[image: image1.wmf]Tracking observation
Date………………………. Observation taken by …………………………………….

Child’s name ..…………………………………………………………………………..

Child’s age …………………………………..

Reasoning for observation…………………………………………………………….

Start time/finish time/duration of observation ………………………..

A little about..
Tracking observations are a method that can begin at any point during a day and wherever a child is within their environment. It helps to collect evidence that identifies a child’s current interests and the duration that different activities hold an individual’s attention for.

Tracking observations can last for any preferred amount of time and offer leads as to where other types of observations might be beneficial eg. where a child spends a signification amount of time with others at the playdough table a decision to end a tracking observation and write a narrative observation could be made, or a decision to undertake a narrative observation on another day could be made.
Using the information that tracking observations provide to inform a setting’s planning supports children’s independence, sense of belonging and influence how they feel about participating in same, extended or different activities.

Trains

Role play dressing up

Book area

Number play

Mark making area

Easel activity

A

10mins

1

Construction

3

1

2

3

4

5

6

7

8

9

10

Play dough

Sand tray

Climbing frame/slide

Puzzles/game

Water tray

7mins

8mins

10mins

 Tracking observation key:

 = Notes if an Adult is present at an activity when the child visits.

 = the direction a child travels between activities – to or from / leaving and arriving

 = order in which child visited each area

 = duration child remained at an activity

A

7

A

A

4mins

7mins

5mins

10mins

8mins

1mins

5mins

