[image: image1.png]Education
Scotland
Foghlam Alba

Transforming lives through learning

Taken from Evaluating and Improving the Curriculum- Primary, section 5: Monitoing and Tracking

Monitoring and tracking overview
Written by a group of primary headteachers, this monitoring and tracking overview outlines the following:

· processes and activities that can contribute to monitoring and tracking of children’s progress
· at what points of the year these might be carried out
· suggested areas of action and responsibility for class teachers and school leaders; and
· the possible impact on improving outcomes for children.

The overview is not definitive or exhaustive but should be used as a tool to support the review and development of monitoring and tracking of children’s progress.

	Monitoring activity/process
	Notes
	Possible frequency
	Responsibility
	Aug
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	Apr
	May
	Jun

	Classroom monitoring visit

	Including reviews of previous action points
	Termly
	HT, CT
	
	x
	
	x
	
	
	x
	
	
	x
	

	Whole school support for learning meetings
	
	Termly
	HT, SfL, CT
	x
	
	x
	
	
	x
	
	
	X
	
	

	Attainment / tracking / assessment meetings

	These may have a variety of different areas of focus.
	Termly
	HT, CT
	X
	
	x
	
	
	x
	
	x
	
	x
	

	Authority-initiated quality assurance activities
	This will vary across authorities and may include examples such as headteacher triads and Quality Indicator Reviews
	Termly
	local authority officer, HT
	
	x
	
	x
	
	
	
	
	x
	
	

	Authority performance data
	Authority dependent, may include comparator schools.
	Annually/ Biannually
	HT, CT
	x
	
	
	
	
	
	
	
	x
	
	

	Planning Meetings
	May include a variety of staff- teachers/ Educational Psychologist/ Support for Learning Teachers / Behaviour Support etc.
	Termly
	HT, CT, SfL
	
	x
	
	x
	
	
	x
	
	x
	
	x

	GIRFEC multi-agency liaison group
	Examples may include pupil support groups with Educational Psychologist
	Monthly
	
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	Attainment analysis
	
	Monthly
	HT, SfL, CT
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	X

	Monthly attendance overviews
	
	Monthly
	HT
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	X

	Arriving late at school overviews
	
	Monthly
	HT
	x
	x
	x
	x
	x
	x
	x
	x
	x
	X
	x

	Pupil focus groups linked to school improvement plan and classroom monitoring
	
	Termly
	HT
	
	
	x
	x
	
	
	x
	
	
	X
	

	Identifying lowest and highest attainers across the school
	
	Termly
	CT
	x
	
	x
	
	
	x
	
	
	X
	
	

	IEP/CSP tracking
	
	Termly
	CT, SfL
	x
	
	x
	
	
	x
	
	
	
	X
	

	Primary 1 baseline assessments
	Examples may include POLAAR, PIPS
	Biannual
	HT, CT
	x
	
	
	
	
	
	
	
	
	X
	

	Baseline assessments across stages
	May include diagnostic assessments
	Biannual
	HT, CT
	x
	
	
	
	
	
	
	
	
	X
	

	Summative curriculum assessments
	Examples may include teachers generated assessments or those from commercial resources
	On-going
	CT
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	Class teacher consultations with SfL staff/ Named Person
	
	Termly
	CT
	x
	
	x
	
	
	x
	
	
	X
	
	

	Peer learning visit
	
	Bi-annual
	CT
	
	
	
	x
	
	
	
	X
	
	
	

	Updating learning journeys / pupil profiles
	
	On-going
	CT, learner
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	X

	Monitoring Pupil Profiles
	CT would monitor termly, HT to sample bi-annually
	Termly
	HT, CT
	
	
	
	
	
	
	
	
	
	
	

	Updating tracking information
	CT will be updating throughout the term.

HT will update on termly basis.
	Termly
	HT, CT
	x
	
	x
	
	
	x
	
	
	x
	
	

	Updating/ reviewing Pastoral Notes
	
	On-going
	HT, CT
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	Assessment evidence
	Examples may include: Jotters, Personal Learning Plans, Assessment folders, Learning Journeys, Planning, Learning Walls
	On-going
	HT, CT
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	X

	 Holistic assessment
	Examples may include: Strengths and Difficulties Questionnaire, Wellbeing Indicators, Boxhall
	On-going
	As appropriate
	
	
	
	
	
	
	
	
	
	
	

	Monitoring activity/process
	Notes
	Responsibility and actions
	What is the expected impact?
	Evidence

	The Significant Aspects of Learning and progression frameworks or relevant learning pathways can be used as appropriate to support monitoring and tracking processes.

	Classroom observation visit

	
	HT

· Agree focus ahead of visit

· Timetabling

· Review next steps from previous visit(s)

· Feedback and support agreed next steps

· Agree next steps and actions

· Update tracking
	· Improvement in attainment

· Assuring children’s progress against agreed targets

· Clarity of next steps for learners

· Clarity on learners needs and how these are being met

· Clear overview of children’s progress

· Consistency in the quality of teaching and learning

· Agreed support and challenge

· Evidence impact of school improvement plan (SIP)

	

	
	
	CT

· Agree focus ahead of visit

· Self-evaluation, before visit and after

· Engage in process

· Reflection on professional learning

· Agree and action next steps and impact on children
	·
	·

	Planning / Tracking meeting

(These may have different focuses such as attainment, transitions, expectations, learning and teaching etc.)

	
	HT

· Set time and agenda questions to ensure tight focus to meeting
· Follow up on previous actions

· Follow policy and procedure

· Agree next steps and actions

· Update strategic overview of children’s progress
	·
	·

	
	
	CT

· Be prepared to talk about and evidence progress and how learners’ needs are being met.

· Follow policy and procedure

· Agree next steps and actions

· Update short term learning targets as required
	
	

	Pupil focus groups linked to SIP and classroom monitoring

	
	HT

· Agreed agenda which is shared with staff and children

· Minute and share feedback with stakeholders (parents, staff, children etc.)
	
	

	
	
	CT

· Development of shared language of reflection and evaluation

· Classroom learning and teaching to include developing skills of participation
· Model and value skills of participation and leadership
	
	

	Teacher collaborative professional learning

	May include teacher learning communities, peer learning visits etc.
	HT

· Clear shared outcomes and articulation of expected impact on children
· Strategic overview
	
	

	
	
	CT

· Commitment and engagement to process

· Clear articulation of impact on learners
	
	

	Assessment evidence

	Jotters, PLPs, Assessment folders, Learning Journeys, Planning, Pupil Profiles etc.
	HT

· Clear procedures and strategic overview

· Monitoring of quality and impact
	
	

	
	
	CT

· Development of shared language of reflection and evaluation

· Share understanding of links to learning and progression with stakeholders

· Model and value skills of reflection
	
	

	External quality assurance processes such as local authority reviews

	
	HT

· Prepare information and evidence about quality of work of school

· Take account of multiple perspectives eg. stakeholders, parents, partners community and children

· Update on SIP progress

· Provide data on progress of learners

· Involving staff and preparing them to engage in the process

· Identify strengths and challenges
	· Improved standards leading to improved attainment

· Validation of self-evaluation and next steps

· Continued progress of school improvement

· Staff reflect clearly on their own performance and next steps

· Shared, clear understanding of where learners are against agreed criteria

· Understanding of wider authority/ national picture of attainment

· Modification of practice will lead to improved learner outcomes/ attainment
	

	
	
	CT

· Engage in the process

· Be prepared to talk about how their work contributes to the wider picture of school improvement.
	·
	·

	Authority performance data
	
	HT

· Analyse and use data to inform planned improvement
· Share with relevant stakeholders eg. teachers, parents and pupils
	·
	·

	
	
	CT

· Reflect on information

· Modify planned learning and practice accordingly
	
	

	Attainment analysis (may include both holistic and standardised assessments)

	
	HT

· Forensically examine a range of assessment evidence

· Share with appropriate personnel

· Agree next steps

· Review actions
	
	

	
	
	CT

· Implement next steps

· Review actions

· Gather evidence of impact on children
	
	

	Whole school support for learning meetings
	
	HT

· Set time and agenda

· Follow up on previous actions

· Follow policy and procedure

· Agree next steps and actions
	· Improvement in attainment

· Clarity on how all learners’ needs are being met
· Learners aware of next steps and how to achieve them
· Everybody, including stakeholders, clear on areas of responsibility and associated actions

	

	
	
	CT

· Be prepared to talk about and evidence progress and how learner needs are being met.

· Follow policy and procedure

· Agree next steps and actions

· Update short term learning targets as required

	
	

	SfL planning meetings – teachers/ educational psychologist/ support for learning teachers / behaviour support
	
	HT

· Timetable and co-ordinate meetings

· Invite agencies as appropriate

· Invite parents/ children if required
· Create agenda

· Minute meeting

· Distribute record as appropriate

	
	

	
	
	CT

· Input to planning process

· Set targets for learners as appropriate

· Implement agreed strategies

· Evaluate progress
	
	

	GIRFEC multi-agency liaison group
	
	HT

· Timetable and co-ordinate meetings

· Invite agencies as appropriate

· Invite parents/ children if required
· Create agenda

· Minute meeting

· Distribute record as appropriate
	
	

	
	
	CT

· Input to planning process

· Set targets for learners as appropriate

· Implement agreed strategies

· Evaluate progress
	
	

	Monthly attendance overviews
	
	HT

· Analyse data

· Record and action identified next steps

· Consult with local authority officer as appropriate
· Issue letters

· Meet with Parents/ Carers

· Possible further referral eg. Joint Support Team, GIRFEC etc.
	
	

	
	
	CT

· Record attendance correctly
	
	

	Arriving late at school overviews
	
	HT

· Analyse data

· Record and action next steps

· Consult with local authority officer as appropriate
· Issue letters

· Meet with Parents/ Carers

· Possible further referral eg. Joint Support Team, GIRFEC etc.
	
	

	
	
	CT

· Record attendance correctly
	
	

	Identify lowest and highest attainers across the school
	
	HT

· Make use of available of Data eg. FME (Free Meal Entitlement) SIMD (Scottish Index of Multiple Deprivation) and available assessment data (may include standardised and diagnostic assessments)

· Analyse, interrogate and reflect on data

· Share information sensitively with staff

· Include in tracking overview as appropriate

· Identify and agree strategies to raise attainment for lowest 20% and highest 20%
	
	

	
	
	CT

· Implement strategies and onoing review of impact on learners
	
	

	IEP/CSP tracking
	
	HT

· Include in calendar of tracking and monitoring

· Set up clear procedure for collecting and sharing of tracking information
	
	

	
	
	CT

· Input to planning process

· Set targets for learners as appropriate

· Implement agreed strategies

· Evaluate progress

· Feedback on progress to pupils, Parents, HT

· Ensure learners know targets and next steps required
	
	

1
CT- class teacher
SfL- support for learning

POLAAR- Primary One Literacy Assessment and Action Resource
HT- headteacher GIRFEC- Getting it Right for Every Child

