
Monitoring and tracking
A possible starter list of challenge questions.

The suggested list of questions below is drawn from How good is our school? (4th edition)
, quality indicators 2.2 Curriculum, 2.3 Learning, teaching and assessment, 3.1 Ensuring wellbeing, equality and inclusion and 3.2 Raising attainment and achievement. They may be useful in the process of developing and/or reviewing monitoring and tracking of children’s learning. It can also be helpful to adapt and add to the lists below, using the quality indicators mentioned above or drawing on other quality indicators appropriate to your context. The same process can be used with the Features of highly effective practice.
	Questions for your school
	Evidence
	Next steps / points for further consideration

	2.2. Do you have a shared understanding of what progression looks like?

	
	

	2.2. How effective is your whole school overview in ensuring children’s knowledge and skills are built appropriately over time?

	
	

	2.3. How well do we record, analyse and use assessment information to identify development needs for individual learners and specific groups?

	
	

	2.3. How well do you make a range of valid, reliable and relevant assessment tools and approaches to support the improvement of children and young people’s learning?

	
	

	3.1. How well can we demonstrate improved attainment for groups and individuals facing barriers to learning including poverty?

	
	

	3.2. How well do we use evidence from tracking meetings, professional dialogue and assessment to measure progress over time and, in particular, at points of transition?

	
	

	3.2. How well do we track and recognise achievements?

	
	

� � HYPERLINK "http://www.educationscotland.gov.uk/resources/h/hgios4/introduction.asp" �www.educationscotland.gov.uk/resources/h/hgios4/introduction.asp�

	2
	Monitoring and tracking - A possible starter list of challenge questions

[image: image1.png]Education
Scotland
Foghlam Alba

Transforming lives through learning

1 | Support materials in Evaluating and Improving the Curriculum – Primary www.educationscotland.gov.uk/resources/e/evaluatingandimprovingourcurriculumprimary/introduction.asp

