Community (Year 4)  
Level 2
	Me
	Success criteria
	Teacher

	
	I can retell the story of the call of the apostles. AT1(i)
	

	
	I can describe some of the actions and symbols within a funeral Mass. AT1(ii)
	

	
	I am able to describe some ways in which people serve their parish community. AT1(iii)
	

	
	I can ask and answer questions about my own and other peoples’ experiences and feelings of being part of a community. AT2(i)
	

	
	I can ask questions about what I and others wonder about the responsibility and commitment of belonging to a community, realising that some of these are difficult to answer AT2(ii)
	

	What I did well


	Target - what I want to improve


Community (Year 4) 
    Level 3
	Me
	Success criteria
	Teacher

	
	I can make links between the call of the apostles and God’s call  to people to serve him today. AT1(i)
	

	
	I can give reasons for the actions and symbols used within a funeral Mass. AT1(ii)
	

	
	I can give some reasons why people give service to the parish community through various ministries AT1(iii)
	

	
	I can make links to show feelings and beliefs affect their commitment to community and that of others  AT2(i)
	

	
	I can compare my own and others’ responses about questions that are difficult to answer linked to the community.  AT2(ii)
	

	What I did well


	Target - what I want to improve


Community (Year 4) 
Level 4
	Me
	Success criteria
	Teacher

	
	I can describe and show an understanding of the story of the call of the apostles ,as well as how  the advice St. Paul gives us affects our community AT1(i)
	

	
	I can use religious actions, phrases and symbols to show an understanding of the meaning of  the funeral Mass AT1(ii)
	

	
	I can show how religious belief has shaped the way some people give service to the parish community through various ministries. AT1(iii)
	

	
	I can show how my own and others’ decisions about being involved in the life of a community are shaped by beliefs.AT2(i)
	

	
	I can engage with and talk to my friends and others about questions of life related to community, that are difficult to answer. AT2(ii)
	

	What I did well


	Target - what I want to improve


Giving & Receiving (Year 4)  
Level 2

	Me
	Success criteria
	Teacher

	
	I am able to describe what happens during the Introductory Rite. AT1(ii)
	

	
	I can describe what a person might do if they follow Jesus’ advice and ways in which peace is lived out by believers. AT1(iii)
	

	
	I can ask and answer questions about my own and other peoples’ experiences about giving and receiving. AT2(i)
	

	
	I can ask questions about what I and others wonder about giving and receiving every day and realise that some of these are difficult to answer AT2(ii)
	

	
	
	

	What I did well


	Target - what I want to improve


Giving & Receiving (Year 4) 
    Level 3

	Me
	Success criteria
	Teacher

	
	I am able to make links between scripture and an understanding of the Eucharist  AT1 (i)
	

	
	I am able to give reasons for the actions and symbols used in the celebration of the Eucharist. AT1(ii)
	

	
	I can give some reasons why Christians attend the celebration of the Eucharist AT1(iii)
	

	
	I can make links to show how feelings and beliefs about giving and receiving affects my own and others’ behaviour. AT2(i)
	

	
	I can compare my own and others’ responses about questions that are difficult to answer linked to the Communion rite. AT2(ii)
	

	What I did well


	Target - what I want to improve


Giving & Receiving (Year 4) 
Level 4

	Me
	Success criteria
	Teacher

	
	I am able to describe and show an understanding of Communion, making links between the Communion Rite and beliefs, ideas, feelings and experiences. AT1(i)
	

	
	I can use religious terms to show an understanding of different aspects of the Eucharist  AT1 (ii)
	

	
	I can show how belief in the Eucharist shapes lives AT1(iii)
	

	
	I can show how my own and others’ decisions about actions in life are informed by the response to God’s callAT2(i)
	

	
	I can engage with and respond to the question: ‘why do Catholics receive Holy Communion?’ in the light of religious teaching. AT2(ii)
	

	What I did well


	Target - what I want to improve


Self-Discipline (Year 4)  
Level 2

	Me
	Success criteria
	Teacher

	
	I can retell some of the stories of Holy Thursday, Good Friday and Easter  AT1(i)
	

	
	I am able to describe some of the religious actions and symbols of Lent and Holy Week. AT1(ii)
	

	
	I can describe some ways in which Christians try to be self-disciplined in Lent. AT1(iii)
	

	
	I can ask and answer questions about my own and other peoples’ experiences of being self-disciplined. AT2(i)
	

	
	I can talk with my friends and ask questions about what they and others wonder about how people reach their full potential and that some of these questions are difficult to answer AT2(ii)
	

	What I did well


	Target - what I want to improve


Self-Discipline (Year 4) 
    Level 3

	Me
	Success criteria
	Teacher

	
	I can make links between religious stories of Holy Thursday, Good Friday and Easter and Christian beliefs. AT1(i)
	

	
	I can give reasons for the religious actions and symbols connected to Lent and Holy Week. AT1(ii)
	

	
	I can give reasons why Christians try to be self-disciplined in Lent AT1(iii)
	

	
	I can make links to show how feelings and beliefs affect my self-discipline and that of others  AT2(i)
	

	
	I can compare my own and other people’s ideas about questions concerning the need for self-discipline and realise that some of these are difficult to answer. AT2(ii)
	

	What I did well


	Target - what I want to improve


Self-Discipline (Year 4) 
Level 4

	Me
	Success criteria
	Teacher

	
	I can describe and show an understanding of Scripture, beliefs, ideas, feelings and experiences connected with Holy Thursday, Good Friday and Easter  AT1(i)
	

	
	I can use religious terms to show an understanding of the different liturgies of Holy Week A T1(ii)
	

	
	I can show how religious belief in the events of Lent and Holy Week shape life. AT1(iii)
	

	
	I can show how my own and others’ decisions to be self-disciplined are informed by beliefs and values. AT2(i)
	

	
	I can engage and talk with my friends and others about questions related to self-discipline in light of what I have learned. AT2(ii)
	

	What I did well


	Target - what I want to improve


