

TRACKING AND MONITORING - SAFE

Context for Learning	Success Criteria
	ongoing complete
FOOD AND HEALTH	<p>Demonstrate safe and hygienic practice when preparing, handling and storing food. <i>HWB 2-33a</i></p> <p>Describe ways in which germs can be formed, spread and controlled. <i>HWB 2-15a</i></p> <p>Explain ways to prevent food poisoning. <i>HWB 2-33a</i></p> <p>Reflect on own learning of safety and hygiene and apply this to display hygienic practice. <i>HWB 2-33a</i></p>
HEALTHY LIFESTYLES	<p>Explain what peer pressure is and how it can affect me. <i>HWB 2-16a/2-39a</i></p> <p>Discuss and demonstrate different strategies I could use when faced with unwanted pressure. <i>HWB 2-17a/2-39a</i></p> <p>Reflect on the choices and decisions I make in real and imaginary situations. <i>HWB 2-16a</i></p>
P.E.P.A.S	<p>Demonstrate different ways of moving my body safely, creatively and with control. <i>HWB 2-21a</i></p> <p>Create a short sequence of actions, linking movements in a controlled and smooth manner. <i>HWB 2-21a</i></p> <p>Assess risk and demonstrate safety when working and sharing space with others. <i>HWB 2-16a</i></p>

Assessment Focus	Evidence of Learning (please highlight)	
<p>Say:</p> <p>Write:</p> <p>Make:</p> <p>Do:</p>	<ul style="list-style-type: none"> • Self/peer assessment • Observations • Learning log • Dialogue with pupil • Making task • Writing task • Photos/videos recordings • Profiling/ e-portfolios • Other (please specify) 	
Teaching and Learning Comments	<p>Skills for Learning</p> <p>Creating</p> <p>Evaluating</p> <p>Analysing</p> <p>Applying</p> <p>Understanding</p> <p>Remembering</p>	<p>Skills for Life</p> <p>Literacy</p> <p>Numeracy</p> <p>Health & Wellbeing</p> <p>Enterprise across Learning</p>
	<p>Skills for Work</p> <p>Communicating</p> <p>Working with others</p> <p>Solving problems</p> <p>Thinking critically and creatively</p> <p>Learning and continuing to learn</p> <p>Managing time</p> <p>Planning and organising</p> <p>Taking responsibility for own development</p>	

TRACKING AND MONITORING - HEALTHY

Contexts for Learning	Success Criteria
	ongoing complete
FOOD AND HEALTH	<p>Record and reflect on my own and others' food and drink choices. HWB 2-30a</p> <p>Discuss ways to make healthier choices. HWB 2-30a</p> <p>Examine the main nutritional information that is displayed on a food labels and use this to make healthy food choices. HWB 2-36a</p> <p>Explain the importance of reading and understanding food labels. HWB 2-36a</p>
HEALTHY LIFESTYLES	<p>Explain what is meant by the term 'healthy lifestyle.' HWB 2-15a</p> <p>Give examples of ways in which I can achieve a healthy body and mind eg, exercise, healthy eating, positive relationships etc. HWB 2-15a</p> <p>Explain the consequences of poor health choices on my health and wellbeing now and in the future. HWB 2-15a</p>
P.E.P.A.S	<p>Compare and contrast different factors that influence my participation in daily activity eg, rest and sleep. HWB 2-15a /HWB 2-27a</p> <p>Explain how I can achieve a good balance of daily physical activity, rest and sleep. HWB 2-27a</p> <p>Record and evaluate my own levels of physical activity, rest and sleep and set goals to ensure I have the correct daily balance. HWB 2-27a</p>

Assessment Focus	Evidence of Learning (please highlight)	
<p>Say:</p> <p>Write:</p> <p>Make:</p> <p>Do:</p>	<ul style="list-style-type: none"> • Self/peer assessment • observations • Learning log • Dialogue with pupil • Making task • Writing task • Photos/video recordings • Profiling/e-portfolios • Other (please specify) 	
Teaching and Learning Comments	Skills for Learning	Skills for Life
	Creating Evaluating Analysing Applying Understanding Remembering	Literacy Numeracy Health & Wellbeing Enterprise across Learning
	Skills for Work	
	Communicating Working with others Solving problems Thinking critically and creatively Learning and continuing to learn Managing time Planning and organising Taking responsibility for own development	

TRACKING AND MONITORING - ACHIEVING

Contexts for Learning	Success Criteria					
	ongoing	complete				
FOOD AND HEALTH	<p>Apply a range of practical and problem-solving skills when preparing and cooking food. HWB 2-35a</p> <p>Cooperate with others when planning, preparing and cooking food. HWB 2-35a</p> <p>Evaluate my own and others skills and areas for development. HWB 2-19a</p> <p>Explain how practical food activities can be an enjoyable experience and help me in the future. HWB 2-19a/20a</p>					
HEALTHY LIFESTYLES	<p>Discuss my own interests, skills and abilities in and out of school and areas for personal development . HWB 2-13a</p> <p>Explain how I have achieved success and how this makes me feel. HWB 2-12a</p> <p>Discuss factors that may increase or decrease my motivation to achieve success. HWB 2-11a</p> <p>Explain some of the challenges to achieving success and suggest ways to overcome them. HWB 2-11a</p>					
P.E.P.A.S	<p>Demonstrate a good range of movement and decision-making skills within and across a range of contexts. HWB 2-22a</p> <p>Listen, make decisions and take responsibility for my own learning. HWB 2-24a</p> <p>Explain how a range of skills and attributes can be applied within and across a range of contexts. HWB 2-24a</p> <p>Evaluate my own and others' performance against shared criteria. HWB 2-24a</p>					
<p>Say:</p> <p>Write:</p> <p>Make:</p> <p>Do:</p>	Assessment Focus	<p style="text-align: center;">Evidence of Learning (please highlight)</p> <ul style="list-style-type: none"> • Self/peer assessment • Observations • Learning log • Dialogue with pupil • Making task • Writing Task • Photos/videos recordings • Profiling/ e-portfolios • Other (please specify) 				
Teaching and Learning Comments		<table border="1" style="width: 100%;"> <tr> <td style="width: 50%; vertical-align: top;"> <p>Skills for Learning</p> <p>Creating</p> <p>Evaluating</p> <p>Analysing</p> <p>Applying</p> <p>Understanding</p> <p>Remembering</p> </td> <td style="width: 50%; vertical-align: top;"> <p>Skills for Life</p> <p>Literacy</p> <p>Numeracy</p> <p>Health & Wellbeing</p> <p>Enterprise across Learning</p> </td> </tr> <tr> <td colspan="2" style="text-align: center;"> <p>Skills for Work</p> <p>Communicating</p> <p>Working with others</p> <p>Solving problems</p> <p>Thinking critically and creatively</p> <p>Learning and continuing to learn</p> <p>Managing time</p> <p>Planning and organising</p> <p>Taking responsibility for own development</p> </td> </tr> </table>	<p>Skills for Learning</p> <p>Creating</p> <p>Evaluating</p> <p>Analysing</p> <p>Applying</p> <p>Understanding</p> <p>Remembering</p>	<p>Skills for Life</p> <p>Literacy</p> <p>Numeracy</p> <p>Health & Wellbeing</p> <p>Enterprise across Learning</p>	<p>Skills for Work</p> <p>Communicating</p> <p>Working with others</p> <p>Solving problems</p> <p>Thinking critically and creatively</p> <p>Learning and continuing to learn</p> <p>Managing time</p> <p>Planning and organising</p> <p>Taking responsibility for own development</p>	
<p>Skills for Learning</p> <p>Creating</p> <p>Evaluating</p> <p>Analysing</p> <p>Applying</p> <p>Understanding</p> <p>Remembering</p>	<p>Skills for Life</p> <p>Literacy</p> <p>Numeracy</p> <p>Health & Wellbeing</p> <p>Enterprise across Learning</p>					
<p>Skills for Work</p> <p>Communicating</p> <p>Working with others</p> <p>Solving problems</p> <p>Thinking critically and creatively</p> <p>Learning and continuing to learn</p> <p>Managing time</p> <p>Planning and organising</p> <p>Taking responsibility for own development</p>						

TRACKING AND MONITORING - NURTURED

Context for Learning	Success Criteria
	ongoing complete
FOOD AND HEALTH	Explain why people’s nutritional needs change at different stages of their lives. HWB 2-32a Explain factors that may influence an individual’s decision to eat or avoid certain foods. HWB 2-32a Discuss how food choices and restrictions can impact on other aspects of health and wellbeing. HWB 2-32a
HEALTHY LIFESTYLES	Describe the different kinds of friendships and relationships that I am part of at school, home and in the wider community. *HWB 2-44a Explain how my friendships and relationships can change as I grow and develop. *HWB 2-44a Discuss and demonstrate a range of qualities needed to form and maintain friendships and relationships eg. compromise, forgiveness, respect for self and others. HWB 2-05a Explain and demonstrate how to resolve conflict and access support in difficult times. HWB 2-03a
P.E.P.A.S	Investigate different sports opportunities available to me at school and in my community. HWB 2-26a Organise activities within my school to allow everyone to take part in physical activity and sport. HWB 2-11a

Assessment Focus	Evidence of Learning (please highlight)	
<p>Say:</p> <p>Write:</p> <p>Make:</p> <p>Do:</p>	<ul style="list-style-type: none"> • Self/peer assessment • Observations • Learning log • Learning wall • Dialogue with pupil • Making task • Writing task • Photos/videos recordings • Profiling/ e-portfolios • Other (specify) 	
Teaching and Learning Comments	Skills for Learning	Skills for Life
	Creating Evaluating Analysing Applying Understanding Remembering	Literacy Numeracy Health & Wellbeing Enterprise across Learning
	Skills for Work	
	Communicating Working with others Solving problems Thinking critically and creatively Learning and continuing to learn Managing time Planning and organising Taking responsibility for own development	

*RSHP E's and O's

TRACKING AND MONITORING- ACTIVE

Context for Learning	Success Criteria
	ongoing complete
FOOD AND HEALTH	<p>Compare the amount of energy provided by different types of food. HWB 2-28a</p> <p>Explain how I can help myself and others to achieve the correct energy balance of food intake and exercise. HWB 2-28a</p> <p>Explain some of the longer term effects of poor energy balance on health and wellbeing eg, weight gain. HWB 2-15a</p>
HEALTHY LIFESTYLES	<p>Explain some of the physical, mental and social benefits of taking part in outdoor physical activity. HWB 2-15a/25a</p> <p>Describe how I can participate in more outdoor activity. HWB 2-25a</p> <p>Create an activity plan to increase the amount of outdoor activity I do at home and school eg, Active Travel. HWB 2-25a</p>
P.E.P.A.S	<p>Explain how low and high intensity activities place different demands on my body. HWB 2-25a</p> <p>Select and apply a range of methods to record energy input and expenditure within a range of physical activities.</p> <p>Discuss how I can maintain the correct balance of energy in and out, before, during and after physical activity. HWB 2-28a</p>

Assessment Focus	Evidence of Learning (please highlight)	
<p>Say:</p> <p>Write:</p> <p>Make:</p> <p>Do:</p>	<ul style="list-style-type: none"> • Self/peer assessment • Observations • Learning log • Learning wall • Dialogue with pupil • Making task • Writing Task • Photos/videos recordings • Profiling/ e-portfolios • Other (specify) 	
Teaching and Learning Comments	<p>Skills for Learning</p> <p>Creating Evaluating Analysing Applying Understanding Remembering</p>	<p>Skills for Life</p> <p>Literacy Numeracy Health & Wellbeing Enterprise across Learning</p>
	<p style="text-align: center;">Skills for Work</p> <p>Communicating Working with others Solving problems Thinking critically and creatively Learning and continuing to learn Managing time Planning and organising Taking responsibility for own development</p>	

TRACKING AND MONITORING - RESPECTED

Context for Learning	Success Criteria
	ongoing complete
FOOD AND HEALTH	Explain a range of factors that determine peoples' food choices eg, culture, personal preference, medical demands, lifestyle etc. HWB 2-34a Demonstrate respect for individual differences and opinions. HWB 2-09a
HEALTHY LIFESTYLES	Identify a range of factors that can affect the way I am feeling. HWB 2-04a Demonstrate strategies for dealing with my emotions in a positive way. HWB 2-01a Describe how to access support to be able to manage my behaviour/feelings. HWB 2-02a
P.E.P.A.S	Demonstrate good communication, team building and problem solving skills in a range of practical situations. HWB 2-23a Demonstrate how to work as an effective team member, appreciating that we all have different strengths and weaknesses. HWB 2-09a Discuss how my group managed a task and describe how we could have improved and worked towards our goal more effectively. HWB 2-23a

Assessment Focus	Evidence of Learning (please highlight)	
<p>Say:</p> <p>Write:</p> <p>Make:</p> <p>Do:</p>	<ul style="list-style-type: none"> • Self/peer assessment • Observations • Learning log • Dialogue with pupil • Making task • Writing task • Photos/videos recordings • Profiling/ e-portfolios • Other (specify) 	
Teaching and Learning Comments	Skills for Learning Creating Evaluating Analysing Applying Understanding Remembering	Skills for Life Literacy Numeracy Health & Wellbeing Enterprise across Learning
	Skills for Work Communicating Working with others Solving problems Thinking critically and creatively Learning and continuing to learn Managing time Planning and organising Taking responsibility for own development	

TRACKING AND MONITORING - RESPONSIBLE

Context for Learning	Success Criteria
	ongoing complete
FOOD AND HEALTH	Explain factors that affect people’s food choice eg, cost, availability, seasonality and sustainability. HWB 2-35a Discuss/debate issues related to importing and exporting food from and to other countries. HWB 2-35a Apply tactics used by advertising companies to influence the sale of their products. HWB 2-37a Apply my knowledge of media bias to make informed decisions. HWB 2-37a
HEALTHY LIFESTYLES	Discuss the challenges that face me now and in the future. HWB 2-03a Identify simple strategies to deal with difficult situations. HWB 2-03a/HWB 2-07a Explain how I can access support to help me deal with challenges now and in the future. HWB 2-03a/HWB 2-07a
P.E.P.A.S	Collaborate with others to devise my own success criteria in a range of activities. HWB 2-24a Select and apply suitable recording methods to monitor my own and others’ progress. HWB 2-24a Reflect on my own and others’ performance to help plan my next steps. HWB 2-24a Compile an action plan to achieve my next steps. HWB 2-24a

Assessment Focus	Evidence of Learning (please highlight)	
<p>Say:</p> <p>Write:</p> <p>Make:</p> <p>Do:</p>	<ul style="list-style-type: none"> • Self/peer assessment • Observations • Learning log • Dialogue with pupil • Making task • Writing task • Photos/videos recordings • Profiling/ e-portfolios • Other (specify) 	
Teaching and Learning Comments	Skills for Learning Creating Evaluating Analysing Applying Understanding Remembering	Skills for Life Literacy Numeracy Health & Wellbeing Enterprise across Learning
	Skills for Work Communicating Working with others Solving problems Thinking critically and creatively Learning and continuing to learn Managing time Planning and organising Taking responsibility for own development	

TRACKING AND MONITORING – INCLUDED

Context for Learning	Success Criteria
	ongoing complete
FOOD AND HEALTH	<p>Explain why it is important to interact with family, friends and new people in a range of social situations. <i>HWB 2-14a</i></p> <p>Demonstrate good manners and social skills with familiar and unfamiliar people in a range of situations. <i>HWB 2-14a</i></p> <p>Discuss and set expectations for eating together. <i>HWB 2-29a</i></p> <p>Work with others to plan and organise an event that will allow others to share in the enjoyment of eating together. <i>HWB 2-29a</i></p>
HEALTHY LIFESTYLES	<p>Identify feelings and behaviours associated with being alone and excluded. <i>HWB 2-08a</i></p> <p>Describe and begin to demonstrate ways of giving support to others in different situations. <i>HWB 2-08a</i></p> <p>Discuss different types of bullying and discrimination and ways to challenge them. <i>HWB 2-08a</i></p> <p>Demonstrate a commitment towards making my school a place that values equality and inclusion. <i>HWB 2-10a</i></p>
P.E.P.A.S	<p>Identify who can support me to fulfill my own interests in and beyond school. <i>HWB 2-11a</i></p> <p>Explain the benefits and opportunities that physical activity and sport can offer me in the long-term. <i>HWB 2-26a</i></p>

Assessment Focus	Evidence of Learning (please highlight)	
<p>Say:</p> <p>Write:</p> <p>Make:</p> <p>Do:</p>	<ul style="list-style-type: none"> • Self/peer assessment • Observations • Learning log • Dialogue with pupil • Making task • Writing Task • Photos/videos recordings • Profiling/ e-portfolios • Other (specify) 	
Teaching and Learning Comments	Skills for Learning Creating Evaluating Analysing Applying Understanding Remembering	Skills for Life Literacy Numeracy Health & Wellbeing Enterprise across Learning
	Skills for Work Communicating Working with others Solving problems Thinking critically and creatively Learning and continuing to learn Managing time Planning and organising Taking responsibility for own development	