[image:]Student Learning Report: Kindergarten Math
	Name
	Grading Period

	
	· 1st
	· 2nd
	· 3rd
	· 4th
	· 5th
	· 6th

	Report. Cat # 1
	Readiness Standards
	My
Goal
	Test
1
	Test
2
	Test
3
	Supporting Standards
	My
Goal
	Test
1
	Test
2
	Test
3

	
	K.1.A use one-to-one correspondence and language such as more than, same number as, or two less than to describe relative sizes of sets of concrete objects;
	
	
	
	
	K.2.A use language such as before or after to describe relative position in a sequence of events or objects; and
	
	
	
	

	
	K.1.C use numbers to describe how many objects are in a set (through 20) using verbal and symbolic descriptions.
	
	
	
	
	K.2.B name the ordinal positions in a sequence such as first, second, third, etc.
	
	
	
	

	
	K.1.B use sets of concrete objects to represent quantities given in verbal or written form (through 20)
	
	
	
	
	K.3.A share a whole by separating it into two equal parts*

	
	
	
	

	
	K.3.B explain why a given part is half of the whole*
	
	
	
	
	Where are my strengths?

Where can I improve?

What actions do I need to take?

	
	K.4 model and create addition and subtraction problems in real situations with concrete objects
	
	
	
	
	

				
	Report. Cat # 2
	Readiness Standards
	My
Goal
	Test
1
	Test
2
	Test
3
	Supporting Standards
	My
Goal
	Test
1
	Test
2
	Test
3

	
	K.5 identify, extend, and create patterns of sounds, physical movement, and concrete objects*
	
	
	
	
	K.6.A use patterns to predict what comes next, including cause-and-effect relationships

	
	
	
	

	
	K.6.B count by ones to 100
	
	
	
	
	Where are my strengths?

Where can I improve?

What actions do I need to take?

	Report. Cat # 3
	Readiness Standards
	My
Goal
	Test
1
	Test
2
	Test
3
	Supporting Standards
	My
Goal
	Test
1
	Test
2
	Test
3

	
	K.8.B compare two objects based on their attributes
	
	
	
	
	K.7.A describe one object in relation to another using informal language such as over, under, above, and below; and

	
	
	
	

	
	K.8.C sort a variety of objects including two- and three-dimensional geometric figures according to their attributes and describe how the objects are sorted
	
	
	
	
	K.7.B place an object in a specified position.

	
	
	
	

	
	Where are my strengths?

Where can I improve?

What actions do I need to take?
	K.8.A describe and identify an object by its attributes using informal language;
	
	
	
	

	
	
	K.9.A describe and compare the attributes of real-life objects such as balls, boxes, cans, and cones or models of three-dimensional geometric figures*
	
	
	
	

	
	
	K.9.B recognize shapes in real-life three-dimensional geometric figures or models of three-dimensional geometric figures*
	
	
	
	

	
	
	K.9.C describe, identify, and compare circles, triangles, rectangles, and squares (a special type of rectangle)*
	
	
	
	

		

	Report. Cat # 4
	Readiness Standards
	My
Goal
	Test
1
	Test
2
	Test
3
	Supporting Standards
	My
Goal
	Test
1
	Test
2
	Test
3

	
	K.10.A compare and order two or three concrete objects according to length (longer/shorter than, or the same)*

	
	
	
	
	K.10.B compare the areas of two flat surfaces of two-dimensional figures (covers more, covers less, or covers the same);
	
	
	
	

	
	Where are my strengths?

Where can I improve?

What actions do I need to take?
	K.10.C compare two containers according to capacity (holds more, holds less, or holds the same);
	
	
	
	

	
	
	K.10.D compare two objects according to weight/mass (heavier than, lighter than or equal to); and
	
	
	
	

	
	
	K.10.E compare situations or objects according to relative temperature (hotter/colder than, or the same as).
	
	
	
	

	
	
	K.11.A compare events according to duration such as more time than or less time than;
	
	
	
	

	
	
	K.11.B sequence events (up to three); and
	
	
	
	

	
	
	K.11.C read a calendar using days, weeks, and months
	
	
	
	

	
	Report. Cat # 5
	Readiness Standards
	My
Goal
	Test
1
	Test
2
	Test
3
	Supporting Standards
	My
Goal
	Test
1
	Test
2
	Test
3

	
	K.12.B use information from a graph of real objects or pictures in order to answer questions*
	
	
	
	
	K.12.A construct graphs using real objects or pictures in order to answer questions*
	
	
	
	

	
	Where are my strengths?

Where can I improve?

What actions do I need to take?

	Process Standards (Underlying Processes and Mathematical Tools)
	My
Goal
	Test
1
	Test
2
	Test
3

	[bookmark: _GoBack]K.13.A	identify mathematics in everyday situations;
	
	
	
	

	K.13.B	solve problems with guidance that incorporates the processes of understanding the problem, making a plan, carrying out the plan, and evaluating the solution for reasonableness
	
	
	
	

	K.13.C	select or develop an appropriate problem-solving strategy including drawing a picture, looking for a pattern, systematic guessing and checking, or acting it out in order to solve a problem; and
	
	
	
	

	K.13.D	use tools such as real objects, manipulatives, and technology to solve problems.
	
	
	
	

	K.14.A	communicate mathematical ideas using objects, words, pictures, numbers, and technology; and
	
	
	
	

	K.14.B	relate everyday language to mathematical language and symbols.
	
	
	
	

	K.15	justify his or her thinking using objects, words, pictures, numbers, and technology.
	
	
	
	

	Where are my strengths?

Where can I improve?

What actions do I need to take?

1

image1.emf

