[image: image1.jpg]REIGATE GRAMMAR SCHOOL

Tracking and Assessment Policy

The Role of Assessment in Tracking Student Progress

Assessment does more than confirm whether pupils have learnt what they have been taught. It must be used to set expectations, to help monitor progress, to inform teaching and fine tune schemes of work.
Assessment data are used for four main purposes:

· At entry to the school, they provide an initial analysis of the pupils to inform decisions on entry, and special provision.

· Beyond the entry phase, assessment is used for teaching, monitoring and curriculum planning.

· External examination results are used for a final evaluation of both the pupils’ and the department achievements.

· Throughout the pupils’ school career, assessment data are used for reporting to parents.

· Identifying students who are not achieving expectations and implementing strategies to help them. Students must be involved in setting expectations and in assessing themselves.

Responsibilities

COMON STANDARD

Setting a Baseline Grade and Tracking Progress
We use MidYIS and Alis data, together with professional judgement based on common assessment tasks, routine marking and external exam grades, to track student progress. This tracking data is recorded on iSAMS.

The SLT, Pastoral Team and Heads of Department work together to monitor progress. The half termly reports allow us to track progress and identify any students who are not on target. This is done using a colour coding system to track performance in all key stages as follows:

Attainment Indicator:

Purple:
Current attainment is likely to result in expectations being exceeded.

Green:
Current attainment is likely to result in expectations being met.

Red:
Current attainment is unlikely to result in expectations being met.

HODs should use half termly common assessment tasks to identify levels of student progress. These tasks can take a variety of forms but a record of the grade or mark awarded should be recorded in a central department spread sheet for tracking purposes. The above colour attainment indicators are used by HODs to analyse each set of half termly common assessment results. HODs should not wait for a reporting cycle to act on underperformance, adjust schemes of work or teaching strategies.

First to Third Form

Students sit the MidYIS test in September of the First Form. Students joining part way through a year are tested in September of the following academic year. The independent school standardised data places the students in one of four overall bands: A, B, C or D and the majority of our students fall into the top two bands, A and B.

A student’s overall MidYis band provides the starting point for tracking but this data is not published to parents. Instead an RGS Success Level 1 to 4 (1 being high) in each subject is recorded after each common assessment task and this is reported to parents.

These Success Levels are used to track student progress throughout the years and, in particular, when each short or full report is published using the colour coding system above. End of year internal exam results are placed into the RGS Success Levels for tracking and reporting purposes.

LDD students are identified by Head of Learning Support from previous EP reports, post internal screening and discussion between Head of Learning Support and Heads of Year after each reporting cycle.

Third to Fifth Form

In June of the Third Form, Challenge Grades (A* to C) are set for each subject, in discussion with the students.

Each grade represents what a student could reasonably be expected to aspire to at the end of their GCSE course with consistent effort and application. The grade is decided by the Head of Department and should be arrived at after a discussion with the student’s GCSE subject teachers, by looking at the student’s prior performance, MidYis data and professional judgement.

These grades are used to track student progress, in particular when each interim or full report is published, using the colour attainment indicators above. Fourth Form End of Year exams results are given grade equivalents, based on exam board assessment criteria, and compared with the Challenge Grades as are Fifth Form Mock Exam grades and final GCSE grades. Challenge grades are reviewed at the end of the Fourth Form.

Sixth Form

In November of the Lower Sixth, one Challenge Grade (A* to C) is set for each subject, in discussion with the students. This is the grade that the student could reasonably be expected to aspire to at A2 with consistent effort and application. The grade is decided by the Head of Department and should be arrived at after a discussion with the student’s A level subject teachers, by looking at the student’s GCSE performance and by using the professional judgement of staff in the department. Alis data should be used as a benchmark; however, in most, but not all, cases, students at RGS should normally outperform their Alis A2 prediction.

These grades are then used to track student progress throughout the year and, in particular, when each interim or full report is published using the colour coding system above as are Summer AS module results & final A level results. Challenge grades are reviewed after the publication of the AS results.

SJA
September 2013

A3

THE SLT establishes:		Whole-school policies on assessment;

Procedures and schedules to ensure consistency.

HEADS OF DEPARTMENTS:	Establish departmental practice derived from the whole-school policies;

Monitor teaching and learning and the quality of assessment;

Use data to continually review Schemes of Work and track student progress.

HEADS OF YEAR:	To co-ordinate Report follow-up and to monitor student progress within their year group. To implement intervention plans for students who are not meeting expectations. To liaise with HoD and Learning Support.

FINAL EVALUATION

SLT and HODS use external examination results with MidYIS and ALIS analysis to monitor final performance.

ENTRANCE PROCEDURE

SLT decisions on entrance.

Decisions on allocation of learning support or additional challenges

TEACHING, MONITORING, BASELINE SETTING & CURRICULUM PLANNING

SLT

To have an overview of implementation and effectiveness: SJA (1st to 5th form) GRS (6th form)

CLUSTER LEADERS oversee periodic reviews of curriculum planning via half termly meetings with HODs.

HEADS OF DEPARTMENTS periodically review pupils’ performance in order to:

identify those who need additional or different teaching

encourage and recognise achievement

review and plan the curriculum (eg changing the sequence of topics)

set achievement targets for the department using MidYIS and ALIS data

PASTORAL STAFF (form tutors & Heads of Year):

monitor each pupil’s progress and maintain expectation

identify those who need additional or different teaching via Head of Learning Support

encourage and recognise achievement

offer guidance and advice

