Student Name:	School Year: 2012-13		First Grade R	eport Card		
School:		Student Name:		ID#		
Purpose of Report: This report is designed to inform you about your student's progress toward achieving the North Carolina Essential Standards and/or the Con Core State Standards. The Standards establish high and challenging expectations for all students, and describe what students should know be able to do by the end of the academic year. This report card is a working document which is reflective of your child's progress at the tim issue. The objectives contained within this document are reflective of skills to be mastered by the end of the 2012 - 2013 school year. They y you might want to know about your child's current progress. This report should be considered with other information you receive from the sc concerning your child's academic progress. Regular communication between the family and the school staff is highly encouraged. The commodations if appropriate. Level 3 is considered proficient. I have any questions or concerns, please contact your child's teacher or counselor. This document serves as a PEP for those students at risk for not reaching grade level proficiency by the end of the year. Specific Areas of N are indicated. QTR 1 Comments: QTR 4 Comments QTR 4 Comments Attendance Quarter 1 Quarter 2 Quarter 3 Quarter 4 Year Absent to to to to to to QTR 4 Comments to to to to to to <th></th> <th>School:</th> <th></th> <th>_ Grade:</th> <th></th> <th></th>		School:		_ Grade:		
This report is designed to inform you about your student's progress toward achieving the North Carolina Essential Standards and/or the Cor Core State Standards. The Standards establish high and challenging expectations for all students, and describe what students should know be able to do by the end of the academic year. This report cand is a working document which is reflective of your child's progress at the tim issue. The objectives contained within this document are reflective of skills to be mastered by the end of the 2012 - 2013 school year. They you might want to know about your child's current progress. This report candidered with other information you receive from the sc concerning your child's academic progress. Regular communication between the family and the school staff is highly encouraged. The comn section indicates grade level performance based upon academic level and accommodations if appropriate. Level 3 is considered proficient. I have any questions or concerns, please contact your child's teacher or counselor. This document serves as a PEP for those students at risk for not reaching grade level proficiency by the end of the year. Specific Areas of N re indicated. 2TR 1 Comments: 2TR 2 Comments 2TR 4 Comments 4ttendance Quarter 1 Quarter 2 Quarter 3 Quarter 4 Year 4ttendance Quarter 1 Quarter 2 Quarter 3 Quarter 4 Year 4ttendance Quarter 1 Quarter 2 Quarter 3 Quarter 4 Year 4ttendance Quarter 1 Quarter 2 Quarter 3 Quarter 4 Year 4ttendance Quarter 1 Quarter 2 Quarter 3 Quarter 4 Year 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4ttendance 4tt			Purpose of	Report:		
QTR 1 Comments: QTR 2 Comments: QTR 3 Comments QTR 4 Comments QTR 9 (This report is designed t Core State Standards. T be able to do by the en issue. The objectives co as the basis for first grad you might want to know concerning your child's a section indicates grade I	o inform you about your The Standards establish d of the academic year. ntained within this docu e curriculum, instructior about your child's curre academic progress. Reg evel performance based have any question a PEP for those studer	student's progress toward high and challenging expe- This report card is a work ment are reflective of skills h, and assessment in Char ent progress. This report sh jular communication betwee d upon academic level and ons or concerns, please context hts at risk for not reaching g	achieving the North Ca ectations for all students ing document which is n to be mastered by the lotte-Mecklenburg Scho nould be considered with en the family and the so accommodations if app intact your child's teach grade level proficiency b	rolina Essential Standards a, and describe what studer eflective of your child's pro end of the 2012 - 2013 sch ols. This report cannot com n other information you rec chool staff is highly encour- propriate. Level 3 is conside er or counselor.	and/or the Commor hts should know and gress at the time of ool year. They serve imunicate everything eive from the school aged. The comments ered proficient. If you
TR 1 Comments: TR 2 Comments: TR 3 Comments TR 4 Comments Attendance Quarter 1 Quarter 2 Quarter 3 Quarter 4 Year (
Attendance Quarter 1 Quarter 2 Quarter 3 Quarter 4 Year Absent	TR 1 Comments:					
Attendance Quarter 1 Quarter 2 Quarter 3 Quarter 4 Year (QTR 3 Comments					
Attendance Quarter 1 Quarter 2 Quarter 3 Quarter 4 Year (to) (to) (to) (to) (to) (to) Absent	QTR 4 Comments					
Absent () <	Attendance	Quarter 1	Quarter 2	Quarter 3	Quarter 4	Year
Absent		(to)	(<u>to</u>)	(<u>to</u>)	(to)	(to
Days Present	Absent					
	Days Present					

GLU	J Rating	5.	3= Cons	sistentiy	Z = Sometimes I = Rarely					
General Learner Outcomes (GLOs)	Q1	Q2	Q3	Q4	General Learner Outcomes Q1 Q2 (GLOs)		Q3	Q4		
GLO 1: Self Directed Learner					GLO 2: Community Contributor					
The ability to be responsible for one	e's own l	learning.			The understanding that it is essentia	al to wor	k togeth	ner.		
 Works independently and asks for h Organizes workplace and materials 	 Works independently and asks for help when needed Organizes workplace and materials 				 Participates cooperatively and appropriately with others to achieve shared goals 					
 Makes productive use of class time 					 Shows respect and recognizes the feelings of others 					
Sets Goals					 Follows school and classroom rules 					
GLO 3: Complex Thinker					GLO 4: Quality Producer					

The ability strategies • Uses prio • Explains a • Solves pr	to demonstrate critical the r knowledge and experience answers and makes adjustn roblems in different ways	inking and problem-solv es to solve problems nents	 The ability to recognize and produce quality performance and quality products Strives to complete work neatly and correctly Sets and strives toward learning goals 					
GLO 5: Effe	ective Communicator			GLO 6: Effective/Ethical User of Technology				
 The ability to communicate effectively Speaks effectively in front of a group Listens attentively to gain understanding Follows directions Contributes effectively through speaking, drawing, and writing 				 The ability to effectively and ethically use a variety of technologies Uses school materials/tools properly (e.g. books, TV, DVD, computers, art supplies, pencils, scissors, glue, etc.) Explains how technology is used every day Uses various technologies responsibly to find information and create new products 				
	CMS K	indergarten, First	t, Seco	ond Grade Report Card Rub	ric			
4	Expands Grade Level Standards	Indicates the student co motivated.	onsistentl	y produces high quality work, applies con	ncepts independe	ntly, and	is self-	
3	Meets Grade Level Standards	Indicates the student co proficiency in the majori grasps and applies key indicates that level 3 is	insistentl ty of the concepts the highe	y meets grade level standards. The stude standards for the current grade level. The s, processes and skills for the current gra est level of proficiency possible.	ent regularly dem e student, with lin de. An * next to	onstrates nited erro a standar	rs, d	
2	Progressing Toward Grade Level Standards	Indicates the student is The student is beginning level.	approac g to gras	hing and occasionally meets the standard p and apply key concepts, processes, an	ds for the current d skills for the cu	grade lev rrent grad	'el. de	
1	Not Meeting Grade Level Standards	Indicates the student hat experience for concepts	as not yei s, proces	t met minimum level standards. The stud ses and skills to develop.	lent needs more	time and		
N/A	Not Assessed At This Time	These standards have r	not been vear.	addressed at this time. However, standa	ards will be intro	oduced b	efore	

Reading Standards for Literature	Q1	Q2	Q3	Q4	Reading Standards for Informational TextQ1Q2Q3Q4	4			
Key Ideas and Details					Key Ideas and Details				
 Asks and answers questions about key Retells stories, including key details, ar understanding of their central message Describes characters, settings, and ma key details. 	v details nd demo e or less ajor eve	in a tex onstrate on. nts in a	kt. es story, u	sing	 Asks and answers questions about key details in a text. Identifies the main topic and retells key details of a text. Describes the connection between two individuals, events, ideas, or pieces of information in a text. 				
Craft and Structure					Craft and Structure				
 Identifies words and phrases in stories feelings or appeal to the senses. Explains major differences between bo books that give information, drawing or of text types. Identifies who is telling the story at varies of the story of the story	or poer oks tha n a wide ous poi	ns that t tell sto reading nts in a	 Asks and answers questions to help determine or clarify the meaning of words and phrases in a text. Knows and uses various text features (e.g., heading, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text. Distinguishes between information provided by pictures or other illustrations and information provided by the words in a text. 						
Integration of Knowledge and Ideas					Integration of Knowledge and Ideas				
 Uses illustrations and details in a story setting, or events. Compares and contrasts the adventure characters in stories. 	to desc es and e	ribe its experien	characte	ers,	 Uses the illustrations and details in a text to describe its key ideas. Identifies the reasons an author gives to support points in a text. Identifies basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures). 				
Range of Reading and Level of Text					Range of Reading and Level of Text				
With prompting and support, reads pro-	se and	poetry c	of appro	priate	With prompting and support reads informational texts				

complexity for grade 1.	appropriately complex for grade 1.				
Speaking and Listening Standards		Q1	Q2	Q3	Q4
Comprehension and Collaboration					
 Participates in collaborative conversations with diverse partners at groups. Follows agreed-upon rules for discussions (e.g. list texts under discussion). Builds on others' talk in conversations by respond Asks questions to clear up any confusion about to Asks and answers questions about key details in a text read aloud Asks and answers questions about what a speaker says in order to understood. 	bout grade1 topics an stening to others with ling to the comments opics and texts under or information prese o gather additional ir	nd texts with p n care, speakin s of others thro r discussion. ented orally or iformation or c	eers and adul ng one at a tin ough multiple e through other clarify somethi	Its in small an ne about the t exchanges. r media. ng that is not	d larger opics and
Presentation of Knowledge and Ideas					
 Describes people, places, things, and events with relevant details, Adds drawings or other visual displays to descriptions when appro Produces complete sentences when appropriate to task and situat 	expressing ideas ar priate to clarify ideas ion.	nd feelings clea s, thoughts, an	arly. d feelings.		
Reading Standards: Foundational Skills		Q1	Q2	Q3	Q4
Print Concepts					
Demonstrates understanding of the organization and basic features o Recognizes the distinguishing features of a sentence (e.g	of print. ., first word, capitaliza	tion, ending pu	inctuation).		
Phonological Awareness					
Demonstrates understanding of spoken words, syllables, and sounds Distinguishes long from short vowel sounds in spoke Orally produces single-syllable words by blending sc Isolates and pronounces initial, medial vowel, and fir Segments spoken single-syllable words into their co	(phonemes). n single-syllable word unds (phonemes), ind nal sounds (phoneme mplete sequence of ir	ds. cluding conson s) in spoken sir ndividual sound	ant blends. ngle-syllable w ls (phonemes)	ords.	
Phonics and Word Recognition					
Knows the spelling-sounds correspondences for common consonant Oecodes regularly spelled one-syllable words. Knows final –e and common vowel team convention Uses knowledge that every syllable must have a vow Oecodes two-syllable words following basic patterns Reads words with inflectional endings. Recognizes and reads grade-appropriate irregularly	digraphs (two letters s for representing lon vel sound to determin by breaking the word spelled words.	that represent of g vowel sounds e the number of ls into syllables	one sound). s. of syllables in a s.	printed word.	
Fluency					
Reads with sufficient accuracy and fluency to support comprehension Reads on-level texts with purpose and understandin Reads on-level text orally with accuracy, appropriate Uses context to confirm or self-correct word recognit	n. g. e rate, and expression ion and understandin	on successive g, rereading as	readings. necessary.		

Writing Standards	Q1	Q2	Q3	Q4			
Text Types and Purposes							
 Writes opinion pieces in which he/she introduces the topic or names the book, states an opinion, supplies a reason for the opinion, and provides some sense of closure. Writes informative/explanatory texts in which he/she names a topic, supplies some facts about the topic, and provides some sense of closure. Writes narratives in which he/she recounts two or more appropriately sequenced events, include some details regarding what happened, uses temporal words to signal event order, and provides some sense of closure. 							
Production and Distribution of Writing							
 With guidance and support from adults, focuses on a topic, responds to questions and suggestions strengthen writing as needed. With guidance and support from adults, uses a variety of digital tools to produce and publish writing a strengthen writing as needed. 	s from pee g, includir	ers, and add	s details to ration with pe	ers.			
Research to Build and Present Knowledge							
 Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given top sequence of instructions) With guidance and support from adults, recalls information from experiences or gathers information from programs answer a question. 	oic and use	e them to writ urces to	ie a				

Language Standards	Q1	Q2	Q3	Q4			
Conventions of Standard English							
Demonstrates command of the conventions of standard English grammar and usage when writing Prints all upper-and lowercase letters. 	g or speaking	:					
Uses common, proper, and possessive nouns.							
Uses singular and plural nouns with matching verbs in basic sentences (e.g., <i>He hops</i>	; We hop).	thing)					
 Uses personal possessive, and indefinite pronouns (e.g., i, ine, iny, iney, inem them and Uses verbs to convey a sense of past, present, and future (e.g., Vesterday I walked by 	me: Today I	unny). walk home: Ti	omorrow I will	walk			
home).	nne, rouay r	waik nome, n		wain			
Uses frequently occurring adjectives.							
• Uses frequently occurring conjunctions. (e.g., and, but, or, so, because).							
Uses determiners. (e.g. articles, demonstratives)							
Uses frequently occurring prepositions. (e.g., <i>during, beyond, toward</i>)							
Produces and expands complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to							
prompts. Demonstrates command of the conventions of standard English capitalization, nunctuation, and s	nelling when	writina					
Capitalizes the dates and names of people.	pening when	winning.					
 Uses end punctuation for sentences. 							
 Uses commas in dates and to separate single words in a series. 							
Uses conventional spelling for words with common spelling patterns and for frequently	occurring irre	egular words.					
Spells untaught words phonetically, drawing on phonemic awareness and spelling cor	ventions						
Vocabulary Acquisition and Use							
Determines or clarifies the meaning of unknown and multiple-meaning words and phrases based	on grade 1 re	eading and co	ntent:				
Uses sentence-level context as a clue to the meaning of a word or phrase.							
Uses frequently occurring affixes as a clue to the meaning of a word.							
Identifies frequently occurring root words (e.g., <i>look</i>) and their inflectional forms (e.g. <i>k</i>	ooks, looked,	looking).					
• Sorts words into categories (e.g. colors, clothing) to gain a sense of the concents the	ys. categories re	nrocont					
 Defines words by category and by one or more key attributes (e.g., a duck is a bird that 	at swims: a tic	present. ier is a large o	at with strines	;)			
 Identifies real-life connections between words and their use (e.g., note places at home 	that are cozy	/).		<i>.</i> ,.			
• Distinguishes shades of meaning among verbs differing in manner (e.g., look, peek, g.	ance, stare, g	, glare, scowl) a	nd adjectives	differing in			
intensity (e.g., large, gigantic) by defining or choosing them or by acting out the meani	ngs.	,	•	-			
Uses words and phrases acquired through conversations, reading and being read to, and respon	ding to texts,	including usin	g frequently o	ccurring			

conjunctions to signal simple relationships (e.g., because).

	First Grade Science	Q1	Q2	Q3	Q4
Physica	I Science: Forces and Motion				
•	Understands how forces (pushes or pulls) affect the motion of an object. Explains the importance of a push or pull to changing the motion of an object. Explains how some forces (pushes and pulls) can be used to make things move without to Predicts the effects of a given force on the motion of an object, including balanced forces. 	buching -	them, su	ch as m	agnets.
Earth So	ience: Earth Systems, Structures, and Processes				
•	 Recognizes the features and patterns of earth/moon/sun system as observed from Earth. Recognize differences in the features of the day and night sky and apparent movement of objet from Earth. Recognizes patterns of observable changes in the Moon's appearance from day to day. Understands physical properties of Earth materials that make them useful in different ways. Summarizes the physical properties of Earth materials, including rocks, minerals, soils and wat different ways. Compares the properties of soil samples from different places relating their capacity to retain ways of certain plants. 	cts acros ter that m vater, nou	ss the sky nake then urish and	v as obse n useful i support	rved n the
Life Scie	ence: Ecosystems				
•	 Gives examples of how the needs of different plants and animals can be met by their environment places throughout the world. Summarizes ways that humans protect their environment and/or improve conditions for the ground live there (e.g., reuse or recycle products to avoid littering). Summarizes needs of living organisms for energy and growth. Summarizes the basic needs of a variety of different plants (including air, water, nutrients, and Summarizes the basic needs of a variety of different animals (including air, water, and food) for the second second	ents in N wth of th light) for r energy	lorth Car e plants a energy a and grow	olina or d and anim Ind growt	lifferent hals that th.
	First Grade Social Studies	Q1	Q2	Q3	Q4
History					
• • Geogran	Explains how and why neighborhoods and communities change over time. Explains the importance of folklore and celebrations and their impact on local communities. Explains why national holidays are celebrated.				
e un	Uses geographic tools to identify characteristics of various landforms and bodies of water. Give examples showing location of places e.g., home, classroom, school, and community). Understands the basic elements of geographic representations using maps (cardinal directions and Explains ways people change the environment. Explains how people use natural resources in the community. Explains how the environment impacts where people live. ics and Financial Literacy	map syn	nbols).		
•	Summarizes the various ways in which people earn and use money for goods and services. Identifies examples of goods and services in the home, school, and community.				
Civics a	nd Governance				
• • Culture	Explains why rules are needed in the home, school and community. Classifies the roles of authority figures in the home, school and community. Summarizes various ways in which conflicts could be resolved in homes, schools, classrooms and c	ommuni	ties.		

- Compares the languages, traditions, and holidays of various cultures.
- Uses literature to help people understand diverse cultures.

MATHEMATICS				
Operations and Algebraic Thinking	Q1	Q2	Q3	Q4
Represents and solves problems involving addition and subtraction				
 Uses addition and subtraction within 20 to solve word problems involving situations of adding to, taki and comparing, with unknowns in all positions, e.g., by using objects, drawings, and equations with a represent the problem. 	ng from, put a symbol for	ting toget the unkno	her, takir own num	ng apart, ber to
 Solves word problems that call for addition of three whole numbers whose sum is less than or equal and equations with a symbol for the unknown number to represent the problem. 	to 20, e.g., b	y using c	bjects, d	rawings,
Understands and applies properties of operations and the relationship between addition and subtraction.				
 Applies properties of operations as strategies to add and subtract. Examples: If 8+3 – 11 is known, to (Commutative Property of Addition) To add 2 + 6 + 4, the second two numbers can been added to m (Associative Property of Addition) 	hen 3+8 = 11 nake a ten, so	1 is also I 5 2 + 6 +	known. 4 = 2 + 1	10 = 12.
 Understands subtraction as an unknown-addend problem. For example, subtracts 10-8 by finding the to 8. 	e number tha	at makes	10 when	added
Adds and subtracts within 20.				
 Relates counting to addition and subtracting (e.g., by counting on 2 to add 2). Adds and subtracts within 20, demonstrating fluency for addition and subtraction within 10. Use stra (e.g., * + 6 = 8 + 2 + 4 = 10 - 1 = 9); using the relationship between addition and subtraction (e.g. kn 8 = 4); and creating equivalent but easier known sums (e.g., adding 6 + 7 by creating the known equivalent but easier known sums (e.g., adding 6 + 7 by creating the known equivalent but easier known sums (e.g., adding 6 + 7 by creating the known equivalent but easier known sums (e.g., adding 6 + 7 by creating the known equivalent but easier known sums (e.g., adding 6 + 7 by creating the known equivalent but easier known sums (e.g., adding 6 + 7 by creating the known equivalent but easier known sums (e.g., adding 6 + 7 by creating the known equivalent but easier known sums (e.g., adding 6 + 7 by creating the known equivalent but easier known sums (e.g., adding 6 + 7 by creating the known equivalent equivalent but easier known sums (e.g., adding 6 + 7 by creating the known equivalent equ	tegies such a owing that * ivalent 6 + 6	as counti + 4 = 12, + 1 = 13	ng on; m one kno).	aking ten ws 12 –
Works with addition and subtraction equations				
 Understands the meaning of the equal sign, and determine if equations involving addition and subtrawhich of the following equations are true and which are false? 7=8-1, 5+2 = 2, 4+1 = 5 + 2 	iction are true	e or false	. For exa	imple,
 Determines the unknown whole number in an addition of subtraction equation relating three whole in unknown number that makes the equation true in each of the equations 8+? = 11, 5 =? – 3. 	umbers. For	example	determi	nes ine
Number and Operations in Base Ten	Q1	Q2	Q3	Q4
Extends the counting sequence				
 Counts to 120, starting at any number less than 120. In this range, reads and writes numerals and r written numeral. 	epresents a	number c	of objects	with a
Understands place value				
 Understands that the two digits of a two-digit number represent amounts of tens and ones. Understa 10 can be through of as a bundle of ten ones – called a "ten" The numbers from 11 to 19 are composed of a ten and a one, two, three, four, five, six, seve The numbers 10, 20, 30, 40, 50, 60, 70, 80 and 90 refer to one, two , three, four, five, six, seve Compares two-digit numbers based on meanings of the tens and ones digits, recording the results of and <. 	nds the follow n, eight, or n ven, eight, or f comparison	wing as s ine ones. nine ten s with the	pecial ca s (and 0 e symbol	ses: ones). s >, =,
Uses place value understanding and properties of operations to add and subtract.				
 Adds within 100, including adding a two-digit number and a one-digit number, and add multiple of 10, using concrete models or drawings and strategies based on place value, the relationship between addition and subtraction; relates the strategy to a written meth used. Understands that in adding two-digit numbers, one adds tens and tens, ones and 	ing a two-d , properties od and exp ones; and	igit num of oper plains th sometir	ations, e reaso nes it is	l a and/or ning

necessary to compose a ten.

- Given a two-digit number, mentally finds 10 more or 10 less than the number, without having to count; explains the reasoning used.
- Subtracts multiples of 10 in the range 10-90 from multiples of 10 in the range 10-90 (positive or zero differences), using concrete models or drawings and strategies based on place value, properties of operations, and/or the relationship between addition and subtraction; relates the strategy to a written method and explains the reasoning used.

Measurement and Data	Q1	Q2	Q3	Q4
Measures lengths indirectly and by iterating length units.				

- Orders three objects by length; compares the lengths of two objects indirectly by using a third object.
- Expresses the length of an object as a whole number of length units, by laying multiple copies of a shorter object (the length unit) end to end; understands that the length measurement of an object is the number of same-size length units that span it with no gaps or overlaps.

Tells and writes time

• Tells and writes time in hours and half-hours using analog and digital clocks.

Represents and interprets data

• Organizes, represents, and interprets data with up to three categories; asks and answers questions about the total number of data points, how many in each category, and how many more or less are in one category than in another.

Geometry	Q1	Q2	Q3	Q4
Reasons with shapes and their attributes				
 Distinguishes between defining attributes (e.g., triangles are closed and three-sided) very overall size); builds and draws shapes to possess defining attributes. 	sus non-defin	ing attributes	(e.g., color, o	prientation,

- Composes two-dimensional shapes (rectangles, squares, trapezoids, triangles, half-circles, and quarter-circles) or three-dimensional shapes (cubes, right rectangular prisms, right circular cones, and right circular cylinders) to create a composite shape, and composes new shapes from the composite shape.
- Partitions circles and rectangles into two and four equal shares, describes the shares using the **words** *halves, fourths,* and *quarters,* and uses the **phrases** *half of, fourth of,* and *quarter of.* Describes the whole as two of, or four of the shares. Understands for these examples that decomposing into more equal shares creates smaller shares.