

Inspection of The Stables Nursery

Ashford Prep School, The Street, Great Chart, Kent TN23 3DJ

Inspection date: 24 May 2022

Overall effectiveness	Good
The quality of education	Good
Behaviour and attitudes	Good
Personal development	Good
Leadership and management	Good
Overall effectiveness at previous inspection	Not applicable

What is it like to attend this early years setting?

The provision is good

Children enjoy coming to this nursery. They feel welcomed and safe with the caring staff team, who know their needs very well. Children enjoy beautiful views of a dairy farm as they play outdoors. This invokes various 'hooks' for learning opportunities. Children show curiosity as they enjoy observing the cows in their grassy field. They learn new vocabulary as they discuss the animals and the machinery used in the daily routines of the farm. Staff use children's interests to capture opportunities for learning. This helps children to make good progress through an engaging curriculum.

Children gain a wide range of skills in each room that help to prepare them for the next stage of their learning. They begin to talk about their emotions. Staff gently help them resolve any disputes with friends and show respect for each other's feelings. This helps children care for each other. Children build resilience as they identify what it is they are experiencing. Staff support opportunities for children to think, be calm and reflect. For example, children enjoy the sensory area in the corner of a toddler room. They quietly enjoy a story or some interactive yoga, while a light projector immerses and engages them with calming lights and sounds.

What does the early years setting do well and what does it need to do better?

- Staff have high expectations for all children's learning. They work effectively with other professionals to support any children with special educational needs and/or disabilities (SEND). Staff use a variety of strategies that include children in all aspects of the activities and daily life of the nursery. This helps all children to achieve to the best of their ability.
- Children take part in a wealth of activities that encourage them to enjoy using their senses. For example, children mould orange-scented play dough to make cupcakes and explore tapioca 'frogspawn'. They learn to engage with textures that they are unfamiliar with, which leads to extended activities such as early mark making.
- The staff provide a language-rich environment for children. They support communication and language through a range of effective strategies, such as simple signing and picture cards. Children thoroughly enjoy words in songs and stories through the media of music, which a skilled practitioner teaches them daily. As a result, all children, particularly those with SEND or those who are learning English as an additional language, enjoy their interactions with friends.
- Overall, staff use the resources available. Their skilful interactions provide positive adult-directed learning opportunities. However, staff are not fully successful in helping children to explore more varied mathematical concepts, such as measure and number, in their play.
- Children and staff have strong attachments. They find out about each other's

lives and families and enjoy sharing their personal photo books with others. Children learn about special days and celebrations that their friends enjoy. At times, however, staff do not make the most of opportunities for children to explore these concepts in the wider world, to promote a better understanding of more unfamiliar people and communities.

- Parents speak positively about the nursery. They are happy with their children's progress and feel that staff keep them well informed. Staff encourage parents to work in partnership through an online profile which outlines what children are learning in the nursery. Parents can continue their children's learning at home and then share this via the two-way communication system.
- The head of the nursery and her staff team are strongly motivated and strive for improvement. They evaluate their provision to provide high-quality learning experiences for all children. The head of the nursery is an excellent role model for other staff. She accurately evaluates the quality of the provision and successfully identifies areas to improve.

Safeguarding

The arrangements for safeguarding are effective.

Staff understand their responsibilities towards the children in their care. They risk assess daily to ensure that the premises are safe and secure. Staff supervise children effectively throughout the day. They complete regular safeguarding training and are confident about what they would action, should they have any concerns about children's welfare. They know to act on concerns quickly, ensure that they record any potential matters accurately and to share information with the necessary support network. The leadership team conducts thorough checks for any new staff to ensure they are suitable.

What does the setting need to do to improve?

To further improve the quality of the early years provision, the provider should:

- enhance the curriculum for mathematics to provide children with planned and spontaneous opportunities to explore numbers and mathematical concepts while they play
- provide more opportunities for children to develop their understanding of the wider world, with particular relation to learning about people and communities other than their own.

Setting details

Unique reference number	2558538
Local authority	Kent
Inspection number	10221651
Type of provision	Childcare on non-domestic premises
Registers	Early Years Register
Day care type	Full day care
Age range of children at time of inspection	0 to 2
Total number of places	60
Number of children on roll	81
Name of registered person	United Church Schools Trust
Registered person unique reference number	RP524560
Telephone number	01233 620493
Date of previous inspection	Not applicable

Information about this early years setting

The Stables Nursery is situated in the grounds of Ashford Prep School in Ashford, Kent. It provides care from Monday to Friday, 7am to 6.15pm, all year round. The nursery employs 27 members of staff. Of these, 21 hold qualifications at level 3 and above.

Information about this inspection

Inspector
Kate Williams

Inspection activities

- This was the first routine inspection the provider received since the COVID-19 pandemic began. The inspector discussed the impact of the pandemic with the provider and has taken that into account in their evaluation of the provider.
- The head of the nursery and the inspector completed a learning walk together of all areas of the nursery and discussed the early years curriculum.
- The staff spoke to the inspector about their intentions for children's learning.
- The inspector spoke to children to find out about their time at the nursery.
- The inspector spoke with the early years lead and the head of the nursery about the leadership and management of the setting.
- The inspector carried out joint observations of group activities with the head of the nursery.
- The inspector spoke to several parents during the inspection and took account of their views.
- The inspector looked at relevant documentation and reviewed evidence of the suitability of staff working in the nursery.

We carried out this inspection under sections 49 and 50 of the Childcare Act 2006 on the quality and standards of provision that is registered on the Early Years Register. The registered person must ensure that this provision complies with the statutory framework for children's learning, development and care, known as the early years foundation stage.

If you are not happy with the inspection or the report, you can [complain to Ofsted](#).

The Office for Standards in Education, Children's Services and Skills (Ofsted) regulates and inspects to achieve excellence in the care of children and young people, and in education and skills for learners of all ages. It regulates and inspects childcare and children's social care, and inspects the Children and Family Court Advisory and Support Service (Cafcass), schools, colleges, initial teacher training, further education and skills, adult and community learning, and education and training in prisons and other secure establishments. It assesses council children's services, and inspects services for looked after children, safeguarding and child protection.

If you would like a copy of this document in a different format, such as large print or Braille, please telephone 0300 123 1231, or email enquiries@ofsted.gov.uk.

You may reuse this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence/, write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or email: psi@nationalarchives.gsi.gov.uk

This publication is available at <https://reports.ofsted.gov.uk/>.

Interested in our work? You can subscribe to our monthly newsletter for more information and updates: <http://eepurl.com/iTrDn>.

Piccadilly Gate
Store Street
Manchester
M1 2WD

T: 0300 123 1231
Textphone: 0161 618 8524
E: enquiries@ofsted.gov.uk
W: www.gov.uk/ofsted

© Crown copyright 2022