of sessions should reflect the needs of the individual child – where a child finds the length of each session too challenging or if their behaviour is proving detrimental to the settling in and safety of others. In this instance provision will be made for a reduced length of day which will be reviewed on a six-weekly basis dependent on progress. (Other agencies may be involved re advice or support where it is deemed necessary)
The purpose of our Settling in Period is:
· to support child in an unfamiliar environment
· to offer parents the opportunity to take part in the session and to observe nursery practise
· to offer further opportunities to ask questions / share information
· to allow the child to become familiar and confident within the nursery environment at his / her own pace.
· to tailor the length and frequency of sessions to reflect the needs of the individual child
· to allow parents the opportunity to support their child for as long as they wish / as is necessary
· to give parents sufficient time to become confident about leaving

 their child within the nursery environment

· to develop a positive partnership with parents / carers and to

 establish an ethos of shared communication and support.
What Children Learn During the Settling-in Period:
Knowledge and Understanding:

· of the layout of the nursery, in and out of doors
· of where to find their personal belongings e.g. coat, bag, removed jumpers etc.
· of daily routine e.g. snack procedures, using toilets, story time, tidy up time, home time and that they will be collected at the end of the session
· that they can use the whole learning environment and that they can make choices about what they want to do
· that they need to take responsibility for clearing away any equipment that they have used
· of school expectations/rules e.g. wearing aprons, putting away what you take out
· of names of different areas within nursery e.g. home corner, quiet room, playroom, making table etc.
· of how and where things can be used
· of how to use equipment appropriately and to keep it in good condition
· of basic hygiene e.g. washing hands, flushing the toilet
· of who their teacher and nursery assistants are and the names of all the other adults who regularly visit the nursery setting
Skills:
· to be able to cope with being part of a large group
· to be able to find their way around the environment
· to be able to share equipment and adult time
· to be able to express their needs and feelings
· to be able to use the resources appropriately and make choices
· to use appropriate self-help skills e.g. coats, aprons, shoes, toileting, hand-washing etc
· to be able to recognise their name labels by picture and/or name
· to be able to listen and take part in group activities
· to be able to explore different areas

· to be aware of other children.

Attitudes:
· to be able to let parent/carer go
· to begin to be confident to approach an adult
· to begin to be confident to make their needs known to an adult
· to begin to be confident to try new equipment/experiences
· to begin to be confident to use the whole environment
· to begin to be confident to make choices
· to begin to be confident to explore
· to begin to show a willingness to "have a go" as part of a group
· to begin to show care for themselves, for others, for equipment and for living things

· to enjoy coming to school.

What adults do
· ensure children and their families feel comfortable about being part of the school
· develop a sense of security to enable children to let their parents/carers leave them
· be aware of the child's needs, interests and any anxieties
· help children to find their way around the nursery, introduce them to different areas indoors and outdoors
· encourage children to try new experiences
· encourage children to make their own choice of activity and to have responsibility to tidy away
· encourage children to be independent giving them time and confidence to do things for themselves
· support children through group times, ensuring activities reflect the needs of all children
· work closely with parents/carers encouraging them to stay and to support their child appropriately and explaining why this is important
· respecting the parent/carer as the child's first educator and acknowledge their views
· making parents/carers aware of the nursery curriculum, how we work and the importance of learning through play.
· share information between the whole staff team to ensure everybody gives appropriate support to new children

	5
	Kesh Community Nursery – Settling-in Policy and Procedures (Reviewed May 2015)

