

Kindergarten Progress Report Card 2012–2013

Mathematics	SEM1	SEM2
Counting and Cardinality		
Geometry		
Measurement and Data		
Number and Operations in Base		
Ten		
Operations and Algebraic Thinking		

{Enrichment/acceleration statement will appear here.}

Science	SEM1	SEM2
Earth and Space Sciences		
Life Sciences		

Social Studies	SEM1	SEM2
Civics		
Culture		
Economics		
Geography		

Reading	SEM1	SEM2
Foundational Skills		
Text Reading and Comprehension		

Writing	SEM1	SEM2
Expression of Thoughts and Ideas		
Writing: Processes		

Language	SEM1	SEM2
Conventions of Written Language		
Listening		
Speaking		
Vocabulary Acquisition and Use		

Art	SEM1	SEM2
Creating Art		
Responding to Art		

Music	SEM1	SEM2
Performing Music		
Reading Music		
Responding to Music		

Physical Education	SEM1	SEM2
Health-Enhancing Physical Fitness		
and Activity		
Movement Skills and Concepts		
Personal and Social Responsibility		

ESOL {Level: XXX}	SEM1	SEM2
Listening Skills/Comprehension		
Reading Skills/Comprehension		
Speaking Skills in English		
Writing Skills in English		

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

Attendance	SEM1	SEM2
Days Absent		
Times Tardy		

Learning Skills			
Personal and Social Development	SEM1	SEM2	
Follows classroom rules /routines			
Interacts easily with peers			
Shows initiative and self-direction			
Uses classroom materials appropriately			
Thinking and Academic Success Skills	SEM1	SEM2	
Analysis			
Collaboration			
Effort/Motivation/Persistence			
Fluency			
Intellectual Risk Taking			
Metacognition			
Originality			
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		
Language		
Art		
Music		
Physical Education		

Semester Period (SEM) is an approximate eighteen-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 semester.

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
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 Personal and Social Development Skills and Thinking and Academic Success Skills. Personal and Social Development Skills 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 Personal and Social Development Skills and Thinking and Academic Success Skills.

Code	Description
DEM	Demonstrating
PRG	Progressing
N	Not vet 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