

Grade 2 Progress Report Card

Mathematics	MP1	MP2	MP3	MP4
Geometry				
Measurement and Data				
Number and Operations in Base				
Ten				
Operations and Algebraic Thinking				

{Enrichment/acceleration statement will appear here.}

Science	MP1	MP2	MP3	MP4
Earth and Space Sciences				
Life Sciences				
Physical Sciences				

Social Studies	MP1	MP2	MP3	MP4
Civics				
Culture				
Economics				
Geography				
History				

Reading	MP1	MP2	MP3	MP4
Language: Vocabulary				
Reading: Informational Text				
Reading: Literature				

Writing	MP1	MP2	MP3	MP4
Writing: Informative/Explanatory				
Writing: Narrative				
Writing: Opinion				
Writing: Process, Production, and				
Research				
Writing: Use of Language				

Art	MP1	MP2	MP3	MP4
Analyzing and Responding to Art				
Creating Art				

Music	MP1	MP2	MP3	MP4
Analyzing and Responding to Music				
Creating Music				
Performing Music				
Reading and Notating Music				

Physical Education	MP1	MP2	MP3	MP4
Health-Enhancing Physical Fitness				
and Activity				
Movement Skills and Concepts				
Personal and Social Responsibility				

ESOL	MP1	MP2	MP3	MP4
Listening Skills/Comprehension				
Reading Skills/Comprehension				
Speaking Skills in English				
Writing Skills in English				

Student Name: Student ID: Birth Date: School: Teacher:

Attendance	MP1	MP2	MP3	MP4
Days Absent				
Times Tardy				

Learning Skills					
Work Habits	MP1	MP2	MP3	MP4	
Rules and Procedures					
Task Completion					
Thinking and Academic Success Skills	MP1	MP2	MP3	MP4	
Analysis					
Collaboration					
Effort/Motivation/Persistence					
Flexibility					
Fluency					
Intellectual Risk Taking					
Metacognition					
Synthesis					

{If the student is reading above a level P, the reading level statement will appear here.}

End of Year Average		
Mathematics		
Science		
Social Studies		
Reading		
Writing		
Art		
Music		
Physical Education		

Marking Period (MP) is an approximate nine-week period at the end of which individual student's achievement of the concepts and skills taught is reported.

Measurement Topics

A Measurement Topic is a group of related content, skills, or processes in a subject. This progress report card includes scores for Measurement Topics. Shaded boxes in a subject indicate that scores are not required on that Measurement Topic for that marking period.

Standards-Based Grading

This standards-based progress report card is intended to give you a clear understanding of your child's progress toward end-of-year grade-level expectations. Scores are assigned by teachers who provide instruction in a subject. The chart below explains the meaning of the scores.

Score	Description
ES	Exceptional at the grade-level standard
Р	Meets the grade-level standard by demonstrating proficiency of the content or processes for the Measurement Topic
I	In progress toward meeting the grade-level standard
N	Not yet making progress or making minimal progress toward meeting the grade-level standard
М	Missing data – no score recorded
NEP	Not English Proficient; may be used for a level 1 or 2 ESOL student for no more than two marking periods

Learning Skills include Work Habits and Thinking and Academic Success Skills. Work Habits are the effort and behaviors that affect learning. This section shows what your child is doing that helps or hinders his/her learning. Thinking and Academic Success Skills permeate instruction in all content areas of the MCPS Pre-K-5 Integrated Curriculum. The chart below explains the meaning of the codes for Work Habits and Thinking and Academic Success Skills.

Code	Description
DEM	Demonstrating
PRG	Progressing
N	Not yet evident

English Language Proficiency Performance Level

Proficiency levels are assigned by English for Speakers of Other Languages (ESOL) teachers to indicate student progress towards attaining English language proficiency.

Score	Description
BRI	Bridging–Knows and uses social and academic language working with grade-level material
EXP	Expanding-Knows and uses social English and some technical academic language
DEV	Developing–Knows and uses social English and some specific academic language with visual support
EM	Emerging-Knows and uses social English and general academic language with visual support
EN	Entering-Knows and uses minimal social language and minimal academic language with visual support

Montgomery County Public Schools 850 Hungerford Drive Rockville, MD 20850 999-999999

> To the Parents or Guardians of Student Name Student Street Student City, State Zip