[image: image1.jpg]

Belfast Model School for Girls
Achievement for All
Agreed by Board of Governors: January 2015 To be reviewed: January 2018
Rationale:
Assessment of Learning procedures seek to quantify and evaluate how pupils are performing and provide data to inform future teaching and learning. Each department may have its own mode of assessment that takes cognizance of current practice and statutory guidelines.
Assessment for Learning is about ensuring that assessment is an integral part of day-to-day learning and teaching.
Assessment information is communicated to all parents/guardians on an annual basis in line with statutory guidelines. Assessment and reporting arrangements are planned and executed through the Assessment and Reporting Team.

Assessment of Learning

· Assessment of learning is on-going across all Key Stages. Each Learning Area/subject administers appropriate tests on a regular basis to gauge pupils’ learning and inform teaching.
· Formal testing takes place for pupils not taking external examinations at the end of the school year (Years 8, 9 and 11). Year 10 take their major annual examinations in January and Years 12-14 have mock examinations in January as well.

· Years 12, 13 and 14 (and some Y11 pupils) take public examinations in May/June.
· Summative assessment provides a picture of pupils’ attainment at the end of the relevant Key
Stage.
· Teachers use assessment and baseline data to monitor teaching and learning, reset targets for improvement and/or vary teaching strategies as required. The whole school Pupil Tracking system supports the assessment process and contributes to the setting, re-alignment and achievement of improvement targets.
· KS3/4 pupils are assessed on Cross Curricular Skills and Thinking Skills and Personal Capabilities according to statutory guidelines.
· In order to facilitate the monitoring of pupil progress, departments endeavour to develop
standardised assessments for units of work throughout the Key Stages. Results of these
standardised tests should be recorded on Assessment Manager. Pupils’ achievements are
compared with PIE and PIM and Yellis predictions to gauge relative improvement across KS3
and KS4.
· Each year GCSE results are compared internally across departments and externally with similar
types of schools. The Principal has a reflective discussion with each Head of Department to
evaluate pupils’ attainment and review targets for subsequent years. Examination grades are
compared with predicted grades derived from Yellis by Heads of Departments and their subject
 teachers. This information is used to inform departmental planning for improvement
and to assist

 in reducing in-school variation across subjects.
· Departments employ a variety of types of planned assessment appropriate to the nature of their
subject. Assessments have clearly defined criteria and a planned cycle for moderation of pupils’
work. Teachers provide effective feedback and guide pupils to self-evaluate and set challenging
but realistic targets.

Diagnostic Assessment

· The Suffolk Reading Test is administered to Year 8 pupils to determine reading ages prior to
starting this school. This information is used to inform the allocation of pupils to Y8 classes and
to identify pupils needing literacy support.
· Pupils entering Year 8 take the PIE and PIM tests to provide school with baseline information about them and these data inform pupil allocation to Y8 classes.
· The Yellis test is taken by all Year 11 pupils. Value added data can be derived from the Yellis
results and these are used to compare individual and class performance. The results help to
predict GCSE grades and are used to identify underachieving and under-performing pupils.
Support strategies are provided to meet the needs of individual pupils.
Assessment for Learning
Assessment for Learning is about ensuring that assessment is an integral part of day-to-day learning and teaching. Assessment for Learning is an integral part of the teaching and learning process and is a fundamental aspect of the NI Curriculum. The elements of Assessment for Learning are:

 -Learning Intentions
 -Success Criteria

 -Formative feedback

 -Reflecting on learning

 -Effective questioning

Pupils are given opportunities to engage in self-assessment at all Key Stages and to set SMART targets for improvement.

Reporting to Parents

Progress reports are issued to parents for pupils in Years 8, 9 and 11 at the end of the Autumn Term, and for Year 10 at the end of the Summer Term. Annual reports are compiled and issued to parents at the end of Years 8, 9 and 11. Years 12-14 pupils receive a full report following their mock examinations in the Spring Term as do Year 10 pupils. School adheres to statutory guidelines on reporting to parents. Each pupil receives at least one summative report annually outlining their attainment, progress and other achievements.
These policy Guidelines are translated into action through other policies and procedures, for example:
Teaching and Learning Policy Curriculum Policy
Assessment and Reporting Policy

