

My P7 Profile

Mo Dhealbh

My photo

Mise nam Neach-ionnsachaidh – *Me as a Learner:*

This year I have become more confident in different subjects but especially mathematics. I enjoy working as a team so that I can listen to other people's opinions and thoughts as well as my own. I have become more responsible this year by monitoring the younger classes at lunchtime. I try to work hard in all subjects even when it is a challenge.

Soirbheachas anns an Sgoil – *School Achievements:*

I feel I have achieved quite a lot during this last year of primary. I have played my bagpipes at lots of school concerts and my confidence has grown. I also took part in the Young Football Journalist of the Year competition and I along with some other pupils from our class made it through to the final! I try to achieve my goals and I set high targets for myself and try my best to reach them.

Soirbheachas taobh a-muigh na Sgoile – *Achievements out with school:*

I do quite a lot of activities outside of school like dancing, Girls Brigade and I'm also in the Junior Gaelic Choir. I enjoy very much being part of a group and these activities help me. My choir participates in lots of singing competitions and we are usually very successful. I also enjoy my dancing, it helps me to stay healthy and this year I achieved highly commended in all of my exams and I was very pleased!

Soirbheachas ann an Gàidhlig – *Achievements in Gaelic:*

Every year there is a Gaelic event held in Glasgow called the Mòd. Pupils from our school and other schools participate in this and I have taken part every year since I began in school. Last year I took part in Gaelic solo singing which I got good marks for and came home with third place, I was delighted! I have also received a Gaelic of the week certificate a couple of times this year for encouraging others to speak Gaelic.

Litèarrachd thar Ionnsachaidh – *Literacy across the Curriculum:*

I have definitely increased my reading and writing skills this year. I have been able to write stories with correct punctuation, good connectives, interesting openers, similes, good paragraphs and WOW words. I enjoy reading stories in English and Gaelic and this helps me to write my own. In class we had to write a fictional story about a WW2 pilot for our topic, I enjoyed this and my peers enjoyed listening to my story and they really liked the twist at the end.

Àireamhachd thar Ionnsachaidh – *Numeracy across the Curriculum:*

I am much more confident with my maths this year I feel more confident answering questions that look difficult and I have started to enjoy mathematics. We were given homework where we had to think of different ways of using maths outside school. I didn't realise that maths was so important and you could use your skills in lots of different jobs.

Slàinte & Sunnd thar Ionnsachaidh – *Health & Wellbeing across the Curriculum:*

This year in health we have learned how to stay safe when you are outside on your own, we also learned about different emotions that we shall be feeling and different types of relationships. I now feel I have a better understanding of people as I know about different emotions they might be feeling or the different relationships they are in. This has definitely helped me to have a better relationship with my parents as they understand how I may feel at this point of my life.

Cànan – Languages:

This year I have learnt to speak a lot more French. I can now have a conversation in French about different subjects such as the weather, sports, music, food, different countries, colours and different objects. We are currently learning about the difference between masculine and feminine words and I can see how this ties in with work we do in Gaelic.

Matamataic – Mathematics:

I have gained a lot of confidence in maths and I hope that this will carry on in high school. I enjoy working out problems and I like to take my time to work things out so that I don't make silly mistakes. I enjoy helping other people in my class by explaining how I worked a question out. In a group I made a board game to help other children with their times tables. I was proud of what we did and the rest of the class thought it would be useful.

Slàinte & Sunnd – Health & Wellbeing:

This year a nurse came in to talk to us about oral health. I now know different names for sugar and how much sugar is in everyday items. The nurse showed us what our teeth would look like if we were to drink too much fizzy juice and sweets, it was disgusting! This has helped me to think before eating sugary foods and drinks so that I can look after my body and keep myself healthy.

Cuspairean Sòisealta – Social Subjects:

I really enjoyed learning about WW2. I now have a better understanding of what it was like for people who were around then. We learned about rationing and how it affected Britain at the time. We also looked at the other countries that were involved and this has helped me increase my knowledge of where places are in the world.

Na h-Ealain Cruthachail –

Expressive Arts:

I have learnt a lot in art not just about painting and drawing but about the artist themselves and their history. I looked at Andy Warhol's Pop Art and made Pop Art pictures of my own. I enjoy art very much and I feel I have become much more creative since the start of the year. I have been able to use my music skills more this year and have played at lots of different concerts. I played the bagpipes at a local nursery's St Andrew's concert.

Teicneòlas – Technologies:

I know how to make a power point with colour and special effects. I used this to make a Powerpoint about the eyes for our Human Body topic. I also know how research information about different subjects using the internet. This will be a very useful skill for me to use in high school.

Foghlam Creideamh agus Moraltachd – RME:

I have learned about the Holocaust and what effect it had on Jewish people. We read the stories of survivors and this helped me to really understand how they felt. We also learnt about sectarianism and I believe that people should not treat people badly because they have a different faith.

Saidheans – Science:

In science we learned about the human body and how it works. We were put into groups and each given a different part of the body. My group was given the eyes, we had to research how they worked, what could go wrong with them and how to keep them healthy. We made a wall display which was up for the whole of term 2! We also taught the class what we had learnt. We gave them a quiz afterwards and they got good marks so we must have taught them well!

Beachd mo Theaghlach – What my family think:

Delighted to see (**learner 1**) perform her M.C duties so professionally at the St. Andrew's day ceilidh. She also played the bagpipes really well and has gained a lot of confidence. A homework project resulted in showing us (**learner 1**) is very able in the kitchen, producing beautiful bread. Above all we are very happy to hear (**learner 1**) being so supportive, encouraging and loyal to her classmates and hope this continues into secondary school! (Mum)