

North Arlington Schools		Pre K-5 Report Card Benchmarks			2022-23		

Contents
Pre K-Language Arts	2
Pre K-Math	4
Kindergarten-Language Arts	5
Kindergarten-Math	8
Grade 1 Language Arts	10
Grade 1- Math	14
Grade 2-Language Arts	15
Grade 2-Language Arts	17
Grade 2-Language Arts	18
Grade 2-Language Arts	18
Grade 2-Language Arts	18
Grade 2-Math	19
Grade 3-Language Arts	21
Grade 3-Math	26
Grade 4-Language Arts	28
Grade 4-Math	34
Grade 5-Language Arts	36
Grade 5-Math	41
Social Studies	42
Science	44
Special Subject Report Card Benchmarks	46

[bookmark: _Toc338252462]Pre K-Language Arts
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations
	
	Language Arts
	Mid-year
Expectation
	End of Year
Expectation

	Reading
	1. Identifies some alphabet letters.
	Able to identify some alphabet letters.

	Able to recognize most alphabet letters

	
	2. Identifies letters in own name.
	Able to identify some letters in their own name
	Able to identify letters in own name

	
	3. Displays book handling knowledge (e.g., turning the book right side up, using left to right sweep, turning one page at a time, recognizing a familiar book by the cover).
	Displays some book handling knowledge
	Consistently displays knowledge of book handling

	
	4. Demonstrates enjoyment of books.
	Chooses books and listens attentively during story time with encouragement
	Chooses books and listens attentively during story time

	
	5. Demonstrates an understanding of concepts of print (e.g., front to back, left to right, top to bottom).
	Demonstrates some emergent reading skills
	Consistently demonstrates some emergent reading skills

	
	6. Shows an understanding of story structure (e.g., comment on characters, predict what will happen next, ask appropriate questions, act out familiar stories).
	Occasionally participates during interactive read alouds
	Actively participates during interactive read alouds

	
	7. Demonstrates an awareness of rhyming.
	Can sometimes recognize rhyming pairs
	Consistently recognizes rhyming pairs

	Writing
	1. Demonstrates emergent writing skills (making letter-like forms and/or conventional letters.
	Able to make letter-like forms
	Able to make conventional letters

	
	2. Attempts to write own name.
	Attempts to write letters in own name
	With support, able to write own name

	
	3. Uses pictures, letters, and strings of letters to express ideas.
	Student writes a few letters and expresses ideas with pictures
	Student uses drawings and “writing” to express ideas

	Listening and Speaking
	1. Joins in singing, finger-play, chanting and retelling stories.
	Occasionally participates in verbal activities
	Frequently participates in verbal activities

	
	2. Actively participates in group discussions and/or activities.
	Sometimes participates in group discussions and activities
	Actively participates in group discussions and activities

[bookmark: _Toc338252463]Pre K-Math
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations
	Mathematics
	Mid-Year
Expectation
	End of Year
Expectation

	1. Demonstrates emergent understanding of numbers (for counting: at least through 20; for ordinals: first through fifth, including last).
	Counts to at least 10 and knows and understands some ordinals
	Counts to 20 and knows and understands all ordinals: first through fifth, including last

	2. Recognizes and names written numerals 0-10.
	Recognizes and names at least numerals 0-5.
	Recognizes and names all numerals 0-10

	3. Demonstrates understanding of one-to-one correspondence (e.g., put one placemat at each place, give each child one cookie, place one animal in each truck
	Demonstrates some understanding of one-to-one correspondence
	Demonstrates a clear understanding of one-to-one correspondence

	4. Explores and talks about basic shapes in the environment (e.g., circle, square, triangle).
	Recognizes and names at least two basic shapes
	Recognizes and names at least four basic shapes

	5. Demonstrates knowledge of patterns in a variety of ways.
	Describes visual and non visual patterns in the environment
	Creates patterns using concrete objects and is able to identify missing elements in patterns presented

	6. Shows awareness of the attributes of objects through sorting, ordering, and classifying.
	Demonstrates some understanding or sorting, ordering and classifying
	Demonstrates clear understanding or sorting, ordering and classifying

[bookmark: _Toc338252464]Kindergarten-Language Arts
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations
	
	Language Arts
	MP1
Expectation
	MP2
Expectation
	MP3
Expectation

	Reading
	1. Reads at grade level
	
	Reads independently at level C
	Reads independently at level D/E

	
	2. Identifies upper & lower case letters
	Identifies 20-35 upper & lower case letters
	Identifies 36-47 upper & lower case letters
	Identifies 48-52 upper & lower case letters

	
	3. Distinguishes beginning & ending sounds in words
	Distinguishes beginning and ending sounds that have been presented
	Distinguishes beginning and ending sounds that have been presented
	Distinguishes all beginning and ending sounds

	
	4. Recognizes and produces rhyming words
	
	Recognizes and produces rhyming words
	Recognizes and produces rhyming words

	
	5. Recognizes grade-level sight words
	Recognizes 7 to 9 grade-level sight words
	Recognizes 10 to 24 grade-level sight words
	Recognizes 25 to 34 grade-level sight words

	
	6. Demonstrates comprehension of a story read aloud
	Able to retell a story in proper sequence using characters and setting
	Able to retell a story in proper sequence using characters and setting
	Able to retell a story in proper sequence using characters and setting

	
	7. Demonstrates understanding of the concepts of print
	Achieves 10 points on Concepts of Print Assessment
	Achieves 12 points on Concepts of Print Assessment
	Achieves 13 points on Concepts of Print Assessment

	Writing

	1. Uses drawing, dictating and writing to express ideas
	Uses drawings and/or dictating and writing to express ideas
	Uses both drawings and writing to express ideas
	Writes with high frequency words using some spacing between words and uses phonetic spelling to express ideas

	
	2. Spells words phonetically
	
	Writes a letter or letters for some consonants and short vowel sounds that have been presented
	Writes a letter or letters for most consonant and short vowel sounds

	
	3. Proper formation of uppercase and lowercase letters
	Correctly forms all letters that have been presented
	Correctly writes all letters that have been presented
	Correctly writes all letters

	
	4. Sequences ideas to narrate a single event or several loosely linked events
	
	Demonstrates organization when telling and sketching a story

	Demonstrates organization when telling and sketching a story with some concept of beginning, middle and end

	
	5. Demonstrates appropriate motor skills
	Uses classroom tools correctly (i.e., writing, cutting, coloring)
	Uses classroom tools correctly (i.e., writing, cutting, coloring)
	Uses classroom tools correctly (i.e., writing, cutting, coloring)

	Listening and Speaking
	1. Listens to others and takes turns speaking
	Listens to others and takes turns speaking
	Listens to others and takes turns speaking
	Listens to others and takes turns speaking

	
	2. Makes relevant contributions to conversations
	Makes relevant contributions to conversations
	Makes relevant contributions to conversations
	Makes relevant contributions to conversations

	
	3. Asks questions to gain clarity
	Asks questions to gain clarity
	Asks questions to gain clarity
	Asks questions to gain clarity

	
	4. Speaks audibly and expresses thoughts, feelings and ideas clearly
	Speaks audibly and expresses thoughts, feelings and ideas clearly
	Speaks audibly and expresses thoughts, feelings and ideas clearly
	Speaks audibly and expresses thoughts, feelings and ideas clearly

[bookmark: _Toc338252465]Kindergarten-Math
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations
	Mathematics
	MP1
	MP2
	MP3

	1. Understands 1 to 1 correspondence
	Understands 1 to 1 correspondence
	Understands 1 to 1 correspondence
	Understands 1 to 1 correspondence

	2. Counts to 100 by 1’s
	Counts to 20 by 1’s
	Counts to 60 by 1’s
	Counts to 100 by 1’s

	3. Counts to 100 by 10’s
	
	
	Counts to 100 by 10’s

	4. Writes numbers correctly
	Writes numbers 1-10
	Writes numbers 1-15
	Writes numbers 1-20

	5. Describes measurable attributes of objects
	
	
	Recognizes and compares objects by length and height

	6. Classifies objects into categories
	
	
	Classifies and sorts objects

	7. Uses geometric terms to identify shapes
	
	Identifies common 2 dimensional shapes
	Identifies common 2 and 3 dimensional shapes

	8. Describes relative positions of objects as “above, below, inside, etc.”
	Describes relative positions of objects as “above, below, inside, etc.”
	
	

[bookmark: _Toc338252466]
Grade 1 Language Arts
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations
	Language Arts
	
	MP1

	MP2

	MP3

	Reading

	1. Reads at grade level
	Reads independently at level F/G
	Reads independently at level H/I/J
	Reads independently at level I/J/K

	
	2. Uses phonics as a decoding strategy.

	Consistently identifies and decodes using taught beginning blends/sounds
	Consistently identifies and decodes using taught beginning, middle short vowel and ending blends/sounds
	Consistently identifies and decodes using beginning, middle short and long vowel sounds and ending blends/sounds

	
	3. Recognizes sight words.
	Recognizes marking period 1 sight words with automaticity
	Recognizes marking period 1 and 2 sight words with automaticity
	Recognizes marking period 1-3 sight words with automaticity

	
	4. Uses pictures and/or context clues.
	Consistently uses pictures as a decoding strategy for new words
Checks to make sure reading makes sense
	Consistently uses pictures and/or context as a decoding strategy for new words
Consistently checks to make sure reading makes sense
	Consistently uses pictures and/or context as a strategy for accurately decoding new words
Consistently rereads and self corrects when necessary

	
	5. Demonstrates literal comprehension.
	Retells a fictional story with accuracy or summarizes a nonfiction text with some information

	Retells a fictional story including beginning, middle and end with accuracy focusing on key events or summarizes a nonfiction text with related information
	Retells a fictional story including beginning, middle and end with accuracy focusing on key problem and resolution or summarize a nonfiction text with related information and supporting details

	
	6. Demonstrates inferential comprehension

	Infers characters, actions, thoughts and feelings or makes connections/predictions
	Infers characters, actions, thoughts and feelings using the text to support their opinion or makes connections/predictions with text support
	Accurately infers characters, actions, thoughts and feelings using the text to support their opinion or makes connections/predictions accurately with text support

	
	7. Reads with fluency (expression, phrasing, rate, accuracy)
	Reads decodable and target high frequency words accurately and quickly, matches expression to pictures, ending punctuation and bold words
	Consistently reads words with “CVC” patterns fluently and accurately; matches expression to surprising events and character’s feelings. Attends to ending punctuation
	Reads short/long vowel words fluently and accurately; matches expression to character’s actions

	
	8. Demonstrates stamina during independent reading.
	Maintains focus and stamina during independent reading time for 10 minutes
	Maintains focus and stamina during independent reading time for 15 minutes
	Maintains focus and stamina during independent reading time for 20 minutes

	Writing
	1. Generates ideas

	Generates and tries out ideas for writing from own experiences, stories read, informational text or imagination.
	Generates and tries out ideas for writing from own experiences, stories read, informational text or imagination.
	Generates and tries out ideas for writing from own experiences, stories read, informational text or imagination.

	
	2. Writes complete sentences
	Understands that every sentence must be about a subject and tells something about its subject (predicate).
Stretches ideas from words to complete sentences
	Understands that every sentence must be about a subject and tells something about its subject (predicate).
Stretches ideas from words to complete sentences
	Understands that every sentence must be about a subject and tells something about its subject (predicate).
Stretches ideas from words to complete sentences

	
	3. Produces neat and legible work.

	Is able to print many upper and lowercase letters
	Is able to print all upper and lowercase letters
	Is able to print all upper and lowercase letters

	
	4. Demonstrates stamina in independent writing.
	Remains on task and maintains focus
	Remains on task and maintains focus
	Remains on task and maintains focus

	
	5. Demonstrates grade level conventions (punctuation, capitalization, spelling and usage)
	Demonstrates grade level conventions taught
	Demonstrates grade level conventions taught
	Demonstrates grade level conventions taught

	Listening and Speaking
	1. Clearly expresses ideas orally.

	Describes people, places, things and events with relevant details, expressing ideas and feelings clearly
	Describes people, places, things and events with relevant details, expressing ideas and feelings clearly
	Describes people, places, things and events with relevant details, expressing ideas and feelings clearly

	
	2. Demonstrates listening skills for information and understanding.
	Asks and answers questions about what a speaker says in order to gain additional information or to clarify something that is not understood
	Asks and answers questions about what a speaker says in order to gain additional information or to clarify something that is not understood
	Asks and answers questions about what a speaker says in order to gain additional information or to clarify something that is not understood

	
	3. Participates in group discussions actively and appropriately.
	Participates in conversations with peers and adults in small and larger groups
	Participates in conversations with peers and adults in small and larger groups
	Participates in conversations with peers and adults in small and larger groups

[bookmark: _Toc338252467]Grade 1- Math
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations
	Mathematics
	MP1
	MP2
	MP3

	1. Understands and applies mathematical concepts
	Demonstrates knowledge of marking period Math concepts
	Demonstrates knowledge of marking period Math concepts
	 Demonstrates knowledge of marking period Math concepts

	2. Demonstrates fluency and accuracy with math facts
	Addition Facts (1-10)
Solves 10 addition facts in 2 minutes
Subtraction Facts (1-10)
Solves 10 subtraction facts in 2 minutes

	Addition Facts (1-15)
Solves 15 addition facts in 2 minutes
Subtraction Facts (1-15)
Solves 15 subtraction facts in 2 minutes
	Addition Facts (1-20)
Solves 20 addition facts in 2 minutes
Subtraction Facts (1-20)
Solves 20 subtraction facts in 2 minutes

	3. Uses a variety of strategies to solve problems
	Uses a variety of strategies with Operations and Algebra to solve problems
	Uses a variety of strategies with Operations, Algebra and Place Value to solve problems
	Uses a variety of strategies with Operations, Algebra, Place Value, measurement, data and geometry to solve problems

	4. Demonstrates understanding of addition
	Understands and explains properties of addition with sums up to 10.
	Understands and explains properties of addition with sums up to 15.
	Understands and explains properties of addition with sums up to 20.
Understands and explains addition of 2-digit numbers using concrete models or drawings within 100.

	5. Demonstrates understanding of subtraction
	Understands and explains properties of subtraction up to 10 by using representations
	Understands and explains properties of subtraction up to 15 by using representations.
	Understands and explains properties of subtraction within 20
Understands and explains subtraction of 2-digit numbers using concrete models or drawings within 100.

	Language Arts [bookmark: _Toc338252468]Grade 2-Language Arts
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations

	
	MP1
	MP2
	MP3

	Reading
	1. Reads at grade level
	Reads independently at level J/K/L
	Reads independently at level L/M
	Reads independently at level M

	
	2. Uses various strategies to decode text
	Knows and applies phonic skills, picture clues, and context clues to figure out unknown words
	Knows and applies phonic skills, picture clues, and context clues to figure out unknown words
	Knows and consistently applies phonic skills, picture clues, and context clues to figure out unknown words

	
	3. Reads with literal comprehension (main idea, details, character, setting, retells accurately)
	Demonstrates a literal understanding of stories and informational texts

Retellings and responses demonstrate an understanding of the text and partial application of learned comprehension skills
	Demonstrates a literal understanding of stories and informational texts

Retellings and responses demonstrate an understanding of the text and application of learned comprehension skills
	Demonstrates a literal understanding of stories and informational texts

Retellings and responses demonstrate an understanding of the text and application of learned comprehension skills

	
	4. Reads with inferential comprehension (inferences, predictions, conclusions, and supports with evidence)
	Notices clues in pictures and text

Extends thinking by describing characters, events, and ideas beyond what is stated and shown in the text

Demonstrates an inferential understanding of informational and imaginative texts
	Notices clues in pictures and text

Extends thinking by describing characters, events, and ideas beyond what is stated and shown in the text

Demonstrates an inferential understanding of informational and imaginative texts
	Notices clues in pictures and text

Extends thinking by describing characters, events, and ideas beyond what is stated and shown in the text

Demonstrates an inferential understanding of informational and imaginative texts

	
	5. Reads with accuracy and fluency
	Reads target high-frequency and decodable words accurately

Uses and recognizes word patterns when reading words fluently

Demonstrates fluent reading of on-level texts

Reads with enough accuracy to support comprehension

Attends to ending punctuation

Uses expression matched to meaning and punctuation
	Consistently reads target high-frequency and decodable words accurately and with appropriate pacing

Uses and recognizes word patterns when reading words fluently

Demonstrates fluent reading of on-level texts.

Reads with enough accuracy to support comprehension

Attends to ending punctuation

Uses expression matched to meaning and punctuation
	Consistently reads target high-frequency and decodable words accurately and with appropriate pacing

 Uses and recognizes word patterns when reading words fluently

Demonstrates fluent reading of on-level texts

Reads accurately

Attends to ending punctuation

Uses expression matched to meaning and punctuation

	
	6. Demonstrates stamina during independent reading
	Consistently sustains attention during independent reading for 15 minutes and shows evidence of interest and comprehension
	Consistently sustains attention during independent reading for 20 minutes and shows
evidence of interest and comprehension
	Consistently sustains attention during independent reading for 25 minutes and shows evidence of interest and comprehension

	
	7. Written responses include supportive evidence from the text
	
	Written response reflects a literal understanding of the text read, supported by some text evidence
	Written response reflects a literal understanding of the text read, supported by some text evidence

	Writing
	1. Generates ideas
	Generates and tries out ideas for writing from own experiences, stories read, informational text, or imagination
	Generates and tries out ideas for writing from own experiences, stories read, informational text, or imagination
	Generates and tries out ideas for writing from own experiences, stories read, informational text, or imagination

	[bookmark: _Toc338252469]Grade 2-Language Arts
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations

	2. Develops ideas in an organized manner
	Writing is organized; most ideas are relevant to the topic

There is a clear beginning, middle, and end with related details in each part

Uses target text features (title, pictures, captions, author, and page numbers)
Writes complete sentences
Produces complete declarative, interrogative sentences
	Writing is organized; most ideas are relevant to the topic

There is a clear beginning, middle, and end with related details in each part

Uses target text features (title, pictures, captions, author, and page numbers)
Writes complete sentences
Produces complete declarative, interrogative and exclamatory sentences
	Writing is organized; most ideas are relevant to the topic

There is a clear beginning, middle, and end with related details in each part

Uses target text features (title, pictures, captions, author, and page numbers)
Writes complete sentences
Produces complete declarative, interrogative, imperative, and exclamatory sentences

	
	3. Demonstrates stamina during independent writing time
	Remains on task and maintains focus

Consistently writes independently for 15 minutes
	Remains on task and maintains focus

Consistently writes independently for 20 minutes
	Remains on task and maintains focus

Consistently writes independently for 25 minutes

	
	4. Demonstrates grade level conventions (punctuation, capitalization, spelling and usage)
	Applies grade-level conventions taught in units of study
	Applies grade-level conventions taught in units of study
	Applies grade-level conventions taught in units of study

	[bookmark: _Toc338252470]Grade 2-Language Arts
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations

	5. Produces neat and legible work
	Writes legibly
	Writes legibly
	Writes legibly

	Speaking and Listening[bookmark: _Toc338252471]Grade 2-Language Arts
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations

	1. Expresses ideas clearly and effectively
	Expresses ideas and comments in complete sentences using descriptive language
	Expresses ideas and comments in complete sentences using descriptive language
	Expresses ideas and comments in complete sentences using descriptive language

	[bookmark: _Toc338252472]Grade 2-Language Arts
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations

	2. Demonstrates listening skills for information and understanding
	Able to retell key ideas presented orally or through media; asks and answers questions about information presented orally or visually in order to deepen understanding
	Able to retell key ideas presented orally or through media; asks and answers questions about information presented orally or visually in order to deepen understanding
	Able to retell key ideas presented orally or through media; asks and answers questions about information presented orally or visually in order to deepen understanding

	
	3. Participates in group discussions actively and appropriately
	Engages in group discussions; stays on topic by linking his/her own additions to the conversation to the previous remarks of others; asks for clarification and further explanation as needed; extends his/her ideas and understanding in light of the discussion
	Engages in group discussions; stays on topic by linking his/her own additions to the conversation to the previous remarks of others; asks for clarification and further explanation as needed; extends his/her ideas and understanding in light of the discussion
	Engages in group discussions; stays on topic by linking his/her own additions to the conversation to the previous remarks of others; asks for clarification and further explanation as needed; extends his/her ideas and understanding in light of the discussion

[bookmark: _Toc338252473]Grade 2-Math
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations
	Mathematics
	MP1
	MP2
	MP3

	1. Understands and applies mathematical concepts
	Demonstrates knowledge of marking period Math concepts
	Demonstrates knowledge of marking period Math concepts
	Demonstrates knowledge of marking period Math concepts

	2. Fluently adds and subtracts within 20

	Addition Facts (1-20)
Accurately answers 20-25 addition facts (sums to 20) in 2 minutes and demonstrates proficiency in daily work

Subtraction Facts (1-20)
Accurately answers 17-25 subtraction facts (within 20) in 2 minutes and demonstrates proficiency in daily work
	Addition Facts (1-20)
Accurately answers 25-30 addition facts (sums to 20) in 2 minutes and demonstrates proficiency in daily work

Subtraction Facts (1-20)
Accurately answers 22-27 subtraction facts (within 20) in 2 minutes and demonstrates proficiency in daily work
	Addition Facts (1-20)
Accurately completes 30-35 addition facts (sums to 20) in 2 minutes and demonstrates proficiency in daily work

Subtraction Facts (1-20)
Accurately completes 25-30 subtraction facts (within 20) in 2 minutes and demonstrates proficiency in daily work

	3. Uses a variety of strategies to solve word problems
	Uses addition and subtraction within 100 to solve one step word problems
	Uses addition and subtraction within 100 to solve one and two step word problems
	Consistently uses addition and subtraction within 100 to solve one and two step word problems

	4. Understands place value
	Understands that three digit numbers represent hundreds, tens and ones
	Can count within 1000; skip counting by 5’s, 10’s and 100’s
	Can read and write numbers to 1000 using numerals and number names

Can compare two three digit numbers using >, = and < symbols

	5. Adds and subtracts with and without regrouping
	
	Adds and subtracts two-digit numbers accurately
	Adds and subtracts three digit numbers accurately

[bookmark: _Toc338252474]Grade 3-Language Arts
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations
	Language Arts
	
	MP1
Expectation
	MP2
Expectation
	MP3
Expectation

	Reading
	1. Reads at grade level
	Reads independently at level N
	Reads independently at level O
	Reads independently at level P

	
	2. Uses various strategies to decode text (pictures, context, phonics)

	Uses phonic skills, picture clues, and context clues to figure out unknown words
	Consistently uses phonic skills, picture clues, and context clues to figure out unknown words
	Consistently uses phonic skills, picture clues, and context clues to figure out unknown words

	
	3. Reads with literal comprehension(main idea, retelling, summarizing)
	Demonstrates a literal understanding of on-level texts

Describes story elements using relevant text-based details

Compares, contrasts, and sequences events from texts
	Demonstrates a literal understanding of on-level texts

Describes story elements using relevant text-based details

Compares, contrasts, and sequences events from texts
	Demonstrates a literal understanding of on-level texts

Describes story elements using relevant text-based details.

Compares, contrasts, and sequences events from texts

	
	4. Reads with inferential comprehension (inferences, predictions, conclusions, and supports with evidence)
	Demonstrates an inferential understanding of texts

Recognizes some clues that imply ideas or information

Retelling includes some inferences and conclusions that analyze the main ideas, characters, events, and the author’s purpose

Cites specific support to assist in interpretation of higher level text
	Demonstrates an inferential understanding of texts

Recognizes some clues that imply ideas or information

Retelling includes some inferences and conclusions that analyze the main ideas, characters, events, and the author’s purpose

Cites specific support to assist in interpretation of higher level text
	Demonstrates an inferential understanding of texts.

Recognizes some clues that imply ideas or information

Retelling includes some inferences and conclusions that analyze the main ideas, characters, events, and the author’s purpose.

Cites specific support to assist in interpretation of higher level text

Synthesizes stated and implied ideas across the text

	
	5. Reads with fluency (expression, phrasing, rate, accuracy)
	Reads on level text fluently and accurately

Attends to some internal punctuation and ending punctuation

Self corrects word recognition, rereading as necessary
	Reads fluently and accurately reading

Attends to internal punctuation and ending punctuation

Expression is matched to text

Self corrects word recognition, rereading as necessary
	Reads fluently and accurately reading

Attends to internal punctuation and ending punctuation

Expression is matched to text

Self corrects word recognition, rereading as necessary

	
	6. Demonstrates stamina during independent reading
	Consistently sustains attention during independent reading for 20 minutes and shows
evidence of interest and comprehension
	Consistently sustains attention during independent reading for 20-25 minutes and shows
evidence of interest and comprehension
	Consistently sustains attention during independent reading for 25- 30 minutes and shows
evidence of interest and comprehension

	
	7. Written responses include supportive evidence from the text

	Written response reflects a literal understanding of the text read, supported by text evidence
	Written response reflects a literal understanding of the text read, supported by text evidence
	Written response reflects a literal understanding of the text read, supported by text evidence

	Writing
	1. Expresses ideas in a clear, organized manner
	Writing has a clear organizational structure related to the genre

Writing has complete sentences

Writing has sentences and ideas organized to support the purpose, as taught in units of study
	Writing has a clear organizational structure related to the genre

Writing has complete sentences

Writing has sentences and ideas organized to support the purpose, as taught in units of study
	Writing has a clear organizational structure related to the genre.

Writing has complete sentences

Writing has sentences and ideas organized to support the purpose, as taught in units of study

	
	2. Elaborates to enhance meaning
	Uses techniques such as dialogue, actions, narration and thoughts/feelings that give details and descriptions and that are appropriate to the genre

Uses words that are specific, interesting, and vivid

Writing is expressive and reveals the writer’s feelings, personality, and interests, as taught in units of study
	Uses techniques such as dialogue, actions, narration and thoughts/feelings that give details and descriptions and that are appropriate to the genre

Uses words that are specific, interesting, and vivid

Writing is expressive and reveals the writer’s feelings, personality, and interests, interests, as taught in units of study

	Uses dialogue, actions, narration and thoughts/feelings vocabulary that give details and descriptions and that are appropriate to the genre

Uses words that are specific, interesting, and vivid

Writing is expressive and reveals the writer’s feelings, personality, and interests, as taught in units of study

	
	3. Demonstrates stamina in independent writing
	Can consistently write independently for 25 minutes for a range of discipline specific tasks, purposes and audiences
	Can consistently write independently for 25-30 minutes for a range of discipline specific tasks, purposes and audiences
	Can consistently write independently for 30 minutes for a range of discipline specific tasks, purposes and audiences

	
	4. Applies conventions of standard English
	Applies grade-level grammar, usage, spelling and mechanics skills

	Applies grade-level grammar, usage, spelling and mechanics skills

Student often edits independently
	Applies grade-level grammar, usage, spelling and mechanics skills

Student often edits independently

	
	5. Produces neat and legible work
	Writes legibly
	Writes legibly
	Writes legibly

	Listening and Speaking
	1. Expresses ideas clearly and effectively
	Reports on a topic or text, tells a story or recounts an experience with appropriate facts and relevant details to support main ideas; speaks at an understandable pace
	Reports on a topic or text, tells a story or recounts an experience with appropriate facts and relevant details to support main ideas; speaks at an understandable pace
	Reports on a topic or text, tells a story or recounts an experience with appropriate facts and relevant details to support main ideas; speaks at an understandable pace

	
	2. Listens attentively
	Asks questions to check understanding of information presented; stays on topic and links their comments to the remarks of others
	Asks questions to check understanding of information presented; stays on topic and links their comments to the remarks of others
	Asks questions to check understanding of information presented; stays on topic and links their comments to the remarks of others

	
	3. Contributes to class discussions
	Engages in a range of collaborative discussions; comes to discussions prepared having read or studies required material
	Effectively engages in a range of collaborative discussions; comes to discussions prepared having read or studies required material
	Effectively engages in a range of collaborative discussions; comes to discussions prepared having read or studies required material

[bookmark: _Toc338252475]Grade 3-Math
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations
	Mathematics
	MP1
	MP2
	MP3

	1. Understands and applies mathematical concepts

	Demonstrates knowledge of marking period Math concepts
	Demonstrates knowledge of marking period Math concepts
	Demonstrates knowledge of marking period Math concepts

	2. Shows consistency and accuracy in addition

	Applies addition strategies consistently and accurately

Correctly answers 80 basic facts on automaticity quiz within
two minutes
	Applies addition strategies consistently and accurately

	Applies addition strategies consistently and accurately

	3. Shows consistency and accuracy in subtraction

	Applies subtraction strategies consistently and accurately

	Applies subtraction strategies consistently and accurately

Correctly answers 80 basic facts on automaticity quiz within two minutes
	Applies subtraction strategies consistently and accurately

	4. Multiplies and divides within 100

	
	Applies multiplication strategies consistently to multiply and divide within 100
Correctly answers 100 facts on automaticity quiz within five minutes

	Applies multiplication strategies consistently and accurately to multiply and divide within 100
Correctly answers 100 facts on automaticity quiz within five minutes

	5. Solves word problems accurately

	Solves two step word problems using addition and subtraction
	Solves two step word problems using addition, subtraction and multiplication
	Solves two step word problems using addition, subtraction, multiplication and division consistently and accurately

	6. Understanding of fractions
	
	Understands that fractions are part of a whole and accurately represents fractions on a number line
	Compares two fractions with the symbols <, =, > using a model

[bookmark: _Toc338252476]Grade 4-Language Arts
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations
	
	Language Arts
	MP1
Expectation
	MP2
Expectation
	MP3
Expectation

	Reading
	1. Reads at grade level
	Reads independently at level Q/R
	Reads independently at level R/S
	Reads independently at level S

	
	2. Uses reading strategies to comprehend text across the curriculum (rereads, visualizes and draws conclusions)
	Applies comprehension strategies before, during, and after reading of grade-level texts

Recognizes when meaning is disrupted, chooses and uses clarification strategies.

Discussion, notes, and writing reveal relevant thinking and understanding of texts
	Applies comprehension strategies before, during, and after reading of grade-level texts.

Recognizes when meaning is disrupted, chooses and uses clarification strategies.

Discussion, notes, and writing reveal relevant thinking and understanding of texts
	Applies comprehension strategies before, during, and after reading of grade-level texts

Recognizes when meaning is disrupted, chooses and uses clarification strategies

Discussion, notes, and writing reveal relevant thinking and understanding of texts

	
	3. Reads with literal comprehension(main idea, retelling summarizing)
	Demonstrates a literal understanding of grade-level nonfiction and fictional texts

Retelling and responses
identify relevant ideas and
details stated in the text

Uses text features and applies target grade-level skills
Asks and answers literal questions to uncover stated main ideas, details, and the author’s purpose of the text and sections of the text

Identifies the genres of stories read

Cites specific support to assist in interpretation of text
	Demonstrates a literal understanding of grade-level nonfiction and fictional texts

Retelling and responses identify relevant ideas and details stated in the text

Uses text features and applies target grade-level skills
Asks and answers literal questions to uncover stated main ideas, details, and the author’s purpose of the text and sections of the text

Identifies the genres of stories read

Cites specific support to assist in interpretation of text
	Demonstrates a literal understanding of grade-level nonfiction and fictional texts

Retelling and responses identify relevant ideas and details stated in the text

Uses text features and applies target grade-level skills
Asks and answers literal questions to uncover stated main ideas, details, and the author’s purpose of the text and sections of the text

Identifies the genres of stories read.

Cites specific support to assist in interpretation of text

	
	4. Reads with inferential comprehension (predictions, inferences, conclusions, and supports with evidence)
	Demonstrates inferential understanding of grade-level texts

Finds and uses text-based clues to uncover and explain implied or partially stated ideas.

Makes relevant inferences and draws conclusions to analyze text

Applies inferential thinking skills and evaluates stated ideas in texts

Cites specific support to assist in interpretation of higher level text
	Demonstrates inferential understanding of grade-level texts

Finds and uses text-based clues to uncover and explain implied or partially stated ideas.

Makes relevant inferences and draws conclusions to analyze text

Applies inferential thinking skills and evaluates stated ideas in texts

Cites specific support to assist in interpretation of higher level text
	Demonstrates inferential understanding of grade-level texts

Finds and uses text-based clues to uncover and explain implied or partially stated ideas

Makes relevant inferences and draws conclusions to analyze text

Applies inferential thinking skills and evaluates stated ideas in texts

Cites specific support to assist in interpretation of higher level text

	
	5. Reads with fluency to support comprehension
(read with purpose and understanding, phrasing and accuracy)
	Demonstrates fluent reading

Uses phrases to read longer sentences

Attends to some internal punctuation and most ending punctuation

Expression is matched to text
	Demonstrates fluent reading

Uses phrases to read longer sentences

Attends to internal punctuation and ending punctuation

Expression is matched to text
	Demonstrates fluent reading

Uses phrases to read longer sentences

Attends to internal punctuation and ending punctuation

Expression is matched to text

	
	6. Demonstrates stamina during independent reading
	Consistently sustains attention during independent reading for 20 minutes at home and at school and shows
evidence of interest and comprehension
	Consistently sustains attention during independent reading for 20-25 minutes at home and at school and shows evidence of interest and comprehension
	Consistently sustains attention during independent reading for 25-30 minutes at home and at school and shows evidence of interest and comprehension

	
	7. Written responses include supportive evidence from the text
	Written response reflects literal and inferential understanding of the text read, with text evidence
	Written response reflects literal and inferential understanding of the text read, with text evidence
	Written response reflects
literal and inferential understanding of the text read, with text evidence

	Writing
	1. Generates ideas
	Generates, collects, and tries out ideas before writing

Identifies and plans some elements of the genre before writing
Selects a topic of interest to writer

Narrows topic
Uses target grade-level strategies to plan writing
	Consistently generates, collects, and tries out ideas independently before writing

Identifies and plans elements of the genre before writing
Selects a topic of interest
Narrows topic

Uses target grade-level strategies to plan writing
	Consistently generates, collects, and tries out a variety of ideas independently before writing

Identifies and plans elements of the genre before writing
Selects a meaningful topic of interest independently

Narrows topic

Uses target grade-level strategies to plan writing

	
	2. Writes with clarity, focus and organization

	Uses organizational patterns relevant to units of study

Uses a relevant beginning, middle, and conclusion.

Ideas are organized in logical order

Uses complete simple sentences

Sentences are organized into well-ordered paragraphs

	Uses organizational patterns relevant to units of study

Uses a relevant beginning, middle, and conclusion

Ideas are organized in logical order

Uses complete simple and compound sentences

Sentences are organized into well-ordered paragraphs

Uses transition words to connect idea
	Uses organizational patterns relevant to units of study

Uses a relevant beginning, middle, and conclusion.

Ideas are organized in logical order

Uses complete simple and compound sentences.

Sentences are organized into well-ordered paragraphs

Uses transition words to connect idea

	
	3. Uses details and descriptions

	Narrative- Uses sensory details, sentence variety and figurative language

	Opinion- Provides reasons that are supported by facts and details and concludes with a statement related to the opinion
	Informative- Develops the topic with facts, definitions and concrete details, quotations or other information

	
	4. Applies spelling, capitalization, punctuation, and grammar

	Uses correct capitalization, punctuation marks correctly
as needed in order to
improve meaning and organization
	Uses correct capitalization, punctuation

Creates a new paragraph where appropriate (e.g. new topic, new speaker)

Uses quotation marks correctly

Consistently uses subject-verb agreement

Maintains consistency of verb tense
	Uses capitalization and ending punctuation marks correctly
Uses quotation marks correctly

Creates a new paragraph where appropriate (e.g. new topic, new speaker)

Consistently uses subject-verb agreement

Maintains consistency of verb tense

Chooses punctuation for effect

Chooses words and phrases to convey ideas precisely

	
	5. Demonstrates writing stamina
	Writes routinely over extended time frames
(time for research, reflection and revision)

Writes routinely for shorter time frames (15-20 minutes)for a range of grade level tasks, purposes and audiences
	Writes routinely over extended time frames (time for research, reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of grade level tasks, purposes and audiences
	Writes routinely over extended time frames (time for research, reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of grade level tasks, purposes and audiences

	
	6. Produces neat and legible work
	Writes legibly
	Writes legibly
	Writes legibly

	
	7. Uses technology, including the Internet to produce and publish writing
	With guidance and support, student uses technology to produce and publish writing

	With guidance and support, student uses technology to produce and publish writing

Demonstrates sufficient command of keyboarding skills to type a minimum of one half page in a single setting
	With guidance and support, student uses technology to produce and publish writing

Demonstrates sufficient command of keyboarding skills to type a minimum of one page in a single setting

	Listening and Speaking
	1. Expresses ideas clearly
	Reports on a topic or text, tells a story or recounts an experience in an organized manner, using appropriate facts and relevant details to support main ideas; speaks at an understandable pace

	Reports on a topic or text, tells a story or recounts an experience in an organized manner, using appropriate facts and relevant details to support main ideas; speaks at an understandable pace
	Reports on a topic or text, tells a story or recounts an experience in an organized manner, using appropriate facts and relevant details to support main ideas; speaks at an understandable pace

	
	2. Demonstrates listening skills for information and understanding
	Can paraphrase the key information or ideas presented graphically, visually, orally, or in diverse media

	Can paraphrase the key information or ideas presented graphically, visually, orally, or in diverse media

Can identify the reasons and evidence a speaker provides to support particular points
	Can paraphrase the key information or ideas presented graphically, visually, orally, or in diverse media

Can identify the reasons and evidence a speaker provides to support particular points

	
	3. Contributes to class discussions
	Engages effectively in a range of collaborative discussions building on others ideas and expressing their own clearly
	Engages effectively in a range of collaborative discussions building on others ideas and expressing their own clearly
	Engages effectively in a range of collaborative discussions building on others ideas and expressing their own clearly

[bookmark: _Toc338252477]Grade 4-Math
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations
	Mathematics
	MP1
	MP2
	MP3

	1. Understands and applies mathematical concepts

	Demonstrates knowledge of marking period Math concepts
	 Demonstrates knowledge of marking period Math concepts
	 Demonstrates knowledge of marking period Math concepts

	2. Shows consistency and accuracy in addition and subtraction of multi digit numbers

	Applies addition strategies consistently
	Applies addition strategies consistently

Computes accurately in daily work
	Applies addition strategies consistently

Computes accurately in daily work

	3. Shows consistency and accuracy in multiplication

	Applies multiplication strategies consistently scoring 80 in two
minutes
	Applies multiplication strategies consistently scoring 80 in 2 minutes

Computes accurately in daily work
	Applies multiplication strategies consistently scoring 80 in 2 minutes

Computes accurately in daily work

	
4. Shows consistency and accuracy in division
	Applies division strategies consistently scoring 80 in 2 minutes

	Applies division strategies consistently scoring 80 in 2 minutes

Computes accurately in daily work
	Applies division strategies consistently scoring 80 in 2 minutes

Computes accurately in daily work

	5. Understands and solves word problems accurately

	Uses four operations to solve multi step problems
	Uses four operations to solve multi step problems including problems with remainders
	Uses four operations to solve multi step problems including problems in which remainders have to be interpreted

	6. Understanding of fractions and decimals
	Accurately adds and subtracts fractions with like denominators
	Accurately adds and subtracts fractions with like denominators

Extends understanding to multiply fractions by a whole number
	Uses decimals to express fractions with denominators of 10 or 100

Compares two decimals to hundredths using >, =, <

[bookmark: _Toc338252478]Grade 5-Language Arts
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations
	Language Arts
	
	MP1
Expectation
	MP2
Expectation
	MP3
Expectation

	Reading
	1. Reads at grade level

	Reads independently at level T
	Reads independently at level U
	Reads independently at level U/V

	
	2. Reads with literal comprehension (main idea, retelling, summarizing)
	Sustains attention to a text read over several days and remembers details

Summarizes a text at intervals during the reading of a longer text

Identifies important ideas in a text and reports them in
an organized way
	Demonstrates a literal understanding of grade-level fiction and non-fiction text

Retelling and responses mainly include important ideas and details stated in the text

Discusses story elements; compares, contrasts and sequences events from texts
	Demonstrates a literal understanding of grade-level fiction and non-fiction text

Retelling and responses mainly include important ideas and details stated in the text

Discusses story elements; compares, contrasts and sequences events from texts

	
	3. Reads with inferential comprehension: (inferences, predictions, conclusions, and supports with evidence)
	Infers character feelings and motivations through
dialogue

Demonstrates understanding of characters (their traits, how and why they change) by using evidence to
support statements

Infers causes of problems and outcomes

Infers the big ideas or themes of the text
	Demonstrates an inferential understanding of appropriate texts by interpreting and evaluating stated and implied ideas

Begins to find, note, explain and synthesize clues used to uncover some partially stated, confusing or missing ideas

Makes inferences

Synthesizes stated and implied ideas across the text

Draws conclusions with teacher support
	In texts with multiple complex characters, is able to infer traits, motivations and character changes by examining their actions and relationships and by what those characters say and think
Understands the role and significance of setting in a text

Infers the big ideas or themes of a text and discuss how they are applicable to peoples’ lives today

Infers causes of problems or of outcomes in fiction and nonfiction texts

Identifies significant events and how they are related to problem and solution

	
	4. Reads with fluency (expression, rate, phrasing, accuracy)
	Maintains fluency by reading dialogue with phrasing and expression that reflects understanding of characters and events

Demonstrates appropriate stress on words, pausing and
phrasing, intonation and use of punctuation while reading in a way that reflects understanding
	Demonstrates fluent reading

Reads accurately and with appropriate pacing

Phrases accurately using internal punctuation and grouping of words according to meaning
Expression matches ideas, message, mood, action, or feeling of text
	Demonstrates fluent reading

Reads accurately and with appropriate pacing

Phrases accurately using internal punctuation and grouping of words according to meaning

Expression matches ideas, message, mood, action, or feelings of text

Expression supports understanding of implied ideas

	
	5. Demonstrates stamina during independent reading
	Sustains attention during independent reading for 20 minutes at home and at school and shows
evidence of interest and comprehension
	Consistently sustains attention during independent reading for 25-30 minutes at home and at school and shows
evidence of interest and comprehension
	Consistently sustains attention during independent reading for 30-35 minutes at home and at school and shows
evidence of interest and comprehension

	
	6. Writes effective responses to literature
	Responses reveal understanding of text

Responses show evidence of comprehension with support from the text

Responses are focused and attempt to include new ideas developed from the text at independent level
	Responses reveal understanding of text

Responses show evidence of comprehension with support from the text

Responses are focused and attempt to include new ideas developed from the text at independent level
	Responses reveal understanding of text

Responses show evidence of comprehension with support from the text

Responses are focused and attempt to include new ideas developed from the text at independent level

	Writing
	1. Writes with organization, focus and clarity

	Produces clear and coherent writing in which the development, organization and style are appropriate to task, purpose and audience
	Produces clear and coherent writing in which the development, organization and style are appropriate to task, purpose and audience
	Produces clear and coherent writing in which the development, organization and style are appropriate to task, purpose and audience

	
	2. Elaborates by using details and descriptions

	Narrative- Uses sensory details, sentence variety and figurative language

	Opinion- Provides reasons that are supported by facts and details and concludes with a statement related to the opinion
	Informative- Develops the topic with facts, definitions and concrete details quotations or other information

	
	3. Applies spelling, punctuation, grammar and capitalization rules

	Demonstrates a command of the conventions of Standard English taught
	Demonstrates a command of the conventions of Standard English taught
	Demonstrates a command of the conventions of Standard English taught

	
	4. Strengthens writing by using revision strategies

	With guidance and support from peers and adults, student develops and strengthens writing as needed
	With guidance and support from peers and adults, student develops and strengthens writing as needed
	With guidance and support from peers and adults, student develops and strengthens writing as needed

	
	5. Demonstrates stamina during independent writing

	Is able to write over extended time frames for a range of discipline specific tasks, purposes and audiences
	Is able to write over extended time frames for a range of discipline specific tasks, purposes and audiences
	Is able to write over extended time frames for a range of discipline specific tasks, purposes and audiences

	
	6. Produces neat and legible
work
	Writes legibly
	Writes legibly
	Writes legibly

	
	7. Uses technology, including the Internet to produce and publish writing.
	With guidance and support, student uses technology to produce and publish writing

Demonstrates sufficient command of keyboarding skills to type a minimum of one page in a single setting
	With guidance and support, student uses technology to produce and publish writing

Demonstrates sufficient command of keyboarding skills to type a minimum of one to two pages in a single setting
	With guidance and support, student uses technology to produce and publish writing

Demonstrates sufficient command of keyboarding skills to type a minimum of two pages in a single setting

	Listening and Speaking
	1. Expresses ideas clearly and effectively.
	Reports on a topic or text, tells a story or recounts an experience in an organized manner, using appropriate facts and relevant details to support main ideas; speaks at an understandable pace
	Reports on a topic or text, tells a story or recounts an experience in an organized manner, using appropriate facts and relevant details to support main ideas; speaks at an understandable pace
	Reports on a topic or text, tells a story or recounts an experience in an organized manner, using appropriate facts and relevant details to support main ideas; speaks at an understandable pace

	
	2. Demonstrates listening skills for information and understanding
	Poses and responds to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others
	Poses and responds to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others
	Poses and responds to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others

	
	3. Engages in collaborative discussions building on others' ideas and expressing their own.
	Engages in a range of collaborative discussions building on others ideas and expressing their own clearly
	Engages effectively in a range of collaborative discussions building on others ideas and expressing their own clearly
	Engages effectively in a range of collaborative discussions building on others ideas and expressing their own clearly

[bookmark: _Toc338252479]Grade 5-Math
1= Not Meeting Standard Expectations 2=Approaching Standard Expectations 3= Meets Standard Expectations 4= Exceeds Standard Expectations
	Mathematics
	MP1
	MP2
	MP3

	1. Understands and applies mathematical concepts
	Demonstrates knowledge of marking period Math concepts

	Demonstrates knowledge of marking period Math concepts
	Demonstrates knowledge of marking period Math concepts

	2. Performs operations with multi digit whole numbers and with decimals to hundredths
	Fluently multiplies multi digit numbers
	Accurately finds whole-number quotients with up to four digits dividends and two digit divisors
	Accurately adds, subtracts, multiplies and divides decimals to hundredths

	3. Writes and interprets numerical expressions
	Uses parentheses in numerical expressions
	Uses parentheses, brackets or braces in numerical expressions
	Uses parentheses, brackets or braces in numerical expressions and evaluates expressions with these symbols

	4. Uses equivalent fractions as a strategy to perform operations with fractions
	
	Adds and subtracts fractions with unlike denominators
	Solves real world problems involving multiplication and division of fractions and mixed numbers

	5. Understands the place value system
	Reads, writes and compares decimals to thousandths
	Compares two decimals to thousandths using >, =, < symbols
	Uses place value understanding to round whole numbers and decimals to any place

[bookmark: _Toc338252480]Social Studies
1=Rarely demonstrates understanding 2= Sometimes demonstrates understanding 3=Demonstrates understanding 4=Extends understanding through applications
	Pre K
	Mid-year Expectation
	End of year Expectation

	
	Student demonstrates knowledge of marking period Social Studies concepts
	Student demonstrates knowledge of marking period Social Studies concepts

	
	
	MP1 Expectation
	MP2 Expectation
	MP3 Expectation

	K
	Student demonstrates an understanding of geographic, civic concepts and historic concepts
	Student demonstrates knowledge of marking period Social Studies concepts
	Student demonstrates knowledge of marking period Social Studies concepts
	Student demonstrates knowledge of marking period Social Studies concepts

	1
	Student demonstrates an understanding of geographic, civic concepts and historic concepts
	Student demonstrates knowledge of marking period Social Studies concepts
	Student demonstrates knowledge of marking period Social Studies concepts
	Student demonstrates knowledge of marking period Social Studies concepts

	2
	Student demonstrates an understanding of geographic, civic concepts and historic concepts
	Student demonstrates knowledge of marking period Social Studies concepts
	Student demonstrates knowledge of marking period Social Studies concepts
	Student demonstrates knowledge of marking period Social Studies concepts

	3
	Student demonstrates an understanding of geographic, civic concepts and historic concepts

	Student demonstrates knowledge of marking period Social Studies concepts
	Student demonstrates knowledge of marking period Social Studies concepts
	Student demonstrates knowledge of marking period Social Studies concepts

	4
	Student demonstrates an understanding of geographic, civic concepts and historic concepts
	Student demonstrates knowledge of marking period Social Studies concepts
	Student demonstrates knowledge of marking period Social Studies concepts
	Student demonstrates knowledge of marking period Social Studies concepts

	5
	Student demonstrates an understanding of geographic, civic concepts and historic concepts
	Student demonstrates knowledge of marking period Social Studies concepts
	Student demonstrates knowledge of marking period Social Studies concepts
	Student demonstrates knowledge of marking period Social Studies concepts

[bookmark: _Toc338252481] Science
 1=rarely demonstrates understanding 2= Sometimes demonstrates understanding 3=understands and applies 4=extends understanding
 through applications
	Pre K
	Mid-year Expectation
	End of year Expectation

	
	Student understands and applies marking period concepts and ideas
	Student understands and applies marking period concepts and ideas

	
	
	MP1 Expectation
Life Science
	MP2 Expectation
Physical Science
	MP3 Expectation
Earth Science

	K
	Student demonstrates understanding of and applies scientific concepts
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.

	1
	Student demonstrates understanding of scientific concepts
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.

	2
	Student demonstrates understanding of scientific concepts
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.

	3
	Student demonstrates understanding of scientific concepts
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.

	4
	Student demonstrates understanding of scientific concepts
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.

	5
	Student demonstrates understanding of scientific concepts
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.
	Student understands and applies concepts and ideas related to Earth science, life science, and/or physical science.

	[bookmark: _Toc338252482]Special Subject Report Card Benchmarks

	Grade
	Art
	Music
	Phys Ed/Health

	Pre K
	Demonstrate the safe and appropriate use and care of art materials and tools.
	
	Demonstrates understanding of skills and concepts.

	K
	Explore a variety of art materials and select tools that are appropriate to create different types of art. Ex: drawing, painting, collage

Create more recognizable representations as eye-hand coordination and fine motor skills develop.
	Can sing songs with accompanied hand/body movements

Can play basic rhythm instruments for reading music and singing accompaniment

Can read and write basic notation
	Demonstrates understanding of skills and concepts.

	1
	Create two- and three-dimensional works of art using the basic elements of color, line, shape, form, texture, and space, as well as a variety of art materials.

Be able to provide and receive constructive feedback about artwork of self, peers and visual artists.
	Can identify musical families and their characteristic sounds

Can read and write music notation

Can describe feelings in relation to various musical examples
	Demonstrates understanding of skills and concepts.

	2
	Identify the basic elements of art (color, line, shape, form, texture, and space) in diverse types of artwork.

Identify main themes in works of visual art, such as artworks based on the themes of family and community, from various historical periods and world cultures.

	Can demonstrate appropriate audience behavior for performances and rehearsals

Can demonstrate proper singing technique

Can read and write music notation

Can improvise basic melodies on an Orff instrument
	Demonstrates understanding of skills and concepts.

	3
	Differentiate between different types of art and experiment with various art types and art materials to create original works of art.

Work with peers in the creation of works of art using multiple art materials and present the completed works.
	Demonstrates Progression Toward Basic Music Literacy
	Demonstrates understanding of skills and concepts.

	4
	Compare and contrast works of art in various materials that use the same art elements and principles of design (color, line, shape, form, texture, and space).

Work individually and with peers to create two- and three-dimensional works of art that have a clear theme and that use the elements of art (color, line, shape, form, texture, and space).
	Demonstrates Progression Toward Basic Music Literacy
	Demonstrates understanding of skills and concepts.

	5
	Identify elements of art (color, line, shape, form, texture, and space) and that are evident in everyday life.

Work individually and collaboratively to create two- and three-dimensional works of art that make visual statements and that employ the elements of art (color, line, shape, form, texture, and space).
	Demonstrates Progression Toward Basic Music Competency
	Demonstrates understanding of skills and concepts.

47

