

COPPERPLATE ELEMENTARY SCHOOL

ASSESSING MILES AND MILES OF STANDARDS

1234 MINERS RD.
METALOPOLIS, AU 99999

123-456-7890
WWW.COPPERPLATE.EDU

Performance on Grade Level Standards

5 - Advanced	Student is consistently working at or above grade-level standards. He/she consistently scores at 90% and above on classroom work and assessments.
4 - Proficient	Student is consistently working at grade-level standards. His/her average scores on classroom work and assessments are between 80% and 89%.
3 - Basic	Student is usually working at grade-level standards. His/her average scores on classroom work and assessments are between 70% and 79%.
2 - Below Basic	Student is not working at grade-level standards. His/her average scores on classroom work and assessments are between 56% and 69%.
1 - Far Below Basic	Student is not working at grade-level standards. He/she consistently scores below 55% on classroom work and assessments.
(Blank)	Not assessed at this time.

Trimester 1 2014-2015 Report Card

Student Name:

Teacher:

Grade Level : 3

Subject	1	2	3
Language Arts	5		
Reading Literature	1		
Key Ideas and Details	1		
Craft and Structure			
Integration of Knowledge and Ideas	1		
Range of Reading and Complexity of Text			
Reading Informational	5		
Key Ideas and Details	5		
Craft and Structure			
Integration of Knowledge and Ideas	5		
Range of Reading and Level of Text Complexity			
Reading Foundational Skills	2		
Phonics and Word recognition	1		
Fluency	5		
Writing	5		
Text Types and Purposes	5		
Production and Distribution of Writing			
Research to Build and Present Knowledge			
Range of Writing			
Speaking & Listening			
Comprehension and Collaboration			
Presentation of Knowledge and Ideas			
Language	5		
Conventions of Standard English	5		
Knowledge of Language	4		
Vocabulary Acquisition and Use	5		
Comments			

Subject	1	2	3
Mathematics	5		
Operations And Algebraic Thinking	4		
Represent And Solve Problems Involving Multiplication And Division.	4		
Understand Properties Of Multiplication And The Relationship Between Multiplication And Division.	3		
Multiply And Divide Within 100.			
Solve Problems Involving The Four Operations, And Identify And Explain Patterns In Arithmetic.	5		
Number And Operations In Base Ten	5		
Use Place Value Understanding And Properties Of Operations To Perform Multi-Digit Arithmetic.4	5		
Number And Operations—Fractions5			
Develop Understanding Of Fractions As Numbers.			
Measurement And Data			
Solve Problems Involving Measurement And Estimation Of Intervals Of Time, Liquid Volumes, And Masses Of Objects.			
Represent And Interpret Data.			
Geometric Measurement: Understand Concepts Of Area And Relate Area To Multiplication And To Addition.			
Geometric Measurement: Recognize Perimeter As An Attribute Of Plane Figures And Distinguish Between Linear And Area Measures.			
Geometry	5		
Reason With Shapes And Their Attributes.	5		
Comments			
Science			
Comments			
Social Studies	5		
Comments			
Physical Education	3		
Comments			
Art	5		
Comments			
Music	5		
Comments			

Comments(Com)

- | | | |
|--|--|--|
| 1. Respects authority figures | 10. Works independently | 19. Has inconsistent homework habits |
| 2. Is very polite and courteous | 11. Participates enthusiastically | 20. Needs to participate more in class |
| 3. Gets along with others | 12. Is dependable/responsible | 21. Works below his/her potential |
| 4. Respects other's property | 13. Improving academically | 22. Is disruptive in class |
| 5. Is cooperative | 14. Works well in groups | 23. Does not pay attention in class |
| 6. Follows written/oral directions | 15. Improving behaviorally | 24. Has difficulty working independently |
| 7. Completes assignments on time | 16. Needs to accept responsibility for actions | 25. Is easily distracted |
| 8. Is well organized | 17. Is inconsiderate of others | 26. Needs to improve neatness |
| 9. Works to the best of his or her ability | 18. Lacks respect for authority | 27. Has difficulty working in groups |

Student Name: _____

Teacher: _____

Grade Level: 3

Subject	1	2	3
Social Skills and Work Habits			
Follows classroom rules and directions	O		
Works, shares, plays with others cooperatively	O		
Uses time appropriately	O		
Works independently	O		
Respects rights and property of others	O		
Completes classwork on time	O		
Completes homework on time	O		

Grade (O)=Outstanding: consistently meets and at times exceeds (G)=Good: regularly meets the expectations (S)=Satisfactory: usually meets the expectations (N)=Needs Improvement: does not meet the expectations

<u>1 Comments</u>	<u>2 Comments</u>	<u>3 Comments</u>
-------------------	-------------------	-------------------

School Attendance			
	1	2	3
Days Absent	1	11.11%	
Times Tardy	8	88.89%	
Excused Tardy	0	0%	
Early Departure	0	0%	

Teacher Signature: _____

Parent Signature: _____