[image:]Elmwood School Summer Term 2016 Progress and Achievement Event	
	Pupil Name
	
	
	[bookmark: OLE_LINK3]Progress Indicators

	Class
	11
	
	Outstanding
	Working above expected progress from End of Key Stage 3.

	Attendance
	65.96% (up to 1.7.16)
	
	Good
	Working at expected progress from End of Key Stage 3.

	Exclusions
	0
	
	Inadequate
	Working below expected progress from End of Key Stage 3.

[bookmark: _GoBack]The teacher will inform you what your child has been learning this term.
The teacher is informing you how well your child is progressing.
If your child continued to work at expected progress this will be there end of Key Stage Average Points Score and subsequently their attainment score

	English

	Your child has covered the following topics this term: Ethan has completed college transition unit – functional skills in hospitality and catering.

	End of Key Stage 3 Assessment
	Current Achievement
	End of Year Target
	End of Key Stage 4 Target
	Progress Indicator
	To improve your child needs to:

	

27APS
	46 APS

	

33 APS
	

33 APS
	

	
· Continue to communicate with increasing confidence in both social and educational settings.

The teacher will inform you what your child needs to do to improve their rate of progress and move to the next assessment belt or Post 16 provision.
If your child continued to work at expected progress this will be their end of year Average Points Score
This is the Average Points Score and Belt Colour that your child is currently working at.
This is the Average Points Score that your child achieved at the End of Key Stage 3.

image1.jpeg

