

HOW DO I READ MY CHILD'S INTERIM PROGRESS REPORT?

Empowering Students • Connecting Content • Fostering Creativity

MEASUREMENT TOPICS

MEASUREMENT TOPICS are categories of content and processes in a subject.

The Measurement Topics are the same in Kindergarten through Grade 5. What a child needs to know and be able to do changes (gets more complex) at each grade level.

MARKING PERIOD CODES—A series of four M's/asterisks (*) follows each Measurement Topic. An M means that a score is required for that marking period. An asterisk means that a score is not required for that marking period.

Example: (M*M*)—A score is required for marking periods one and three.

Mathematics		2nd	3rd	4th
Geometry (***M)				
Measurement and Data (M*M*)				
Number and Operations in Base Ten (MM*M)				
Number and Operations—Fractions (****)				
Operations and Algebraic Thinking (MMM*)				

STANDARDS-BASED GRADING

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

PROFICIENT—A score of ES or P means your child is successful in using the content and processes at the grade level.

NOT YET PROFICIENT—A score of I or N means your child is still working on the content and processes instructed at the grade level.

850 Hungerford Dr., Rockville, MD 20850 www.montgomeryschoolsmd.org

Curriculum 2.0 www.montgomeryschoolsmd.org/curriculum/2.0

LEARNING SKILLS

LEARNING SKILLS include work habits and thinking and academic success skills. The work habits are the effort and behaviors that affect learning. In the curriculum, the thinking skills and academic success skills are the threads that weave the content skills and processes together.

Learning skills are reported separately from academic grades.

Learning Skills	
Work Habits	
Follows rules and procedures	
Completes tasks	
Thinking and Academic Success Skills	
Analysis	
Collaboration	
Effort/Motivation/Persistence	
Fluency	
Intellectual Risk Taking	
Metacognition	
Originality	
Synthesis	

Code	Description	
DEM	Demonstrating	
PRG	Progressing	
N	Not yet evident	

ENGLISH FOR SPEAKERS OF OTHER LANGUAGES

For a student receiving English for Speakers of Other Languages (ESOL) services, he/she will have scores for each ESOL Measurement Topic.

ESOL	1st	2nd	3rd	4th
Listening Skills/Comprehension				
Speaking Skills in English				
Reading Skills/Comprehension				
Writing Skills in English				

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 some social English and general academic language with visual support
EN	Entering—Knows and uses minimal social language and minimal academic language with visual support