
Standards-Based Report Cards
Abington Elementary Schools

Information for Parents & Caregivers

In September 2019, teams were formed at both

Beaver Brook and Woodsdale to collaborate on the
creation of a K-4 report card that is more reflective of the
content students are learning in our classrooms. The
team consisted of elementary teachers who worked
countless hours to create a more effective and
informative standards-based report card for parents,
teachers, and students. We are excited to roll out this
report card in the 20-21 school year.

Standards-Based Report Card Overview

A standards-based report card communicates
student progress toward meeting end-of-year learning
standards in each content area. Teachers assess student
performance against these learning standards, which are
specific and observable grade-level skills articulated in
the Massachusetts Curriculum Frameworks. Teachers do
this by measuring individual student performance
against the identified concrete learning standards, rather
than in relation to the performance of other students.
For students with Individualized Education Programs
(IEPs), parents will continue to receive IEP Progress
Reports that detail their children’s progress toward
individual goals and objectives.

The Abington Public Schools place a strong value
on home-school partnerships, and we view the report
card as an important tool in furthering our shared
understanding about student growth in both the
academic areas and skills that support learning.

Academic Performance Indicators

A standards-based report card uses academic
performance indicators that are observable and
objective. The standards are grade-level, end of-year
benchmarks that specify what students should know and
be able to do at the end of each year in each grade level.
They serve as a basis for our curriculum, instruction, and
assessments, based upon a child’s individual
achievement. Most students will be progressing towards
(earning a 2 as noted below) these end of year standards
throughout the school year as mastery is not expected on
most standards until the year's end.

4 – Student performs beyond the standard consistently
and independently

A student who receives a 4 performs beyond the end-
of-year, grade level standard with consistency,
accuracy, independence, and quality.

3 — Student is proficient with the standard consistently
and independently

A student who receives a 3 shows proficiency with the
end-of-year, grade-level standard with consistency,
accuracy, independence, and quality.

2 – Student is progressing toward the standard

A student who receives a 2 is progressing toward
consistent and independent mastery of/proficiency in
the grade-level standard.

1 – Student is making minimal progress toward the
standard with support

A student who receives a 1 is not yet demonstrating
progress toward the grade level standard.

Skills that Support Learning

Skills that support learning provide an essential
foundation for life-long learning. The use of these skills
helps to create a positive learning climate for all students
in our schools.

Skills that support learning encompass personal
development, classroom/community skills, and
approaches to learning. These lifelong skills are
addressed in this section of the report card.

Progress toward skills that support learning is
reported using a letter system detailing the frequency
with which students display these skills.

Key for Skills for Learning
C - Consistently
S - Sometimes
R - Rarely

If you should have any questions about

Standards-Based Report Cards, please contact Beaver
Brook Elementary School or Woodsdale Elementary
School:

Beaver Brook Elementary School
One Ralph G. Hamlin, Jr. Lane

Abington, MA 02351
Christopher Basta, EdD, Principal

Julie Thompson, Assistant Principal
781.982.2185

Woodsdale Elementary School
120 Chestnut Street
Abington, MA 02351

Jonathan Hawes, Principal
781.982.2180

Join BBES and WES Administration virtually for an informational webinar about our new
Standards-Based Report Cards on Tuesday, December 1st, 2020 – 6:30-7:15 pm:
Click here to join the webinar

After reading this brochure and viewing our sample report cards below, questions may be
forwarded to BBES and WES Administrations before 11/30/20 by emailing them to
nicoleleach@abingtonps.org. Questions will be addressed during the webinar on 12/1/20.

The Abington Public School System is committed to ensuring that all of its programs and facilities are accessible to all members of the public. We do not discriminate on the basis of age, color, disability,
homelessness, national origin, race, religion, sex, gender identity or sexual orientation. The contents of all Abington Public Schools publications are available upon request in languages other than English.

https://teams.microsoft.com/l/meetup-join/19%3ameeting_MDI3NGM4MjgtYzc2OS00M2RlLTkzZTktZmM4NzFkNGUyN2Y0%40thread.v2/0?context=%7b%22Tid%22%3a%22a97ecad1-e728-4c97-b907-139c7e5ed0c0%22%2c%22Oid%22%3a%2253acd0ca-5a42-4b95-8dba-a47a48c52a25%22%7d
mailto:nicoleleach@abingtonps.org

ABINGTON PUBLIC SCHOOLS

Student Name: Kindergarden Student 02

Classroom Teacher:

Performance Levels:

4: Student performs beyond the standard consistently and independently

3: Student is proficient with the standard consistently and independently

2: Student is progressing toward the standard

1: Student is making minimal progress toward the standard with support

Grade KF Report Card

LITERACY T3T2T1

FOUNDATIONAL SKILLS:

Identifies upper- and lower-case letters 2 3 1

Identifies/knows letter sounds 3 2 3

Identifies each sound within CVC words

Reads grade level high frequency words 1 1 1

Shows understanding of the organization and the basic features of print 2 2 3

READING:

Retells and comprehends stories including characters, setting, and

important details with prompting and support

3 3 3

WRITING:

Uses a combination of writing, dictating, and drawing to communicate

ideas and information

4 4 1

LANGUAGE:

Uses letter/sound recognition to write grade level words 4 1 3

SPEAKING & LISTENING:

Attends to the speaker and waits for appropriate turn to speak 0 0 0

Participates in discussions by contributing knowledge and ideas 2 1 4

MATHEMATICS T3T2T1

COUNTING & CARDINALITY:

Writes numbers to 20 2 3 1

Identifies numbers 1-20` 4 2 2

Counts to tell how many objects 2 4 3

Counts to 100 by ones 2 2 4

Counts to 100 by tens 2 2 3

Compares sets of objects or numbers to tell more, less, or equal quantities 4 2 2

OPERATIONS & ALGEBRAIC THINKING:

Solves addition and subtraction problems up to 10 using objects, symbols,

and/or numbers

4 2 1

NUMBER & OPERATIONS:

Uses objects/drawings to demonstrate understanding that numbers 11-19

are composed of tens and ones (place value)

1 2 2

MEASUREMENT & DATA:

Describes and compares length and weight using non-standard units 1 1 4

Classifies objects and counts the number of objects 2 2 3

GEOMETRY:

Names, identifies, and describes 2D and 3D shapes 4 3 2

Identifies objects using positional words such as above, below next to,

behind

1 1 2

SCIENCE T3T2T1

Demonstrates understanding of Life Science 2 2 3

Demonstrates understanding of Physical Science 4 3

Demonstrates understanding of Earth/Space Science 3 2 2

SOCIAL STUDIES T3T2T1

Demonstrates an understanding of global geography 2 2 1

Demonstrates an understanding of economics 1 2 3

Demonstrates an understanding of history 3 2 4

Demonstrates an understanding of Civics

HEALTH T3T2T1

Demonstrates basic understanding of the effects of healthy choices on

social, emotional, and physical health

2 2 3

PHYSICAL EDUCATION T3T2T1

Exhibits responsible personal and social behavior that respects self and

others

2 3 2

Demonstrates age appropriate movement concepts and manipulative skills 3 4 4

MUSIC T3T2T1

Creates simple melodies with support 2 2 2

Maintains a steady beat when performing 4 1 4

Articulates personal responses to music 2 2 4

ART T3T2T1

Explores uses of materials and tools to create works of art or design 2 2 4

Demonstrates safe and proper procedures for using materials, tools, and

equipment while making art

2 3 2

SKILLS THAT SUPPORT LEARNING T3T2T1

Follows classroom rules, expectations, and routines C R C

Respects the rights of others R R C

Accepts responsibility for choices and behavior S R C

Interacts and works cooperatively with peers S R C

Interacts and works cooperatively with adults S R C

Knows when and how to ask for help S R C

Exhibits sustained effort C R C

Exhibits sustained focus C R C

Exhibits effective work habits R R C

Key for Skills That Support Learning

C-Consistently S-Sometimes R-Rarely

This is a T1 comment.

Reads well inferentially

Trimester 1 Comments:

This is a T2 comment.

Works well with others

Trimester 2 Comments:

This is a T3 comment.

Outstanding overall performance

Trimester 3 Comments:

Absent

Tardy

Dismissed

0.0 0.0 0.0

0.0 0.0 0.0

0.0 0.0 0.0

T1 T2 T3Student Attendance:

ABINGTON PUBLIC SCHOOLS

Student Name: Fourth Grade Student 09

Classroom Teacher:

Performance Levels:

4: Student performs beyond the standard consistently and independently

3: Student is proficient with the standard consistently and independently

2: Student is progressing toward the standard

1: Student is making minimal progress toward the standard with support

Grade 04 Report Card

LITERACY T3T2T1

FOUNDATIONAL SKILLS:

Knows and applies grade level phonics and word analysis skills 1 2 3

Reads with sufficient accuracy and fluency to support comprehension 1 2 3

READING LITERATURE & INFORMATIONAL TEXT:

Determines main idea of a text and cites details to support conclusion 1 2 3

Infers key ideas/message (theme of text and gives evidence) 1 2 3

Recounts story elements of setting, problem, events and solutions in

sequence

1 2 3

Knows and uses text features and search tools to locate key information 1 2 3

Compares and contrasts important points and key details 1 2 3

SPEAKING & LISTENING:

Engages effectively in a range of discussions 1 2 3

Reports on a topic or text with facts and descriptive details 1 2 3

LANGUAGE:

Uses knowledge of English and its conventions when writing and

speaking

1 2 3

Uses strategies to determine the meaning of unknown words and phrases

(i.e. context clues, prefixes, suffixes)

1 2 3

WRITING:

Produces writing in which the development and organization are

appropriate to task, purpose, and audience.

1 2 3

Develops and strengthens writing by planning, revising, and editing. 1 2 3

Writes informative/explanatory texts to examine a topic and convey ideas

and information clearly

1 2 3

Writes opinion pieces on topics or texts, supporting an opinion with

reasons

1 2 3

Writes narratives in prose or poem form to develop experiences or events

using effective literary techniques, descriptive details, and clear

sequences.

1 2 3

Organizes ideas in a way that makes sense for purpose and audience. 1 2 3

MATHEMATICS T3T2T1

OPERATIONS & ALGEBRAIC THINKING:

Lists factors and multiples of a given number 2 3 4

Multiplies and divides within 100 2 3 4

Can find a rule and continue a numerical or visual pattern 2 3 4

Solves and explains multi-step problems involving appropriate operations 2 3 4

NUMBERS & OPERATIONS IN BASE TEN:

Demonstrates place value understanding within multi-digit whole numbers 2 3 4

Compares two multi-digit numbers based on place values 2 3 4

Uses place value and properties of operations to do multi-digit arithmetic 2 3 4

NUMBERS & OPERATIONS IN FRACTIONS:

Identifies and creates equivalent fractions 2 3 4

Converts fractions to decimals and decimals to fractions 2 3 4

Compares and orders fractions 2 3 4

Adds and subtracts fractions and mixed numbers 2 3 4

Multiplies fractions by a whole number 2 3 4

MEASUREMENT & DATA:

Solves problems involving measurement and conversion of measurements

from a larger unit to a smaller unit

2 3 4

Uses operations to determine the measurement of a given angle 2 3 4

Classifies shapes by properties of lines and angles 2 3 4

Represents and interprets data on a variety of graphs 2 3 4

Applies the area and perimeter formulas for rectangles in real-world and

mathematical problems

2 3 4

GEOMETRY:

Analyzes, compares, and classifies two-dimensional figures 2 3 4

Recognizes lines of symmetry for a two-dimensional figure 2 3 4

Draws points, lines, line segments, rays, angles (right, acute, obtuse), and

perpendicular and parallel lines.

2 3 4

SCIENCE T3T2T1

Demonstrates understanding of Earth and Space Sciences 2 2 1

Demonstrates understanding of Life Science 3 3 2

Demonstrates understanding of Technology/Engineering 4 4 3

Demonstrates understanding of Physical Science 1 4 4

SOCIAL STUDIES T3T2T1

Demonstrates understanding of geography and map skills relative to North

America

4 3 2

Demonstrates understanding of Ancient civilizations of North America 4 3 2

Demonstrates understanding of Early European exploration of North

America

4 3 2

Demonstrates understanding of the expansion of the United States over

time and its regions today.

4 3 2

HEALTH T3T2T1

Demonstrates the basic understanding of the effects of healthy choices on

social, emotional, and physical health

3 3 3

MUSIC T3T2T1

Creates simple melodies within grade-level parameters 1 2 3

Sings simple songs with pitch accuracy while maintaining a steady beat 1 2 4

Demonstrates active listening by noticing details and making connections 1 2 4

MUSIC T3T2T1

Creates simple melodies within grade-level parameters 3 3 4

Sings simple songs with pitch accuracy while maintaining a steady beat 3 3 4

Demonstrates active listening by noticing details and making connections 3 3 4

ART T3T2T1

Generate & conceptualize artistic ideas and work 1 2 2

Organize & develop artistic ideas and work 2 3 3

Refine and complete artistic work 3 4 4

SKILLS THAT SUPPORT LEARNING T3T2T1

Follows classroom rules, expectations, and routines C R C

Respects the rights of others R R C

Accepts responsibility for choices and behavior S R C

Interacts and works cooperatively with peers R C C

Interacts and works cooperatively with adults S C C

Knows when and how to ask for help S C C

Exhibits sustained effort R S C

Exhibits sustained focus R S C

Exhibits effective work habits R S C

Key for Skills That Support Learning

C-Consistently S-Sometimes R-Rarely

This is a T1 Comment.

Fair

Trimester 1 Comments:

This is a T2 Comment.

Outstanding overall performance

Trimester 2 Comments:

This is a T3 Comment.

Positive effort evident

Trimester 3 Comments:

Absent

Tardy

Dismissed

0.0 0.0 1.0

0.0 1.0 1.0

0.0 1.0 0.0

T1 T2 T3Student Attendance:

Cartões de relatório baseados em padrões
Escolas Primárias de Abington

Informações para Pais e Cuidadores

Em setembro de 2019, equipes foram

formadas tanto em Beaver Brook quanto em
Woodsdale para colaborar na criação de um boletim
K-4 que seja mais reflexivo do conteúdo que os
alunos estão aprendendo em nossas salas de aula.
A equipe era composta por professores do ensino
fundamental que trabalharam incontáveis horas
para criar um boletim baseado em padrões mais
eficazes e informativos para pais, professores e
alunos. Estamos entusiasmados em lançar este
boletim no ano letivo de 20-21.

Visão geral do cartão de relatório

baseado em padrões

Um boletim baseado em padrões comunica
o progresso dos alunos para atender aos padrões
de aprendizagem de fim de ano em cada área de
conteúdo. Os professores avaliam o desempenho
dos alunos em relação a esses padrões de
aprendizagem, que são habilidades específicas e
observáveis articuladas nos Quadros Curriculares
de Massachusetts. Os professores fazem isso
medindo o desempenho individual dos alunos em
relação aos padrões de aprendizagem concreto
identificados, e não em relação ao desempenho de
outros alunos. Para os alunos com Programas de
Educação Individualizada (IEPs), os pais
continuarão a receber Relatórios de Progresso do
IEP que detalham o progresso de seus filhos em
direção a objetivos e objetivos individuais.

As Escolas Públicas de Abington valorizam
fortemente as parcerias em casa, e vemos o boletim
como uma ferramenta importante para promover
nossa compreensão compartilhada sobre o
crescimento dos alunos nas áreas acadêmicas e
habilidades que apoiam a aprendizagem.

Indicadores de Desempenho

Acadêmico
Um boletim baseado em padrões usa

indicadores de desempenho acadêmico que são
observáveis e objetivos. Os padrões são
benchmarks de nível de série, fim de ano que
especificam o que os alunos devem saber e ser
capazes de fazer no final de cada ano em cada nível
de série. Eles servem de base para nosso currículo,
instrução e avaliações, com base na realização
individual de uma criança. A maioria dos alunos
progredirá para (ganhar um 2 como observado
abaixo) esses padrões de fim de ano ao longo do
ano letivo, já que o domínio não é esperado na
maioria dos padrões até o final do ano.

4 – Aluno tem desempenho além do padrão de
forma consistente e independente

Um aluno que recebe um 4 se apresenta além do
final do ano, padrão de nível de série com
consistência, precisão, independência e qualidade.

3 — O aluno é proficiente com o padrão de forma
consistente e independente

Um aluno que recebe um 3 mostra proficiência com
o padrão de nível de nota de fim de ano com
consistência, precisão, independência e qualidade.

2 – Estudante está progredindo em direção ao
padrão

Um aluno que recebe um 2 está progredindo em
direção ao domínio consistente e independente da
proficiência no padrão de nível de série.

1 – Aluno está fazendo progresso mínimo em
direção ao padrão com suporte

Um aluno que recebe um 1 ainda não está
demonstrando progresso em direção ao padrão de
nível de série.

Habilidades que suportam o

aprendizado

Habilidades que apoiam a aprendizagem
fornecem uma base essencial para o aprendizado
ao longo da vida. O uso dessas habilidades ajuda a
criar um clima de aprendizagem positivo para todos
os alunos de nossas escolas.

Habilidades que apoiam a aprendizagem
abrangem o desenvolvimento pessoal, as
habilidades em sala de aula/comunidade e
abordagens para a aprendizagem. Essas
habilidades ao longo da vida são abordadas nesta
seção do boletim.

O progresso em direção a habilidades que
suportam a aprendizagem é relatado usando um
sistema de letras detalhando a frequência com que
os alunos exibem essas habilidades.

Chave para habilidades para aprender
C - Consistentemente
S - Às vezes
R - Raramente

Se você tiver alguma dúvida sobre os

boletins baseados em padrões, entre em contato
com a Beaver Brook Elementary School ou com a
Escola Primária de Woodsdale:

Beaver Brook Elementary School
One Ralph G. Hamlin, Jr. Lane

Abington, MA 02351
Christopher Basta, EdD, Diretor

Julie Thompson, Diretor Assistente
781.982.2185

Woodsdale Elementary School

120 Chestnut Street
Abington, MA 02351

Jonathan Hawes, Diretor
781.982.2180

Junte-se virtualmente ao BBES e à WES Administrativo para um webinar informativo
sobre nossos novos Boletins baseados em padrões na terça-feira, 1 de dezembro de
2020 - 18:30-19:15: Clique aqui para participar do webinar

Depois de ler este folheto e ver nossos boletins de amostra abaixo, as perguntas podem
ser encaminhadas para as administrações BBES e WES antes 30/11/20 enviando-as
por e-mail para: nicoleleach@abingtonps.org. Perguntas serão abordadas durante o
webinar em 1/12/20.

O Sistema Público de Ensino de Abington está empenhado em garantir que todos os seus programas e instalações sejam acessíveis a todos os membros do público.
Não discriminamos com base na idade, cor, deficiência, sem-teto, origem nacional, raça, religião, sexo, identidade de gênero ou orientação sexual. O conteúdo de

todas as publicações da Abington Publica Escolas está disponível mediante solicitação em outros idiomas além do inglês.

https://teams.microsoft.com/l/meetup-join/19%3ameeting_MDI3NGM4MjgtYzc2OS00M2RlLTkzZTktZmM4NzFkNGUyN2Y0%40thread.v2/0?context=%7b%22Tid%22%3a%22a97ecad1-e728-4c97-b907-139c7e5ed0c0%22%2c%22Oid%22%3a%2253acd0ca-5a42-4b95-8dba-a47a48c52a25%22%7d
mailto:nicoleleach@abingtonps.org

ABINGTON PUBLIC SCHOOLS

Nome do aluno: Kindergarden Student 02

Professor em sala de aula:

Níveis de desempenho:

4: O aluno executa além do padrão de maneira consistente e independente

3: O aluno é proficiente com o padrão de forma consistente e independente

2: O aluno está progredindo em direção ao padrão

1: O aluno está fazendo um progresso mínimo em direção ao padrão com suporte

Grau KF Boletim

ALFABETIZAÇÃO T3T2T1

HABILIDADES FUNDAMENTAIS:

Identifica letras maiúsculas e minúsculas 2 3 1

Identifica/conhece sons de letras 3 2 3

Identifica cada som dentro das palavras CVC

Lê palavras de alta freqüência de nível de grau 1 1 1

Mostra a compreensão da organização e as características básicas da

impressão

2 2 3

LEITURA:

Reconta e compreende histórias, incluindo personagens, configuração e

detalhes importantes com solicitação e suporte

3 3 3

ESCREVER:

Usa uma combinação de escrita, ditado e desenho para comunicar ideias e

informações

4 4 1

LÍNGUA:

Usa reconhecimento de letra/som para escrever palavras de nível de nota 4 1 3

FALANDO E OUVINDO:

Atende ao orador e aguarda a vez apropriada de falar 0 0 0

Participa das discussões contribuindo com conhecimentos e ideias 2 1 4

MATEMÁTICA T3T2T1

CONTAGEM E CARDINALIDADE:

Escreve números para 20 2 3 1

Identifica números 1-20 4 2 2

Conta para dizer quantos objetos 2 4 3

Conta até 100 por entes 2 2 4

Conta até 100 por dezenas 2 2 3

Compara conjuntos de objetos ou números para dizer mais, menos ou

quantidades iguais

4 2 2

OPERAÇÕES & PENSAMENTO ALGÉBRICO:

Resolve problemas de adição e subtração até 10 usando objetos, símbolos

e/ou números

4 2 1

NÚMERO & OPERAÇÕES:

Usa objetos/desenhos para demonstrar a compreensão de que os números

11-19 são compostos por dezenas e uns (valor de lugar)

1 2 2

MEDIÇÃO & DADOS:

Descreve e compara comprimento e peso usando unidades não

padronizadas

1 1 4

Classifica objetos e conta o número de objetos 2 2 3

GEOMETRIA:

Nomes, identifica e descreve formas 2D e 3D 4 3 2

Identifica objetos usando palavras posicionais como acima, abaixo ao

lado, atrás

1 1 2

CIÊNCIA T3T2T1

Demonstra a compreensão da Ciência da Vida 2 2 3

Demonstra a compreensão da Ciência Física 4 3

Demonstra a compreensão da Ciência Da Terra/Espaço 3 2 2

ESTUDOS SOCIAIS T3T2T1

Demonstra uma compreensão da geografia global 2 2 1

Demonstra uma compreensão da economia 1 2 3

Demonstra uma compreensão da economia 3 2 4

Demonstra uma compreensão do Civics

SAÚDE T3T2T1

Demonstra a compreensão básica dos efeitos das escolhas saudáveis na

saúde social, emocional e física

2 2 3

EDUCAÇÃO FÍSICA T3T2T1

Exibe um comportamento pessoal e social responsável que respeita a si

mesmo e aos outros

2 3 2

Demonstra conceitos de movimento adequados à idade e habilidades

manipuladoras

3 4 4

MÚSICA T3T2T1

Cria melodias simples com suporte 2 2 2

Mantém uma batida constante ao realizar 4 1 4

Articula respostas pessoais à música 2 2 4

ARTE T3T2T1

Explora usos de materiais e ferramentas para criar obras de arte ou design 2 2 4

Demonstra procedimentos seguros e adequados para o uso de materiais,

ferramentas e equipamentos ao fazer arte

2 3 2

HABILIDADES QUE APOIAM A APRENDIZAGEM T3T2T1

Segue regras, expectativas e rotinas em sala de aula C R C

Respeita os direitos dos outros R R C

Assume a responsabilidade pelas escolhas e comportamentos S R C

Interage e trabalha cooperativamente com os pares S R C

Interage e trabalha cooperativamente com adultos S R C

Sabe quando e como pedir ajuda S R C

Exposições esforço sustentado C R C

Exposições foco sustentado C R C

Exibe hábitos de trabalho eficazes R R C

Chave para habilidades que apóiam o

C-Consistentemente S-As vezes R-Raramente

This is a T1 comment.

Reads well inferentially

Trimestre 1 Comentários:

This is a T2 comment.

Works well with others

Trimestre 2 Comentários:

This is a T3 comment.

Outstanding overall performance

Trimestre 3 Comentários:

Ausente

Tardy

Demitido

0.0 0.0 0.0

0.0 0.0 0.0

0.0 0.0 0.0

T1 T2 T3Participação do aluno

ABINGTON PUBLIC SCHOOLS

Nome do aluno: Fourth Grade Student 09

Professor em sala de aula:

Níveis de desempenho:

4: O aluno executa além do padrão de maneira consistente e independente

3: O aluno é proficiente com o padrão de forma consistente e independente

2: O aluno está progredindo em direção ao padrão

1: O aluno está fazendo um progresso mínimo em direção ao padrão com suporte

Grau 04 Boletim

ALFABETIZAÇÃO T3T2T1

HABILIDADES FUNDAMENTAIS:

Conhece e aplica habilidades fônicas de nível de grau e análise de palavras 1 2 3

Leituras com precisão e fluência suficientes para suportar a compreensão 1 2 3

LITERATURA DE LEITURA & TEXTO INFORMATIVO:

Determina a ideia principal de um texto e cita detalhes para apoiar a

conclusão

1 2 3

Infere ideias/mensagem-chave (tema do texto e dá evidência) 1 2 3

Conta elementos da história de definição, problema, eventos e soluções

em seqüência

1 2 3

Conhece e usa recursos de texto e ferramentas de pesquisa para localizar

informações-chave

1 2 3

Compara e contrasta pontos importantes e detalhes-chave 1 2 3

FALANDO E OUVINDO:

Engaja-se efetivamente em uma série de discussões 1 2 3

Reportagens sobre um tópico ou texto com fatos e detalhes descritivos 1 2 3

LÍNGUA:

Utiliza o conhecimento do inglês e suas convenções ao escrever e falar 1 2 3

Usa estratégias para determinar o significado de palavras e frases

desconhecidas (ou seja, pistas de contexto, prefixos, sufixos)

1 2 3

ESCREVER:

Produz a escrita na qual o desenvolvimento e a organização são

apropriados para tarefas, propósitos e público.

1 2 3

Desenvolve e fortalece a escrita por meio do planejamento, revisão e

edição.

1 2 3

Escreve textos informativos/explicativos para examinar um tema e

transmitir ideias e informações claramente

1 2 3

Escreve artigos de opinião sobre temas ou textos, apoiando uma opinião

com razões

1 2 3

Escreve narrativas em prosa ou forma de poema para desenvolver

experiências ou eventos usando o literário eficaz técnicas, detalhes

descritivos e sequências claras.

1 2 3

Organiza ideias de uma forma que faça sentido para o propósito e público. 1 2 3

MATEMÁTICA T3T2T1

OPERAÇÕES & PENSAMENTO ALGÉBRICO:

Lista fatores e múltiplos de um determinado número 2 3 4

Multiplica e divide dentro de 100 2 3 4

Pode encontrar uma regra e continuar um padrão numérico ou visual 2 3 4

Resolve e explica problemas em várias etapas envolvendo operações

apropriadas

2 3 4

NÚMEROS E OPERAÇÕES NA BASE DEZ:

Demonstra a compreensão do valor de lugar dentro de números inteiros de

vários dígitos

2 3 4

Compara dois números de vários dígitos com base nos valores de lugar 2 3 4

Usa valor de lugar e propriedades das operações para fazer aritmética de

vários dígitos

2 3 4

NÚMEROS E OPERAÇÕES EM FRAÇÕES:

Identifica e cria frações equivalentes 2 3 4

Converte frações em decimais e decimais em frações 2 3 4

Compara e encomenda frações 2 3 4

Adiciona e subtrai frações e números mistos 2 3 4

Multiplica frações por um número inteiro 2 3 4

MEDIÇÃO & DADOS:

Resolve problemas envolvendo medição e conversão de medições de uma

unidade maior para uma unidade menor

2 3 4

Uses operations to determine the measurement of a given angle 2 3 4

Classifica formas por propriedades de linhas e ângulos 2 3 4

Representa e interpreta dados em uma variedade de gráficos 2 3 4

Aplica as fórmulas de área e perímetro para retângulos em problemas

matemáticos e reais

2 3 4

GEOMETRIA:

Analisa, compara e classifica figuras bidimensionais 2 3 4

Reconhece linhas de simetria para uma figura bidimensional 2 3 4

Desenha pontos, linhas, segmentos de linha, raios, ângulos (direita, aguda,

obtuso) e linhas perpendiculares e paralelas.

2 3 4

CIÊNCIA T3T2T1

Demonstra a compreensão das Ciências da Terra e do Espaço 2 2 1

Demonstra a compreensão da Ciência da Vida 3 3 2

Demonstra a compreensão da Tecnologia/Engenharia 4 4 3

Demonstra a compreensão da Ciência Física 1 4 4

ESTUDOS SOCIAIS T3T2T1

Demonstra compreensão da geografia e habilidades de mapa em relação à

América do Norte

4 3 2

Demonstra compreensão das civilizações antigas da América do Norte 4 3 2

Demonstra compreensão da exploração europeia primitiva da América do

Norte

4 3 2

Demonstra a compreensão da expansão dos Estados Unidos ao longo do

tempo e de suas regiões hoje.

4 3 2

SAÚDE T3T2T1

Demonstra a compreensão básica dos efeitos das escolhas saudáveis na

saúde social, emocional e física

3 3 3

MÚSICA T3T2T1

Cria melodias simples dentro de parâmetros de nível de grau 1 2 3

Canta músicas simples com precisão de tom, mantendo uma batida

constante

1 2 4

Demonstra a escuta ativa percebendo detalhes e fazendo conexões 1 2 4

MÚSICA T3T2T1

Cria melodias simples dentro de parâmetros de nível de grau 3 3 4

Canta músicas simples com precisão de tom, mantendo uma batida

constante

3 3 4

Demonstra a escuta ativa percebendo detalhes e fazendo conexões 3 3 4

ARTE T3T2T1

Gerar e conceituar ideias artísticas e trabalho 1 2 2

Organizar e desenvolver ideias artísticas e trabalhos 2 3 3

Refinar e completar o trabalho artístico 3 4 4

HABILIDADES QUE APOIAM A APRENDIZAGEM T3T2T1

Segue regras, expectativas e rotinas em sala de aula C R C

Respeita os direitos dos outros R R C

Assume a responsabilidade pelas escolhas e comportamentos S R C

Interage e trabalha cooperativamente com os pares R C C

Interage e trabalha cooperativamente com adultos S C C

Sabe quando e como pedir ajuda S C C

Exhibe un esfuerzo sostenido R S C

Exposições foco sustentado R S C

Exibe hábitos de trabalho eficazes R S C

Chave para habilidades que apóiam o

C-Consistentemente S-As vezes R-Raramente

This is a T1 Comment.

Fair

Trimestre 1 Comentários:

This is a T2 Comment.

Outstanding overall performance

Trimestre 2 Comentários:

This is a T3 Comment.

Positive effort evident

Trimestre 3 Comentários:

Ausente

Tardy

Demitido

0.0 0.0 1.0

0.0 1.0 1.0

0.0 1.0 0.0

T1 T2 T3Participação do aluno

	Gr4-Portuguese.pdf
	Gr4-English.pdf
	K-Portuguese.pdf
	K-English.pdf
	Abington K-4 SBRC Parent Information.pdf
	A standards-based report card communicates student progress toward meeting end-of-year learning standards in each content area. Teachers assess student performance against these learning standards, which are specific and observable grade-level skills ...
	The Abington Public Schools place a strong value on home-school partnerships, and we view the report card as an important tool in furthering our shared understanding about student growth in both the academic areas and skills that support learning.
	Um boletim baseado em padrões comunica o progresso dos alunos para atender aos padrões de aprendizagem de fim de ano em cada área de conteúdo. Os professores avaliam o desempenho dos alunos em relação a esses padrões de aprendizagem, que são habilidad...
	As Escolas Públicas de Abington valorizam fortemente as parcerias em casa, e vemos o boletim como uma ferramenta importante para promover nossa compreensão compartilhada sobre o crescimento dos alunos nas áreas acadêmicas e habilidades que apoiam a ap...

