Professional Learning: An introduction to Assessment for Learning
Checklist
This checklist can be used to audit your present classroom practice. Which practices do you engage in on a regular basis?
In my classroom:

· I tell my students what they are going to learn, rather than what they are going to do.

· I explain to students what I’ll be looking for to help me decide whether or not they have learned.
· I use the learning intention and the success criteria as the basis for feedback to students.
· I try to avoid grade-only feedback and tick-only feedback.
· I include in my feedback to students recognition of what they have achieved and advice about how to improve.
· I make use of ‘wait time’ or ‘thinking time’.
· I make a point of asking open questions rather than closed questions.
· I make use of the information I derive from questioning to shape my teaching and learning program.
· I encourage peer feedback, based on the learning intention and success criteria, and provide opportunities for students to do this in a friendly and supportive environment.
· I encourage students’ self-assessment and self-evaluation and provide students with models and opportunities to develop these skills.
PAGE
1

