

S3 profiles: Literacy, numeracy, health and wellbeing

These 'snapshots' come from different learner profiles in different schools. They provide a range of examples of learners' comments on their work. These are examples from a number of schools which have recently been involved in further developing approaches to profiling. They need to be considered as 'work in progress.'

Braeview Academy, Dundee

In our core PE we have been working on water polo and football and have been learning about visualising the plays and understanding how the play works. We have also focused on looking at working in a team and with others. This helped me develop my own personal skills in working with others as I learned to build on and value other people's ideas and learned to compromise when appropriate. I also had to encourage others and listen to them so we could work as a team.

Grantown Grammar School, Highland Council

In PSE we do a lot of work about health and wellbeing, for instance our work on not just what is good for you but what can harm you like smoking which narrows your arteries by depositing fat.

I have developed skills in P.E. and Home Economics that will aid me in other subjects. Biology is easier as I know how the body works and advanced terminology like cardio respiratory endurance and cardio vascular endurance.

We had the chance to cook one different type of food every week for a month as well as learning more about how a healthy lifestyle can benefit you physically and mentally. These skills will help us for the rest of our lives as we will know how and why we need to keep fit.

Girvan Academy, South Ayrshire

I can use Numeracy across other subjects such as in HE. I can measure ingredients. In Music I can count how many beats in a bar and in science I can make graphs and figure out the percentage or round to the nearest decimal point after an experiment.

I can use my literacy skills in computing and French. I can use my literacy skills for evaluating work and peer assessing. I can use my punctuation skills in French to make my writing make sense and I can use my evaluating skills in computing for assessing a website or Powerpoint.