Community Day Charter Public School
2012-2013
Personal Educational Goals

	STUDENT
	5-A


             Name of Student					         Grade/Class

Community Day Charter School has a standards-driven curriculum based upon integrated skills and standards related to each subject taught at the school.  Subject content supports the skill development of students.  Progress in understanding subject content as well as progress in developing skills is assessed at regular intervals.  This progress is essential to the student’s growth as a learner.


Progress Report / Reporte de Notas
	December 2012
	March 2013
	June 2013

	Date
	Date
	Date


Key
4 – 	Distinguished work / Exceeds expectations for educational standards
3 – 	Mastery / Meets educational standards independently
2 – 	Acceptable / Meets standards with coaching
1 – 	Beginning / Does not yet meet standards
0 – 	Unacceptable
NA – Not applicable / Not assessed
______ Individualized Education Plan

Clave
4 – 	Sobresaliente / Sobrepasa las expectativas
3 – 	Domina / Cumple con requisitos educativos independientemente
2 – 	Aceptable / Cumple con requisitos con ayuda
1 – 	Necesita mejorar / No cumple con los requisitos
0 – 	Inaceptable
NA – No Aplica
_______ - Plan Educativo Individualizado


Language Arts / Lenguaje
	
	December
	March
	June

	Teacher’s Name
	Academic
	Conduct
	Academic
	Conduct
	Academic
	Conduct

	Ms. K./Mr. W.
	4
	4
	4
	4
	4
	4

	Language Arts comments

	
Period 1
Student had an outstanding term to begin 5th grade in Language Arts.  She worked hard on every assignment.  She focused and participated well in class.  She has demonstrated an ability to think deeply and creatively about literature, and has performed extremely well on tests.  She worked cheerfully with all her classmates, and she followed all directions in and out of the classroom.
[bookmark: _GoBack]
Period 2
Student had another excellent term in Language Arts.  She worked hard on every assignment, and pushed herself to reach her independent reading goal.  The metacognitive work she does in her reading packets has demonstrated outstanding ability  to interpret and reflect on what she reads.  She participated well in class, keeping others on track during group work. She followed all directions in and out of the classroom.  Her writing this term has also been excellent – both her personal narrative and her poetry showed an ability to understand and apply the writing techniques we discussed in class.

Period 3
Student had another excellent term in ELA. She met most of her reading goals and completed high-quality reading response packets. She also read the novel Bridge to Terabithia and participated in a literature circle group. Student composed creative poems and a fable during writing workshop time this term.  Student has good class participation, but still has room for growth in this area.


	Language Arts goals and action plan

	
Period 1
Student will continue to lead by example: working hard, showing kindness and respect, and inspiring others to do the same.

Period 2
Student will continue to participate enthusiastically and respectfully in all areas of ELA class.  She will push herself as a writer by practicing her self-conferencing abilities – rereading and making revisions on her own.  She will grow as a reader by choosing increasingly challenging books and by trying genres and authors that are recommended to her by classmates and teachers.

Period 3
Student will:
1) Continue excellent work habits and behavior
2) Strive to participate in class on a daily basis


Math / Matemática
	
	December
	March
	June

	Teacher’s Name
	Academic
	Conduct
	Academic
	Conduct
	Academic
	Conduct

	Ms. B.
	3+
	4
	4
	4
	4
	3+

	Math comments

	
Period 1
Student is off to a great start in math.  Her effort and behavior in class are excellent.  Her work is consistently accurate and neat.  In the first term we worked on number sense concepts and operations with whole numbers, decimals and fractions.

Period 2
Student is a strong math student who understands new concepts quickly.  She has shown improvements in her ability to explain her math logic. Student is quiet and attentive in class and when she is prompted, she adds good ideas to class discussions. In the second term we studied percents, patterns, algebra, data analysis, and graphing.

Period 3
Student has had an excellent year in math class. Her positive attitude toward learning and the care she takes with her work lead to her success. All assignments were turned in on time and done neatly and accurately. Student  works well independently and on group work. Her lower conduct grade reflects the fact that she didn’t earn any extra credit points this term. In the third term we studied data, geometry, and measurement. We also reviewed concepts from all strands of 5th grade math.


	Math goals and action plan

	
Period 1
1) Continue the excellent effort in class and on homework.
2) Work on showing and explaining your math logic in addition to getting the correct answer.


Period 2
1) Check your work before turning in an assignment or test.  Reread the questions to see if your answer is reasonable. 
2) Continue the excellent effort in class and on homework.


Period 3
Continue showing care and effort in class and on all assignments. Stretch your brain with math challenges and puzzles.


Science / Ciencia
	
	December
	March
	June

	Teacher’s Name
	Academic
	Conduct
	Academic
	Conduct
	Academic
	Conduct

	Ms. B.
	3+
	4
	3+
	4
	3+
	4

	Science comments

	
Period 1
We began the year learning about weather and especially enjoyed building and flying hot air balloons to learn about air circulation. We are now exploring biomes and how plants and animals are adapted to where they live. 

Student has done excellent work in science so far. She is prepared for class, studies hard for tests and quizzes, and always tries her best. She works well with others on group projects and experiments and participates intelligently in discussions. She is a joy to have in class.

Period 2
This term, students completed a project on an animal, their adaptations, and biomes. They also explored rocks and minerals and are now in the middle of a technology unit using engineering design. 

Student continues to be an excellent science student who does a great job on tests and her biome project and works well with others in groups. She has often worked as a peer tutor helping others in class. You can support her at home by helping her review vocabulary and the big ideas of the unit before a test. It is a joy to have student in class.

Period 3
This last term we studied different types of energy, from electric and magnetic energy to sound, light and heat energy. The last month of the school year students conducted their own experiments and then wrote them up on display boards for the science fair.

Student has done an excellent job this year in science, both in academic work and behavior during class. I was impressed by how she and her partner successfully completed a new experiment for the science fair after their initial idea did not work well. She has been a joy to have in class. 


	Science goals and action plan

	
Period 1
Goals: 
1) continue her excellent work in science
2) continue to improve her science writing using vocabulary

Action Plan: You can support her at home by helping her study her vocabulary flash cards and science study guide before a test or quiz. 

Period 2
Continue to put forth her best effort in science.

Period 3
Goal: To continue her excellent work in science next year.


Social Studies / Estudios Sociales
	
	December
	March
	June

	Teacher’s Name
	Academic
	Conduct
	Academic
	Conduct
	Academic
	Conduct

	Mr. S.
	3+
	4
	4
	4
	4
	4

	Social Studies comments

	
Period 1
Student has done a great job in learning and growing in social studies this term.  She is engaged and is an active classroom participant.  Student gets along with others and works hard both in independent and group work.

Period 2
Another great term for student!  She is engaged, cooperative, clearly understands the material presented, and remembers details and concepts from prior units. Student normally does not ask questions, but answers them clearly when asked.  Student will fully succeed if she continues to put forth her current level of effort.  Great job!

Period 3
Student finished the year very strong.  Her grades were consistently high throughout the semester.  She improved her class participation this term.  Student will fully succeed in high-level courses if she continues to put forth the super effort we saw this year.


	Social Studies goals and action plan

	
Period 1
Goal:  Continue her great performance.

Action Plan:  Continue to study materials independently and remain a classroom leader.

Period 2
Goals:
1.  Continue to be a cooperative group member on research projects.  
2.  Become more involved in class discussions.

Action Plan:Ask one question each day from the unit or the previous night’s reading.

Period 3
Goal:  Continue to put forth that great effort we saw this year.  
Action Plan: Use the skills she developed putting together study guides and notes pages in future classes.


Community Standards / Normas Comunitarias
	
	Dec.
	Mar.
	June

	Takes initiative / Toma iniciativa
	4
	4
	4

	Displays self-control / Muestra control
	4
	4
	4

	Shows respect for property/ Respeta la propiedad ajena
	4
	4
	4

	Shows respect for others / Respeta a otros
	4
	4
	4

	Makes good choices and reflects upon consequences / Toma buenas decisiones y reflexiona acerca de las consecuencias
	4
	4
	4


Modifications (if needed) / Modificaciones (si es necesario)
	


	Attendance / Asistencia
	Dec.
	Mar.
	June
	Total

	Days Absent
Ausencias 
	2
	0
	0
	2

	Days Tardy
Tardanzas
	0
	0
	0
	0


Signature of Teacher(s)				         Signature of Parent
	
Dec.
	
	
	
Dec.
	

	
Mar.
	

	
	
Mar.
	

	
June
	
	
	
June
	


Developed by Community Day Charter Public Schools

