

Primary 7 Pupil Profile

Primary School:	Receiving Secondary	Insert Photograph of Pupil
Surname: XXXXXXXXXX	First Name:	
Date of Birth:	Gender: Female	

To be completed by pupil

My Personal Statement
About Me
I am 11 years old. I live with my mum, dad, brother and sister. I have a dog called R and a guinea pig called W. I enjoy playing netball and being outside with my friends. On weekends I love going to the inflatable's with my friends on Saturdays. I love animals and wish to be a vet. I enjoy going to after school clubs I go to guides on Wednesday night and cheerleading on Sundays. I also enjoy going out and taking my dog R out for walks. My best friend is Chloe. I am also good friends with R, L, Z, R and K. At the weekends I sometimes go to play badminton.
Skills/Abilities
I think my skills and abilities are playing netball and cheerleading. I love to play netball in and out school and I always go to the after school netball clubs. I always love to go to netball tournaments and netball festivals. I love cheerleading and love going to competitions to watch and to compete.
Hobbies/Interests
My hobbies are playing netball and going to cheerleading. I have a big interest in the new pop band One Direction. I am a massive fan and have loads of their stuff. I love listening to their music and making dances to their songs with my best friends. I also have an interest in animals and love learning about them.
Hopes/Aspirations
My hopes and aspirations are to become more skilled at all subjects and to get ready for High School. I hope to get more badges at guides and to improve my skills in all sports, mostly netball. I hope to become a vet when I am older or work with the NHS. I would love to help all animals and humans when ill.
Awards
In guides we have been working on getting a badge. I have completed the cooking go for it when my patrol made homemade hot chocolate. In guides we also got a badge for being there for a year and one for first aid. I have not been in cheerleading for long, so I have not been able to have a chance to get any awards.

To be completed by pupil

My Star Achievements

I have achieved something by joining a new club.

I have overcome some of my fears.

In guides I have achieved my first aid badge.

*To be completed by pupil in consultation with
teacher*

Throughout your time in Primary 7 you have developed a record of your personal 'learning journey'. In this 'journey' you have identified your strengths and targeted your development needs across all areas of the curriculum. You have also recorded your progress and achievements. Use this material to help you write a **final summary** of your progress and achievement in each of the following areas:

MY LEARNING JOURNEY

Literacy and English

I enjoy literacy and English and think it is very entertaining. I love story writing and working in our writing jotters. I believe I have a very imaginative mind and think of good story's. I use Vocabulary, Connectives, Openers, and Punctuation much better this year to improve my skills in writing and I have become more confident to show my peers and to read my writing out in class. I also enjoy writing cold pieces to see how I have improved.

In reading I am beginning to read more books. This was one of my targets and I have done well to achieve it. I really like books by Cathy Cassidy because they are about things that happen to people in real life and help me understand about these things more. Reciprocal reading has helped me to improve my clarifying and that helps me understand harder texts. I am getting really good at making inferential questions about things I read that challenge other people in my class and make them think outside the box.

My talking out loud has really improved this year because I have been able to do a lot of it in small groups first. I still get shy talking in front of the whole class but I don't worry about it as much now.

I always work very hard and I think I have really done well to reach my targets.

Numeracy and Mathematics

In maths I am not very confident with my work I always worry if I have got any wrong but have learnt I always learn better by my mistakes. I don't like maths as much as I like other subjects but I like some areas of maths. In maths I like data handling and long multiplication. We have done a wee bit on algebra and I really enjoyed it but I know that it is a challenge and I am going to have to work really hard to get better skills at it. In maths I do like a bit of a challenge but not too much. Before maths we usually do problem solving which I love. I love trying to figure out the problem even if it takes a lot of thinking. I am always up for it. I am getting really good at it now because I use the five steps to problem solving which is read and think about it, choose a strategy, experiment, check it, record it.

Health and Wellbeing

I love health and wellbeing and it is one of my favourite subjects but I still need to work on my running as it is not one of my strengths. My favourite area in health and wellbeing is netball and ball skills. I think that I should continue netball as how much I love it. I am also very active outside of school by going to clubs and going outside playing with my friends. I also think that I am skilled at netball and ball skills.

I have learned a lot about social and mental health this year which I didn't think too much about before. I want to be a vet or a nurse so I think it is important that I learn more about this. I am learning lots about how we can affect each other and that everyone has a right to be happy and safe. I think that we need to talk more to each other when we are sad and down and we need to listen to each more carefully. I now think that it is just as important to be mentally and socially healthy as well as physically healthy.

Social Subjects

In social subjects we were working on the Scottish Parliament this year which I found boring at first but I thought it was getting more interesting as we went along. We also were learning about Japan and about the differences and what they do and eat in Japan which was really interesting. I have learned more about how to find things out on the Internet and in books to help me do research. I am also better at presenting this information in pictures, writing, reports.

Sciences

In science we have done a lot about animals and living things. I love it when we get more involved and do experiments. We once went outside in the playground and made smog under the shelter. It was really fun to get more involved with it and I think we learn better when we do it like this. I like it when we learn about animals as I find it even more interesting because I want to be a vet.

Technologies

In technologies we usually work in groups which I think is the best way to get round it as we had a limited amount of time and we can get good ideas of each other. We took part in a mini apprentice this year which was really fun. We had to build baby mobiles out of paper, glue and string. We had to make them in good shape and sell posters for them. We have also built bridges and tested them by putting 500 grams on the bridge to see if it was strong enough to hold the farmer getting by with his sheep. I enjoy technologies and have fun while doing them.

Expressive Arts

I personally don't think that art is one of my strengths as I am not that artistic and I don't draw as much. I do enjoy art but I just don't think I have a strong point in it as I am better at other things other than art. If I concentrate really hard I think my art work could turn out okay but it does not look that good anyway. I will need to practise my drawing skills I think.

Religious and Moral Education

I think that religious education can be really interesting but I have learned that I have to like the area we are working on. All together I also don't think it is one of my strong points. I do take in the information but just don't find it very interesting. In some points when we are learning about ourselves and about our beliefs and how we can help each other more I enjoy it and think that it could be one of my skills. I also think that one of my skills in religious and education are listening and taking in information.

To be completed by parent/guardian and child

Throughout Primary 7 you have been involved in discussion with your child about their 'learning journey'. Your child has now completed their final Primary 7 Pupil Profile which highlights their latest progress and achievements. This profile will be shared with the Secondary School they will be moving on to. We would like you discuss the contents of this profile with your child and comment on it in the space provided below.
Thank You!

Comments:

To be completed by Head Teacher/Class Teacher

Comments:

You have continued to work extremely hard throughout this session and I think you should be extremely proud of all your achievements. Throughout the year you have set personal targets in your learning, worked hard to achieve them and experienced much success. You have a very positive and mature approach to school. I am sure if this continues you will be able to achieve your hopes and aspirations of looking after others. Excellent work!