Possible interview questions for Early Years Foundation Stage (EYFS) leader

General
· Why do you want this job? / Tell us why we should give you this job?
· What would your greatest fan say about your strengths?
· What would they say were your weaknesses?

Leadership
· In your opinion what makes a good EYFS co-ordinator?
· What is your style of leadership? / Can you tell us about your experience of managing a setting ie day to day running and supervision of staff?
· How would you describe good teamwork and how would you see the manager’s role in ensuring that?
· How will you ensure that the whole team works towards your vision for the future of the unit? / How would you deal with staff who did not share your approach in helping children learn?

Safe-guarding
· Tell us about what you have done in the last 12 months to actually improve child protection/safeguarding in the workplace. How did this action arise?

[bookmark: _GoBack]EYFS
· Summarize 3 parts of the EYFS curriculum that are most important to you and explain why.
· How would you raise attainment in writing across the unit?
· How would you help to support vulnerable children in our school?
· How do you balance the teaching and learning in nursery and reception?
· Tell us about the developments you made in your setting last year.

Working with partners
· What advantages are there to having a children’s centre on site and how do you envisage your partnership with them?
· Can you give examples from your experience of how a multi-agency approach has benefited children’s learning?
· Can you give some examples of how your previous work shows well developed partnership with parents and how this has positively impacted on children’s learning?
· How would you support children’s transitions in this post?

CPD

· What do you feel you could bring to the role in special interests and skills?
· What further training have you undertaken to help you in your present role?
· What additional training may you require for this post?
· Do you have any questions you would like to ask us/or further information about the role?

[image:][image:]

Page | 1
image1.jpeg
OXFORDSHIRE
COUNTY COUNCIL

image2.jpg
<QIPs

0//
ty ImproN e

