

THIS IS MY TARGET STATEMENT FOR THIS BLOCK OF WORK.

IT COULD BE AN **ADVANCED**, **INTERMEDIATE** OR **FOUNDATION** TARGET STATEMENT
DEPENDING ON MY ABILITY IN THIS SUBJECT.

IT SAYS WHAT I AM EXPECTED TO BE ABLE TO DO OR KNOW BY THE END OF THE BLOCK.

AT THE END OF THE BLOCK MY TEACHER WILL DECIDE IF...

...I CAN DO

“**E**XCEEDING”

V
E
N
M
O
R
E

...THAN MY TARGET STATEMENT
SAID I SHOULD.

...I CAN DO

“**M**ASTERING”

L
L

...THAT MY TARGET STATEMENT
SAID I SHOULD.

...I CAN DO

“**S**ECURING”

L
O
S
E

...WHAT MY TARGET
STATEMENT SAID I SHOULD.

...I CAN DO

“**D**EVELOPING”

A
R
T

...WHAT MY TARGET
STATEMENT SAID I SHOULD.

(I COULD ACHIEVE MOST OF
WHAT THE STATEMENT SAID)

(I STILL HAVE SOME WAY TO GO TO ACHIEVING
EVERYTHING IN THE STATEMENT)

THIS IS MY TARGET STATEMENT FOR THIS BLOCK OF WORK.

IT COULD BE AN **ADVANCED, INTERMEDIATE OR FOUNDATION** TARGET STATEMENT DEPENDING ON MY ABILITY IN THIS SUBJECT.

IT SAYS WHAT I AM EXPECTED TO BE ABLE TO DO OR KNOW BY THE END OF THE BLOCK.

AT THE END OF THE YEAR MY TEACHER WILL DECIDE IF...

**BECAUSE I KEEP MASTERING OR EXCEEDING MY TARGET STATEMENTS,
I SHOULD:**

MOVE UP FROM FOUNDATION TARGETS TO INTERMEDIATE ONES

OR

MOVE UP FROM INTERMEDIATE TARGETS TO ADVANCED ONES.

SO HOW WILL THIS LOOK ON AN INTERIM?

What I studied
in the last block

My Y7 teacher
decided I should
have **Advanced**
targets in **Art**,
based on my
ability in this
subject.

This is what a
pupil with
Advanced
targets in **Art**
should have been
able to achieve in
the last block.

Securing = I was
able to do most
of what the
statement says.

My QMA sheet in
my Art book will
say which bit(s) I
didn't achieve.

Subject Statement	Target Statement	Progress	Effort	Concerns
Art Project 1 African Pattern Key Skills: <i>Culture, pattern, repeating pattern, designing, Colour, research, presentation.</i>	Advanced Target: I can explore ideas and use materials and techniques to create a textile design based on repeating patterns and African textiles. I can be guided to make a personal response to and comment on what the patterns are inspired by and the differences in designs across the African regions. I can visually adapt and improve my work and combine and organise ideas.	Securing	Excel	None

(My effort was
excellent and
my teacher
has no
concerns
about me)