St Mary’s Catholic Primary School

[image:]
Marking and Feedback Policy
Updated April 2017

Learning and Loving
Caring and Sharing
through
The message of Christ

St Mary’s Catholic Primary School is a happy community where we are loved and valued as individuals.

As Disciples of Jesus, we learn
together, pray together and
celebrate together as one in God’s love.

Together with parents/carers, the parish and the wider community, we prepare our children to live and build God’s kingdom on earth.

The Purpose of the Policy
The purpose of this policy is to make it explicit how the teaching team mark children’s work and provide feedback. All members of staff are expected to be familiar with the policy and to apply it consistently.

Equal Opportunities
In St Mary’s, we have carefully considered and analysed the impact of this policy on equality and the possible implications for pupils with protected characteristics, as part of our commitment to meet the Public Sector Equality Duty requirement to have due regard to the need to eliminate discrimination, advance equality of opportunity and foster good relationships.

The need for a marking policy
It is important that the teaching team provides feedback to children both written and verbal. This enables children to become reflective learners and helps them close the gap between what they can do currently and what we would like them to do.
We recognise that the teaching team consists of teachers, nursery nurses, teaching assistants and any other specialist teachers employed by the school and or the LA.

The principles that guide the school’s approach to marking and feedback

Marking and feedback should:

· Be manageable for the teaching team and accessible to the children

· Relate to the learning intention

· Involve the teaching team working with the children

· Give recognition for achievement and on ‘Assessment for Learning’ Marking there will be clear strategies for improvement

· Allow specific time for the children to read, reflect and respond to marking where appropriate

· Respond to individual learning needs taking opportunities to mark face to face where appropriate

· Inform future planning

· Use consistent codes within the Key Stage/Phase

· Ultimately be seen by the children as a positive approach to improving their learning

Verbal feedback (VF)
It is important for all children to have verbal feedback from a member of the teaching team. This dialogue should focus upon successes, areas for development and to set targets for future learning. Children should be given opportunities to develop the skill of identifying for themselves how well they are doing and what they need in order to improve their work.

Reflecting on written feedback
Where applicable children should be given time to read and consider the written feedback the teacher has provided.
Children should be encouraged to ask for clarification if they do not understand a comment and should be clear of what they need to do to improve their work as a result of the feedback.

Peer/self marking
When appropriate, children will be given the opportunity at the end of a lesson/during the plenary to peer/self mark. Children will mark in a different colour and initial the work. Teachers will check the child's marking, provide a comment, date and initial.

Foundation Phase - Marking across all Areas of Learning
All pieces of work should always include a brief praiseworthy comment and recognition should be given to pupil effort e.g. "Da iawn! A super newspaper report"
Teachers/ teaching assistants who have been involved in the child’s learning should always date, initial and provide the comment as appropriate.
A WILF will be on every Focused Task, ticked when met and annotated with agreed code where appropriate e.g. I – independent. TS – with teacher support. TAS – with teaching assistant support.
Staff should ensure that any spelling/grammatical/punctuation errors, particularly by the top ability group, are identified and corrected irrespective of Success Criteria.

If there are any Next steps/ways forward, these are to be identified through T for target e.g. "T – To use a full stop at the end of a sentence." The target should be a general target, not necessarily related to the WILF. This will provide regular opportunities to practise targets.
'Even Better If' (EBI) will be used when appropriate to highlight any ways forward linked to the WILF which relate to a specific piece of work e.g. "EBI – use more wow words in your newspaper report" This might not be revisited in the next piece of language work, but will be developed at the next available learning opportunity.
A green line under the child's work highlights an error/area for development within the child's capability where the teacher has intervened and the child has been given the opportunity to respond to the feedback immediately. i.e to correct a spelling error or improve punctuation. Brackets around a word are used to highlight that a better choice of word should be used. ^ will be used to indicate a missing word. ‘E.B.I Post-it-Notes’ will be used for a child to practise spellings, letter formation, punctuation etc. Polishing pen will be used on pieces of writing to be re-drafted.
In Mathematical Development, a green line under a number indicates a 'naughty number' (number which is reversed) to be corrected. A green dot highlights a numerical error within a calculation to be corrected. As the children become more competent, the teacher will expect the child to use the most efficient method of calculation. Where this is not used, the teacher will model/give an example for the child to use in the future.

Driver words should be used when marking Religious Education written tasks. Where literacy skills are being developed in Religious Education, a separate Literacy SC is needed.

Differentiated Groups are identified in planning and on the WILF.
From Year 1 onwards, children will self/peer evaluate some pieces of work as appropriate. The smiley face stamp is coloured as appropriate to indicate how the child feels they have achieved in relation to the WILF. The children/teacher then make a simple comment to qualify their choice.

Marking for Assessment in the Foundation Phase (from Reception to Year 2)
On first draft Literacy assessments, teachers and children will use ‘2 Stars and a Wish’ to identify 2 good features of the piece of work and 1 element to develop. Polishing Pen will be used on the first draft of a piece of work to identify and correct any errors and improve or change any parts of their work. Within a half term there should be assessed pieces of work in RE or PSD, Mathematical Development or Mathematical Reasoning and Language, Literacy and Communication. Teachers will provide an attainment outcome for each piece of assessed work.

 Foundation Phase Individual pupil targets for Literacy
T for target will be used to identify a child's individual target. This target is not an EBI rather an identified error/area for development e.g. grammar, punctuation, letter formation/presentation.
The target will be identified and shared with the child during feedback. The target will be written on a post-it-note and placed in an A5 photo album to be looked at during the start of a literacy based lesson/task. When it is evident the child has met the target in a piece of work, on three separate occasions, a target sticker/stamp will be placed both on the book and on the post-it-note. After the third time, the target has been achieved and the target will be placed either on a classroom wall display or inside the front cover of their literacy book.

Key Stage 2.
All pieces of work should always include a brief praiseworthy comment and recognition should be given to pupil effort e.g. "Da iawn! A super newspaper report"
Teachers/ teaching assistants who have been involved in the child’s learning should always date, initial and provide the comment as appropriate.
Task and SC on every focused literacy/cross curricular task to be ticked when met and annotated with agreed code where appropriate e.g. I – independent. TS – with teacher support. TAS – with teaching assistant support. A weekly SC is acceptable in Maths.

English- ‘The Big Write’
At least one piece of the child’s writing per half term is redrafted in detail. The Big Write will include a series of ‘build up’ activities to support the children to complete the focus task to their full potential.
Children complete their first draft on the right hand page leaving the left page (EBI page) for the redrafting process.

Children will be provided with a ‘success criteria’ checklist differentiated according to their ability at the beginning of the task. This provides opportunities for self, peer and teacher assessments against the set success criteria. Where SC are not met, the teacher will identify these as ‘EBI’ on the checklist. This information will inform how a teacher identifies areas for improvement on the first draft.

 Areas for improvement will be numbered and highlighted by the teacher in order to raise the standard and or NC Level of the piece of work.
e.g. The teacher will identify the area for improvement by numbering and highlighting it.
On the EBI page, the teacher will write the date and add the corresponding number, providing a comment to enable the child to improve their piece of work. e.g add some similes, use more adventurous words, add adverbs etc.
The child will edit the piece of work directly under the teacher comment on the EBI page either independently or with teacher support, as appropriate.

Teachers will also identify areas for improvement within the child’s piece of work relating to either spelling, grammar and punctuation errors using the agreed marking code. Amendments will be made by children in a BLACK pen on the original draft

Following the redrafting process, a final draft will then be completed to include any amendments/ improvements. This final draft will be formally assessed and a best fit Level awarded.

Teachers will also identify areas for improvement relating to SP&G in written work across the curriculum using the agreed marking code. Amendments will be made by the child in a BLACK pen on the original draft.

In Maths, a green line under a number indicates a reversal to be corrected. A green dot highlights a numerical error within a calculation to be corrected.
E.B.I will be used to identify the most efficient method of calculation. The teacher will model/give an example for the child to use in the future.
Any corrections should be made in black pen at the start of the next lesson.

Driver words should be used when marking Religious Education written tasks. Where literacy skills are being developed in Religious Education, a separate Literacy SC is needed.
 Differentiated Groups are identified in planning and on Task/SC e.g. MA, T, M, L.

Key Stage 2 Individual pupil targets for Literacy

T for target will be used to identify a child's individual target. This target will be focused on developing the child's grammar/ punctuation/ letter formation /presentation/vocabulary choice/writing style etc. This are linked to NC levels.
This target is not to be confused with an EBI. (Even Better If)
A differentiated jigsaw target sheet is used in KS2 and will be kept in the front of the Big Write book. The child’s individual target will be identified by a coloured outline, dated and shared during feedback.
When it is evident that the child has met the target within a piece of work, a target tick will be placed both in the child's work and on the jigsaw sheet. - E.g. T plus a tick, initial and dated.
When a target has been met 3 times, the child will colour the appropriate jigsaw piece and a new target will be set.
All targets must be seen at least 3 times to be considered achieved. If appropriate, a target may be extended for a further short period.
Targets should be relevant and therefore achievable within a short period of time. (No longer than 6 weeks)

[bookmark: _GoBack]Codes for Marking in Foundation Phase and KS2
	Code to annotate WILF/SC
	FP & KS 2

	 ___Literacy /___/●Maths
	Error to be corrected

	TS / Stamp
	Teacher support

	TAS / Stamp
	Teaching Assistant support

	I / Stamp
	Independent

	T
	Target

	R
	Reward Slip given

	Supply
	Supply Teacher Marked

	Student
	Student Marked

	Marking Codes
	Upper FP Only

	()
	Stronger word choice needed

	^
	Missing Word/add a word

	
	

	Marking Codes
	KS2 Only

	CL
	Capital Letter needed

	Sp
	Spelling error

	//
	Paragraph needed

	FS
	Full Stop needed

	P
	Punctuation needed

Marking in the Early Years-Lower Foundation Phase
Work should always be marked in pencil with the child present.

Marking in Upper Foundation Phase- Years 1 and 2
Work should be marked in green ink with the child present (wherever possible).

Marking in KS 2
Work should be marked in green ink.

Monitoring and Evaluating the Policy

This policy will be monitored through further consultation with staff and through the planned reviews.
Children’s workbooks will be monitored by the SMT and Coordinators with written and verbal feedback given to individual members of staff. Where appropriate, Coordinators will highlight good practice.

10

image1.png

image2.jpeg

image3.png

image4.jpeg

image5.png

