

Code	No	Behavioral Comments
ВА	1	Excellent attendance
ВА	2	Excessively absent
ВА	3	Excessively late
BA	4	Missing classroom instruction due to lack of attendance
BEC	1	Frequently demonstrates awareness of others and offers help
BEC	2	Keeps to himself/herself
BEC	3	Respects feelings, opinions, and property of others
BEC	4	Needs to develop respect for feelings, opinions, and property of others
BEC	5	Works well collaboratively
BEC	6	Learning to work collaboratively
BEC	7	Asks for help when needed
BEC	8	Hesitates to ask for help
BEC	9	Consistently follows class rules and procedures
BEC	10	Has difficulty following class rules and procedures
BEC	11	Forms healthy connections with peers
BEC	12	Struggles to form healthy connections with peers
BEC	13	Consistently pays attention in class
BEC	14	Easily distracted from paying attention in class
BEC	15	Distracts others

	1	
Code	No	Behavioral Comments
BEC	16	Follows directions well
BEC	17	Has difficulty following directions
BEC	18	Uses respectful language
BEC	19	Uses disrespectful language
BEC	20	Consistently participates in class
BEC	21	Does not often participate in class
BEC	22	Furthers class discussion with elaboration
BEC	23	Asks relevant questions to further class discussion
BWH	1	Is consistently prepared for class
BWH	2	Is frequently unprepared for class
BWH	3	Organizes time and effort effectively
BWH	4	Struggles to organize time and effort effectively
BWH	5	Possesses strong organizational skills
BWH	6	Struggles with organizational skills
BWH	7	Shows attention to detail in work
BWH	8	Struggles with attention to detail in work
BWH	9	Shows initiative
BWH	10	Does not show initiative
BWH	11	Shows improvement

My Integrated Student Inf	formation System
---------------------------	------------------

Code	No	Behavioral Comments
BWH	12	Sets and strives for appropriate goals
BWH	13	Struggles with setting and striving for appropriate goals
BWH	14	Persists in completing assigned tasks
BWH	15	Struggles with completing assigned tasks
BWH	16	Consistently stays on task
BWH	17	Struggles to stay on task
BWH	18	Consistently meets deadlines
BWH	19	Struggles to meet deadlines
BWH	20	Works well independently
BWH	21	Has difficulty working independently
BWH	22	Is able to complete multi-step tasks
BWH	23	Has difficulty completing multi-step tasks
BWH	24	Needs continued encouragement
BWH	25	Encourage to read more at home
BWH	26	Stays on task during small group interaction/activities
BWH	27	Stays on task during extended periods of time w/out adult supervision

Code	No	Academic-General Comments
AG	1	Consistently completes assigned readings
AG	2	Does not complete assigned readings
AG	3	Frequently does not submit class work
AG	4	Quality of work is inconsistent
AG	5	Shows improvement
AG	6	Excellent scores on assessments
AG	7	Low scores on assessments
AG	8	Excellent quality of homework assignments
AG	9	Poor quality of homework assignments
AG	10	Does not complete homework assignments
AG	11	Homework assignments are frequently late
AG	12	Needs additional supervision on homework assignments
AG	13	Requires additional academic assistance

Code	No	Special Education Comment
SPED	1	Student participates on an alternate
		curriculum aligned to alternate
		achievement standards.

Code	No	ELA-Reading Comments
ELAR	1	Exceeds standards in reading and
		analyzing
		informational/explanatory texts
ELAR	2	Meets standards in reading and
		analyzing
		informational/explanatory texts
ELAR	3	Approaching standards in reading
		and analyzing
	_	informational/explanatory texts
ELAR	4	Far below standards in reading and
		analyzing
FLAD	_	informational/explanatory texts
ELAR	5	Exceeds standards in reading and
		analyzing literary texts
ELAR	6	Meets standards in reading and
		analyzing literary texts
ELAR	7	Approaching standards in reading
		and analyzing literary texts
ELAR	8	Far below standards in reading and
		analyzing literary texts
ELAR	9	Exceeds standards in reading grade
		level appropriate texts
ELAR	10	Meets standards in reading grade
		level appropriate texts
ELAR	11	Approaching standards in reading
		grade level appropriate texts
ELAR	12	Far below standards in reading
		grade level appropriate texts
ELAR	13	Exceeds standards in furthering
		class discussion with questions and
		evidence from texts
ELAR	14	Meets standards in furthering class
		discussion with questions and
		evidence from texts
ELAR	15	Approaching standards in
		furthering class discussion with
		questions and evidence from texts
ELAR	16	Far below standards in furthering
		class discussion with questions and
		evidence from texts

Code	No	ELA-Reading Comments
ELAR	17	Exceeds standards in matching
	17	letters and sounds to figure out
		unfamiliar words
ELAR	18	Meets standards in matching
		letters and sounds to figure out
		unfamiliar words
ELAR	19	Approaching standards in matching
		letters and sounds to figure out
		unfamiliar words
ELAR	20	Far below standards in matching
		letters and sounds to figure out
		unfamiliar words
ELAR	21	Exceeds standards in
		understanding syllables
ELAR	22	Meets standards in understanding
		syllables
ELAR	23	Approaching standards in
		understanding syllables
ELAR	24	Far below standards in
		understanding syllables
ELAR	25	Exceeds standards in
		understanding letter-sound
		correspondences
ELAR	26	Meets standards in understanding
		letter-sound correspondences
ELAR	27	Approaching standards in
		understanding letter-sound
		correspondences
ELAR	28	Far below standards in
		understanding letter-sound
		correspondences
ELAR	29	Exceeds standards in distinguishing
		between similarly spelled words
ELAR	30	Meets standards in distinguishing
		between similarly spelled words
ELAR	31	Approaching standards in
		distinguishing between similarly
		spelled words
ELAR	32	Far below standards in
		distinguishing between similarly
		spelled words

My Integrated Student Information System

Code	No	ELA-Reading Comments
ELAR	33	Exceeds standards in determining meaning when a known prefix or
		suffix is added to a known word
ELAR	34	Meets standards in determining
		meaning when a known prefix or
		suffix is added to a known word
ELAR	35	Approaching standards in
		determining meaning when a
		known prefix or suffix is added to a known word
ELAR	36	
ELAK	30	Far below standards in determining meaning when a known prefix or
		suffix is added to a known word
ELAR	37	Exceeds standards in
		understanding point of view
ELAR	38	Meets standards in understanding
		point of view
ELAR	39	Approaching standards in
		understanding point of view
ELAR	40	Far below standards in
		understanding point of view
ELAR	41	Exceeds standards in
		understanding time, sequence,
		cause and effect
ELAR	42	Meets standards in understanding
		time, sequence, cause and effect
ELAR	43	Approaching standards in
		understanding time, sequence,
		cause and effect
ELAR	44	Far below standards in
		understanding time, sequence,
51.45	4.5	cause and effect
ELAR	45	Exceeds standards in identifying
FI 4.5	4.5	central ideas or themes in texts
ELAR	46	Meets standards in identifying
F1 15		central ideas or themes in texts
ELAR	47	Approaching standards in
		identifying central ideas or themes
ELAR	48	in texts Far below standards in identifying
LLAN	+0	central ideas or themes in texts
		central facas of theffies in texts

Code	No	ELA-Reading Comments
ELAR	49	Exceeds standards in reading closely to make logical inferences from texts
ELAR	52	Far below standards in reading closely to make logical inferences from texts
ELAR	53	Exceeds standards in comparing and contrasting texts
ELAR	54	Meets standards in comparing and contrasting texts
ELAR	55	Approaching standards in comparing and contrasting texts
ELAR	56	Far below standards in comparing and contrasting texts
ELAR	57	Exceeds standards in citing textual evidence to support conclusions drawn from text
ELAR	58	Meets standards in citing textual evidence to support conclusions drawn from text
ELAR	59	Approaching standards in citing textual evidence to support conclusions drawn from text
ELAR	60	Far below standards in citing textual evidence to support conclusions drawn from text
ELAR	61	Exceeds standards in interpreting words and phrases as they are used in a text
ELAR	62	Meets standards in interpreting words and phrases as they are used in a text
ELAR	63	Approaching standards in interpreting words and phrases as they are used in a text
ELAR	64	Far below standards in interpreting words and phrases as they are used in a text
ELAR	65	Exceeds standards in analyzing the structure of texts, including how

MiSiS – Grades

Code	No	ELA-Reading Comments
		specific portions of text relate to each other and the whole
ELAR	66	Meets standards in analyzing the structure of texts, including how specific portions of text relate to each other and the whole
ELAR	67	Approaching standards in analyzing the structure of texts, including how specific portions of text relate to each other and the whole
ELAR	68	Far below standards in analyzing the structure of texts, including how specific portions of text relate to each other and the whole
ELAR	69	Exceeds standards in describing and evaluating arguments and claims in a text
ELAR	70	Meets standards in describing and evaluating arguments and claims in a text
ELAR	71	Approaching standards in describing and evaluating arguments and claims in a text
ELAR	72	Far below standards in describing and evaluating arguments and claims in a text
ELAR	73	Exceeds standards in interpreting information presented visually and explaining how it contributes to understanding a text
ELAR	74	Meets standards in interpreting information presented visually and explaining how it contributes to understanding a text
ELAR	75	Approaching standards in interpreting information presented visually and explaining how it contributes to understanding a text
ELAR	76	Far below standards in interpreting information presented visually and explaining how it contributes to understanding a text

Code	No	ELA-Reading Comments
ELAR	77	Exceeds standards in analyzing how
		an author's diction, word choices,
		and syntax contribute to meaning
ELAR	78	Meets standards in analyzing how
		an author's diction, word choices,
		and syntax contribute to meaning
ELAR	79	Approaching standards in analyzing
		how an author's diction, word
		choices, and syntax contribute to
		meaning
ELAR	80	Far below standards in analyzing
		how an author's diction, word
		choices, and syntax contribute to
		meaning

Code	No	ELA-Writing Comments
ELAW	1	Exceeds standards in writing narratives to develop real or imagined experiences or events using technique, detail, and sequence
ELAW	2	Meets standards in writing narratives to develop real or imagined experiences or events using technique, detail, and sequence
ELAW	3	Approaching standards in writing narratives to develop real or imagined experiences or events using technique, detail, and sequence
ELAW	4	Far below standards in writing narratives to develop real or imagined experiences or events using technique, detail, and sequence
ELAW	5	Exceeds standards in writing opinion pieces
ELAW	6	Meets standards in writing opinion pieces
ELAW	7	Approaching standards in writing opinion pieces
ELAW	8	Far below standards in writing opinion pieces
ELAW	9	Exceeds standards in writing arguments to support claims about topics or texts using reasoning and evidence
ELAW	10	Meets standards in writing arguments to support claims about topics or texts using reasoning and evidence
ELAW	11	Approaching standards in writing arguments to support claims about topics or texts using reasoning and evidence

Code	No	ELA-Writing Comments
ELAW	12	Far below standards in writing arguments to support claims about topics or texts using reasoning and evidence
ELAW	13	Exceeds standards in writing informative/explanatory texts to convey ideas
ELAW	14	Meets standards in writing informative/explanatory texts to convey ideas
ELAW	15	Approaching standards in writing informative/explanatory texts to convey ideas
ELAW	16	Far below standards in writing informative/explanatory texts to convey ideas
ELAW	17	Exceeds standards in conducting research projects based on focused questions
ELAW	18	Meets standards in conducting research projects based on focused questions
ELAW	19	Approaching standards in conducting research projects based on focused questions
ELAW	20	Far below standards in conducting research projects based on focused questions
ELAW	21	Exceeds standards in gathering information for research from multiple resources
ELAW	22	Meets standards in gathering information for research from multiple resources
ELAW	23	Approaching standards in gathering information for research from multiple resources
ELAW	24	Far below standards in gathering information for research from multiple resources
ELAW	25	Exceeds standards in following a standard format for citations

Code	No	ELA-Writing Comments
ELAW	26	Meets standards in following a standard format for citations
ELAW	27	Approaching standards in following a standard format for citations
ELAW	28	Far below standards in following a standard format for citations
ELAW	29	Exceeds standards in strengthening writing by editing and rewriting
ELAW	30	Meets standards in strengthening writing by editing and rewriting
ELAW	31	Approaching standards in strengthening writing by editing and rewriting
ELAW	32	Far below standards in strengthening writing by editing and rewriting
ELAW	33	Exceeds standards in writing in coherent organizational structures
ELAW	34	Meets standards in writing in coherent organizational structures
ELAW	35	Approaching standards in writing in coherent organizational structures
ELAW	36	Far below standards in writing in coherent organizational structures
ELAW	37	Exceeds standards in writing appropriate to task, purpose, and audience
ELAW	38	Meets standards in writing appropriate to task, purpose, and audience
ELAW	39	Approaching standards in writing appropriate to task, purpose, and audience
ELAW	40	Far below standards in writing appropriate to task, purpose, and audience
ELAW	41	Exceeds standards in developing claims and counterclaims fairly, supplying evidence

Code	No	ELA-Writing Comments
ELAW	42	Meets standards in developing
		claims and counterclaims fairly,
		supplying evidence
ELAW	43	Approaching standards in
		developing claims and
		counterclaims fairly, supplying
		evidence
ELAW	44	Far below standards in developing
		claims and counterclaims fairly,
		supplying evidence
ELAW	45	Exceeds standards in using
		transitions to link major sections of
		text
ELAW	46	Meets standards in using transitions
		to link major sections of text
ELAW	47	Approaching standards in using
		transitions to link major sections of
		text
ELAW	48	Far below standards in using
		transitions to link major sections of
		text
ELAW	49	Exceeds standards in using
		narrative techniques such as
		dialogue, pacing, description,
		reflection, and experience
ELAW	50	Meets standards in using narrative
		techniques such as dialogue,
		pacing, description, reflection, and
		experience
ELAW	51	Approaching standards in using
		narrative techniques such as
		dialogue, pacing, description,
		reflection, and experience
ELAW	52	Far below standards in using
		narrative techniques such as
		dialogue, pacing, description,
		reflection, and experience
ELAW	53	Exceeds standards in writing
		introductions and conclusions
ELAW	54	Meets standards in writing
		introductions and conclusions

Code	No	ELA-Writing Comments
ELAW	55	Approaching standards in writing introductions and conclusions
ELAW	56	Far below standards in writing introductions and conclusions

		ELA-Speaking and Listening
Code	No	Comments
ELASL	1	Exceeds standards in supporting
		ideas with evidence from texts
ELASL	2	Meets standards in supporting
		ideas with evidence from texts
ELASL	3	Approaching standards in
		supporting ideas with evidence
		from texts
ELASL	4	Far below standards in supporting
		ideas with evidence from texts
ELASL	5	Exceeds standards in expressing
		ideas clearly in a range of
		conversations and collaborations
ELASL	6	Meets standards in expressing ideas
		clearly in a range of conversations
		and collaborations
ELASL	7	Approaching standards in
		expressing ideas clearly in a range
		of conversations and collaborations
ELASL	8	Far below standards in expressing
		ideas clearly in a range of
	_	conversations and collaborations
ELASL	9	Exceeds standards in orally
		presenting information, findings,
ELASL	10	and evidence in an organized way
ELASL	10	Meets standards in orally
		presenting information, findings, and evidence in an organized way
ELASL	11	Approaching standards in orally
LLAJL	11	presenting information, findings,
		and evidence in an organized way
ELASL	12	Far below standards in orally
	12	presenting information, findings,
		and evidence in an organized way
		and evidence in an organized way

Code	No	ELA-Speaking and Listening Comments
ELASL	13	Exceeds standards in using linking words and phrases to connect ideas
ELASL	14	Meets standards in using linking words and phrases to connect ideas
ELASL	15	Approaching standards in using linking words and phrases to connect ideas
ELASL	16	Far below standards in using linking words and phrases to connect ideas
ELASL	17	Exceeds standards in speaking in complete and coherent sentences
ELASL	18	Meets standards in speaking in complete and coherent sentences
ELASL	19	Approaching standards in speaking in complete and coherent sentences
ELASL	20	Far below standards in speaking in complete and coherent sentences
ELASL	21	Exceeds standards in understanding and following directions
ELASL	22	Meets standards in understanding and following directions
ELASL	23	Approaching standards in understanding and following directions
ELASL	24	Far below standards in understanding and following directions
ELASL	25	Exceeds standards in asking questions for clarification when needed
ELASL	26	Meets standards in asking questions for clarification when needed
ELASL	27	Approaching standards in asking questions for clarification when needed
ELASL	28	Far below standards in asking questions for clarification when needed

Code	No	ELA-Speaking and Listening
Couc		Comments
ELASL	29	Exceeds standards in adapting
		speech for a variety of contexts and
		tasks
ELASL	30	Meets standards in adapting speech
		for a variety of contexts and tasks
ELASL	31	Approaching standards in adapting
		speech for a variety of contexts and
		tasks
ELASL	32	Far below standards in adapting
		speech for a variety of contexts and
		tasks
ELASL	33	Exceeds standards in integrating
		and evaluating information
		presented in diverse media formats
ELASL	34	Meets standards in integrating and
		evaluating information presented in
		diverse media formats
ELASL	35	Approaching standards in
		integrating and evaluating
		information presented in diverse
		media formats
ELASL	36	Far below standards in integrating
		and evaluating information
		presented in diverse media formats
ELASL	37	Exceeds standards in evaluating
		speaker's point of view, reasoning,
		and use of evidence
ELASL	38	Meets standards in evaluating
		speaker's point of view, reasoning,
		and use of evidence
ELASL	39	Approaching standards in
		evaluating speaker's point of view,
		reasoning, and use of evidence
ELASL	40	Far below standards in evaluating
		speaker's point of view, reasoning,
F1 10:		and use of evidence
ELASL	41	Exceeds standards in working with
		peers to promote collaborative
F1 4 61	4.0	discussions and decision-making
ELASL	42	Meets standards in working with
		peers to promote collaborative
		discussions and decision-making

Code	No	ELA-Speaking and Listening Comments
ELASL	43	Approaching standards in working with peers to promote collaborative discussions and decision-making
ELASL	44	Far below standards in working with peers to promote collaborative discussions and decision-making

My Integrated Student Information System

Code	No	ELA-Language Comments
ELAL	1	Exceeds standards in understanding
		conventions of capitalization,
		punctuation, and spelling when
		writing
ELAL	2	Meets standards in understanding
		conventions of capitalization,
		punctuation, and spelling when
		writing
ELAL	3	Approaching standards in
		understanding conventions of
		capitalization, punctuation, and
		spelling when writing
ELAL	4	Far below standards in
		understanding conventions of
		capitalization, punctuation, and
		spelling when writing
ELAL	5	Exceeds standards in understanding
		conventions of english grammar and
		usage when writing or speaking
ELAL	6	Meets standards in understanding
		conventions of english grammar and
		usage when writing or speaking
ELAL	7	Approaching standards in
		understanding conventions of
		english grammar and usage when
		writing or speaking
ELAL	8	Far below standards in
		understanding conventions of
		english grammar and usage when
EL A L	0	writing or speaking
ELAL	9	Exceeds standards in determining
		word meanings and phrases with context clues
ELAL	10	Meets standards in determining
ELAL	10	word meanings and phrases with
		context clues
ELAL	11	Approaching standards in
	**	determining word meanings and
		phrases with context clues
ELAL	12	Far below standards in determining
		word meanings and phrases with
		context clues
	l	CONTEXT CIACS

Code	No	ELA-Language Comments
ELAL	13	Exceeds standards in using academic
		words and phrases for reading,
	1.1	writing, speaking, and listening
ELAL	14	Meets standards in using academic
		words and phrases for reading,
ELAL	15	writing, speaking, and listening
ELAL	15	Approaching standards in using
		academic words and phrases for
		reading, writing, speaking, and
ELAL	16	listening Far below standards in using
LLAL	10	academic words and phrases for
		reading, writing, speaking, and
		listening
ELAL	17	Exceeds standards in using verbs
LLAL	17	Exceeds standards in using verbs
ELAL	18	Meets standards in using verbs
ELAL	19	Approaching standards in using
		verbs
ELAL	20	Far below standards in using verbs
ELAL	21	Exceeds standards in understanding
LLAL	21	prepositions (e.g., on, beneath,
		against, beside, over, during)
ELAL	22	Meets standards in understanding
LLAL	22	prepositions (e.g., on, beneath,
		against, beside, over, during)
ELAL	23	Approaching standards in
	23	understanding prepositions (e.g., on,
		beneath, against, beside, over,
		during)
ELAL	24	Far below standards in
		understanding prepositions (e.g., on,
		beneath, against, beside, over,
		during)
ELAL	25	Exceeds standards in producing and
		expanding complete sentences
ELAL	26	Meets standards in producing and
		expanding complete sentences

MiSiS – Grades 10

Code	No	ELA-Language Comments
ELAL	27	Approaching standards in producing and expanding complete sentences
ELAL	28	Far below standards in producing and expanding complete sentences
ELAL	29	Exceeds standards in using adjectives and adverbs
ELAL	30	Meets standards in using adjectives and adverbs
ELAL	31	Approaching standards in using adjectives and adverbs
ELAL	32	Far below standards in using adjectives and adverbs
ELAL	33	Exceeds standards in using pronouns (e.g., i, me, my, we, us, our, you, them)
ELAL	34	Meets standards in using pronouns (e.g., i, me, my, we, us, our, you, them)
ELAL	35	Approaching standards in using pronouns (e.g., i, me, my, we, us, our, you, them)
ELAL	36	Far below standards in using pronouns (e.g., i, me, my, we, us, our, you, them)
ELAL	37	Exceeds standards in using parallel structure
ELAL	38	Meets standards in using parallel structure
ELAL	39	Approaching standards in using parallel structure
ELAL	40	Far below standards in using parallel structure
ELAL	41	Exceeds standards in building the vocabulary needed to access grade level texts
ELAL	42	Meets standards in building the vocabulary needed to access grade level texts

Code	No	ELA-Language Comments
ELAL	43	Approaching standards in building the vocabulary needed to access grade level texts
ELAL	44	Far below standards in building the vocabulary needed to access grade level texts
ELAL	45	Exceeds standards in using reference materials to determine word meaning or part of speech
ELAL	46	Meets standards in using reference materials to determine word meaning or part of speech
ELAL	47	Approaching standards in using reference materials to determine word meaning or part of speech
ELAL	48	Far below standards in using reference materials to determine word meaning or part of speech
ELAL	49	Exceeds standards in understanding of figurative language and word relationships
ELAL	50	Meets standards in understanding of figurative language and word relationships
ELAL	51	Approaching standards in understanding of figurative language and word relationships
ELAL	52	Far below standards in understanding of figurative language and word relationships
ELAL	53	Exceeds standards in maintaining consistency in tone
ELAL	54	Meets standards in maintaining consistency in tone
ELAL	55	Approaching standards in maintaining consistency in tone
ELAL	56	Far below standards in maintaining consistency in tone

Code	No	Mathematical Practices Comments
MP	1	Exceeds standards in making sense of problems and persevering in solving them
MP	2	Meets standards in making sense of problems and persevering in solving them
MP	3	Approaching standards in making sense of problems and persevering in solving them
MP	4	Far below standards in making sense of problems and persevering in solving them
MP	5	Exceeds standards in reasoning abstractly and with numbers and measurements
MP	6	Meets standards in reasoning abstractly and with numbers and measurements
MP	7	Approaching standards in reasoning abstractly and with numbers and measurements
MP	8	Far below standards in reasoning abstractly and with numbers and measurements
MP	9	Exceeds standards in constructing reasonable arguments and evaluating the reasoning of others
MP	10	Meets standards in constructing reasonable arguments and evaluating the reasoning of others
MP	11	Approaching standards in constructing reasonable arguments and evaluating the reasoning of others
MP	12	Far below standards in constructing reasonable arguments and evaluating the reasoning of others
MP	13	Exceeds standards in modeling mathematics to solve problems from everyday life

Code	No	Mathematical Practices Comments
MP	14	Meets standards in modeling mathematics to solve problems from everyday life
MP	15	Approaching standards in modeling mathematics to solve problems from everyday life
MP	16	Far below standards in modeling mathematics to solve problems from everyday life
MP	17	Exceeds standards in using appropriate tools strategically
MP	18	Meets standards in using appropriate tools strategically
MP	19	Approaching standards in using appropriate tools strategically
MP	20	Far below standards in using appropriate tools strategically
MP	21	Exceeds standards in being precise in mathematics work and communication
MP	22	Meets standards in being precise in mathematics work and communication
MP	23	Approaching standards in being precise in mathematics work and communication
MP	24	Far below standards in being precise in mathematics work and communication
MP	25	Exceeds standards in looking for and making use of structure and/or patterns
MP	26	Meets standards in looking for and making use of structure and/or patterns
MP	27	Approaching standards in looking for and making use of structure and/or patterns
MP	28	Far below standards in looking for and making use of structure and/or patterns

Code	No	Mathematical Practices Comments
MP	29	Exceeds standards in looking for repetition and making generalizations to a variety of
MP	30	problems Meets standards in looking for repetition and making
		generalizations to a variety of problems
MP	31	Approaching standards in looking for repetition and making generalizations to a variety of problems
MP	32	Far below standards in looking for repetition and making generalizations to a variety of problems

Code	No	Math-Counting and Cardinality Comments
MCC	1	Exceeds standards in knowing the
		number names and the count
		sequences
MCC	2	Meets standards in knowing the
		number names and the count
		sequences
MCC	3	Approaching standards in knowing
		the number names and the count
		sequences
MCC	4	Far below standards in knowing the
		number names and the count
1400	_	sequences
MCC	5	Exceeds standards in counting
		objects to tell how many there are
MCC	6	Meets standards in counting objects
		to tell how many there are
MCC	7	Approaching standards in counting
		objects to tell how many there are
MCC	8	Far below standards in counting
		objects to tell how many there are
MCC	9	Exceeds standards in comparing
		numbers
MCC	10	Meets standards in comparing
		numbers
MCC	11	Approaching standards in comparing
		numbers
MCC	12	Far below standards in comparing
		numbers

Code	No	Math-Numbers/Operations in Based 10 Comments
MNBT	1	Exceeds standards in extending the count sequence
MNBT	2	Meets standards in extending the count sequence
MNBT	3	Approaching standards in extending the count sequence
MNBT	4	Far below standards in extending the count sequence
MNBT	5	Exceeds standards in understanding what the digits mean in multiple-digit numbers (place value)
MNBT	6	Meets standards in understanding what the digits mean in multipledigit numbers (place value)
MNBT	7	Approaching standards in understanding what the digits mean in multiple-digit numbers (place value)
MNBT	8	Far below standards in understanding what the digits mean in multiple-digit numbers (place value)
MNBT	9	Exceeds standards in using understanding of place value to add and subtract
MNBT	10	Meets standards in using understanding of place value to add and subtract
MNBT	11	Approaching standards in using understanding of place value to add and subtract
MNBT	12	Far below standards in using understanding of place value to add and subtract
MNBT	13	Exceeds standards in understanding the rational number system
MNBT	14	Meets standards in understanding the rational number system

Code	No	Math-Numbers/Operations in Based 10 Comments
MNBT	15	Approaching standards in
		understanding the rational number
		system
MNBT	16	Far below standards in
		understanding the rational number
		system
MNBT	17	Exceeds standards in extending
		understanding of multiplication
		and division to divide by fractions
MNBT	18	Meets standards in extending
		understanding of multiplication
		and division to divide by fractions
MNBT	19	Approaching standards in
		extending understanding of
		multiplication and division to divide
		by fractions
MNBT	20	Far below standards in extending
		understanding of multiplication
		and division to divide by fractions
MNBT	21	Exceeds standards in reasoning
		quantitatively and using units to
		solve problems
MNBT	22	Meets standards in reasoning
		quantitatively and using units to
		solve problems
MNBT	23	Approaching standards in
		reasoning quantitatively and using
		units to solve problems
MNBT	24	Far below standards in reasoning
		quantitatively and using units to
		solve problems

		T
Code	No	Math-Operations/Algebraic
Code	NO	Thinking Comments
MOA	1	Exceeds standards in representing
		and solving problems involving
		addition and subtraction
MOA	2	Meets standards in representing and
		solving problems involving addition
		and subtraction
MOA	3	Approaching standards in
		representing and solving problems
		involving addition and subtraction
MOA	4	Far below standards in representing
		and solving problems involving
		addition and subtraction
MOA	5	Exceeds standards in representing
		and solving problems involving
		multiplication and division
MOA	6	Meets standards in representing and
		solving problems involving
		multiplication and division
MOA	7	Approaching standards in
		representing and solving problems
		involving multiplication and division
MOA	8	Far below standards in representing
		and solving problems involving
		multiplication and division

Code	No	Math-Expressions/Equations
Code		Comments
MEE	1	Exceeds standards in applying
		understanding of arithmetic to
		algebraic expressions
MEE	2	Meets standards in applying
		understanding of arithmetic to
		algebraic expressions
MEE	3	Approaching standards in applying
		understanding of arithmetic to
		algebraic expressions
MEE	4	Far below standards in applying
		understanding of arithmetic to
		algebraic expressions
MEE	5	Exceeds standards in solving
		equations and inequalities
MEE	6	Meets standards in solving
		equations and inequalities
MEE	7	Approaching standards in solving
		equations and inequalities
MEE	8	Far below standards in solving
		equations and inequalities
MEE	9	Exceeds standards in representing
		and analyzing relationships between
		dependent and independent
		variables
MEE	10	Meets standards in representing and
		analyzing relationships between
		dependent and independent
		variables
MEE	11	Approaching standards in
		representing and analyzing
		relationships between dependent
		and independent variables
MEE	12	Far below standards in representing
		and analyzing relationships between
		dependent and independent
		variables

Code	No	Math-Fractions Comments
MF	1	Exceeds standards in understanding fractions as numbers
MF	2	Meets standards in understanding fractions as numbers
MF	3	Approaching standards in understanding fractions as numbers
MF	4	Far below standards in understanding fractions as numbers
MF	5	Exceeds standards in understanding decimal notation for fractions
MF	6	Meets standards in understanding decimal notation for fractions
MF	7	Approaching standards in understanding decimal notation for fractions
MF	8	Far below standards in understanding decimal notation for fractions
MF	9	Exceeds standards in adding and subtracting fractions
MF	10	Meets standards in adding and subtracting fractions
MF	11	Approaching standards in adding and subtracting fractions
MF	12	Far below standards in adding and subtracting fractions
MF	13	Exceeds standards in multiplying and dividing fractions
MF	14	Meets standards in multiplying and dividing fractions
MF	15	Approaching standards in multiplying and dividing fractions
MF	16	Far below standards in multiplying and dividing fractions
MF	17	Exceeds standards in understanding fraction equivalence

Code	No	Math-Fractions Comments
MF	18	Meets standards in understanding fraction equivalence
MF	19	Approaching standards in understanding fraction equivalence
MF	20	Far below standards in understanding fraction equivalence

Code	No	Math-Measurement and Data Comments
MMD	1	Exceeds standards in describing and comparing measurable qualities
MMD	2	Meets standards in describing and comparing measurable qualities
MMD	3	Approaching standards in describing and comparing measurable qualities
MMD	4	Far below standards in describing and comparing measurable qualities
MMD	5	Exceeds standards in relating addition and subtraction to length
MMD	6	Meets standards in relating addition and subtraction to length
MMD	7	Approaching standards in relating addition and subtraction to length
MMD	8	Far below standards in relating addition and subtraction to length
MMD	9	Exceeds standards in solving problems involving measurement and estimation
MMD	10	Meets standards in solving problems involving measurement and estimation
MMD	11	Approaching standards in solving problems involving measurement and estimation
MMD	12	Far below standards in solving problems involving measurement and estimation
MMD	13	Exceeds standards in understanding concepts of area
MMD	14	Meets standards in understanding concepts of area
MMD	15	Approaching standards in understanding concepts of area
MMD	16	Far below standards in understanding concepts of area
MMD	17	Exceeds standards in understanding concepts of volume

Code	No	Math-Measurement and Data Comments
MMD	18	Meets standards in understanding concepts of volume
MMD	19	Approaching standards in understanding concepts of volume
MMD	20	Far below standards in understanding concepts of volume

Code	No	Science Comments
SCI	1	Exceeds standards in forming and applying scientific connections
SCI	2	Meets standards in forming and applying scientific connections
SCI	3	Approaching standards in forming and applying scientific connections
SCI	4	Far below standards in forming and applying scientific connections
SCI	5	Exceeds standards in scientific communication
SCI	6	Meets standards in scientific communication
SCI	7	Approaching standards in scientific communication
SCI	8	Far below standards in scientific communication
SCI	9	Exceeds standards in the use of scientific tools and technologies
SCI	10	Meets standards in the use of scientific tools and technologies
SCI	11	Approaching standards in the use of scientific tools and technologies
SCI	12	Far below standards in the use of scientific tools and technologies
SCI	13	Exceeds standards in understanding earth and space science concepts
SCI	14	Meets standards in understanding earth and space science concepts
SCI	15	Approaching standards in understanding earth and space science concepts
SCI	16	Far below standards in understanding earth and space science concepts
SCI	17	Exceeds standards in understanding life science concepts
SCI	18	Meets standards in understanding life science concepts

Code	No	Science Comments
SCI	19	Approaching standards in understanding life science concepts
SCI	20	Far below standards in understanding life science concepts
SCI	21	Exceeds standards in understanding physical science concepts
SCI	22	Meets standards in understanding physical science concepts
SCI	23	Approaching standards in understanding physical science concepts
SCI	24	Far below standards in understanding physical science concepts
SCI	25	Exceeds standards in utilizing scientific thinking
SCI	26	Meets standards in utilizing scientific thinking
SCI	27	Approaching standards in utilizing scientific thinking
SCI	28	Far below standards in utilizing scientific thinking
SCI	29	Exceeds standards in completing a scientific investigation
SCI	30	Meets standards in completing a scientific investigation
SCI	31	Approaching standards in completing a scientific investigation
SCI	32	Far below standards in completing a scientific investigation
SCI	33	Exceeds standards in citing textual evidence to support analysis of scientific texts
SCI	34	Meets standards in citing textual evidence to support analysis of scientific texts
SCI	35	Approaching standards in citing textual evidence to support analysis of scientific texts

Code	No	Science Comments
SCI	36	Far below standards in citing textual
		evidence to support analysis of
		scientific texts
SCI	37	Exceeds standards in following
		multiple steps when carrying out
		experiments, taking measurements,
		or doing technical tasks
SCI	38	Meets standards in following
		multiple steps when carrying out
		experiments, taking measurements,
		or doing technical tasks
SCI	39	Approaching standards in following
		multiple steps when carrying out
		experiments, taking measurements,
		or doing technical tasks
SCI	40	Far below standards in following
		multiple steps when carrying out
		experiments, taking measurements,
		or doing technical tasks
SCI	41	Exceeds standards in assessing how
		reasoning and evidence in text solve
		a scientific problem
SCI	42	Meets standards in assessing how
		reasoning and evidence in text solve
		a scientific problem
SCI	43	Approaching standards in assessing
		how reasoning and evidence in text
		solve a scientific problem
SCI	44	Far below standards in assessing
		how reasoning and evidence in text
		solve a scientific problem
SCI	45	Exceeds standards in comparing and
		contrasting information gained from
		experiments
SCI	46	Meets standards in comparing and
		contrasting information gained from
		experiments
SCI	47	Approaching standards in comparing
		and contrasting information gained
		from experiments

Code	No	Science Comments
SCI	48	Far below standards in comparing and contrasting information gained from experiments

Code	No	History/Social Science Comments
HSS	1	Exceeds standards in analyzing political, social, or historical problems or issues
HSS	2	Meets standards in analyzing political, social, or historical problems or issues
HSS	3	Approaching standards in analyzing political, social, or historical problems or issues
HSS	4	Far below standards in analyzing political, social, or historical problems or issues
HSS	5	Exceeds standards in understanding historical concepts
HSS	6	Meets standards in understanding historical concepts
HSS	7	Approaching standards in understanding historical concepts
HSS	8	Far below standards in understanding historical concepts
HSS	9	Exceeds standards in analyzing a variety of primary and secondary sources
HSS	10	Meets standards in analyzing a variety of primary and secondary sources
HSS	11	Approaching standards in analyzing a variety of primary and secondary sources
HSS	12	Far below standards in analyzing a variety of primary and secondary sources
HSS	13	Exceeds standards in understanding key social studies processes
HSS	14	Meets standards in understanding key social studies processes
HSS	15	Approaching standards in understanding key social studies processes

Code	No	History/Social Science Comments
HSS	16	Far below standards in understanding key social studies processes
HSS	17	Exceeds standards in understanding history/social studies vocabulary
HSS	18	Meets standards in understanding history/social studies vocabulary
HSS	19	Approaching standards in understanding history/social studies vocabulary
HSS	20	Far below standards in understanding history/social studies vocabulary
HSS	21	Exceeds standards in distinguishing between fact and opinion in a text
HSS	22	Meets standards in distinguishing between fact and opinion in a text
HSS	23	Approaching standards in distinguishing between fact and opinion in a text
HSS	24	Far below standards in distinguishing between fact and opinion in a text
HSS	25	Exceeds standards in comprehending grade level appropriate social studies/history texts
HSS	26	Meets standards in comprehending grade level appropriate social studies/history texts
HSS	27	Approaching standards in comprehending grade level appropriate social studies/history texts
HSS	28	Far below standards in comprehending grade level appropriate social studies/history texts
HSS	29	Exceeds standards in summarizing and analyzing a series of events

Code	No	History/Social Science Comments
HSS	30	Meets standards in summarizing and analyzing a series of events
HSS	31	Approaching standards in summarizing and analyzing a series of events
HSS	32	Far below standards in summarizing and analyzing a series of events
HSS	33	Exceeds standards in understanding chronological and spatial concepts of history/social science
HSS	34	Meets standards in understanding chronological and spatial concepts of history/social science
HSS	35	Approaching standards in understanding chronological and spatial concepts of history/social science
HSS	36	Far below standards in understanding chronological and spatial concepts of history/social science
HSS	37	Exceeds standards in using both primary and secondary sources to understand an event or idea
HSS	38	Meets standards in using both primary and secondary sources to understand an event or idea
HSS	39	Approaching standards in using both primary and secondary sources to understand an event or idea
HSS	40	Far below standards in using both primary and secondary sources to understand an event or idea

Code	No	Physical Education Comments
PE	1	Exceeds standards in demonstrating age appropriate movement, control, and fitness skills
PE	2	Meets standards in demonstrating age appropriate movement, control, and fitness skills
PE	3	Approaching standards in demonstrating age appropriate movement, control, and fitness skills
PE	4	Far below standards in demonstrating age appropriate movement, control, and fitness skills
PE	5	Displays a high level of effort during fitness activities, skill development, games and sports
PE	6	Displays satisfactory effort during fitness activities, skill development, games and sports
PE	7	Does not display effort during fitness activities, skill development, games, and sports
PE	8	Demonstrates cooperation, fairness, sportsmanship, and respect for others
PE	9	Struggles with cooperation, fairness, sportsmanship, and/or respect for others
PE	10	Participates in NYC FITNESSGRAM assessments and uses the results to set fitness goals
PE	11	Participates in NYC FITNESSGRAM assessments and understands the results
PE	12	Failed to participate in the NYC FITNESSGRAM assessments
PE	13	Understands and applies feedback to improve performance of skills
PE	14	Understands the effects of physical activity on the body and the health risks associated with inactivity

Code	No	Physical Education Comments
PE	15	Needs to improve understanding of the connection between activity and physical health
PE	16	Is aware of the opportunities available for physical activity in the community
PE	17	Knows options and educational requirements for careers in the area of physical fitness and sport
PE	18	Uses fitness and sport specific vocabulary during discussions and/or in written assignments
PE	19	Includes and supports others while respecting limitations and strengths in a diverse class setting
PE	20	Knows the basic components of health related fitness
PE	21	Needs to improve understand of the basic components of health related fitness
PE	22	Understands and applies the principles of fitness during goal setting activities and fitness program development
PE	23	Demonstrates ability to evaluate physical activity information, products, and services
PE	24	Needs to improve ability to evaluate physical activity information, products, and services

Code	No	Health Education Comments
HLTH	1	Demonstrates ability to analyze current health status
HLTH	2	Needs to improve ability to analyze current health status
HLTH	3	Demonstrates ability to apply personal health assessment results to identify strengths and areas to improve
HLTH	4	Needs to improve ability to apply personal health assessment results to identify strengths and areas to improve
HLTH	5	Demonstrates ability to develop a personal health goal and implement strategies to achieve it
HLTH	6	Needs to improve ability to develop a personal health goal and implement strategies to achieve it
HLTH	7	Demonstrates ability to access, utilize and evaluate health resources
HLTH	8	Needs to improve ability to access, utilize and evaluate health resources
HLTH	9	Demonstrates ability to select and apply health skills to improve personal health
HLTH	10	Needs to improve ability to select and apply health skills to improve personal health
HLTH	11	Demonstrates ability to select and apply relationship management strategies
HLTH	12	Needs to improve ability to select and apply relationship management strategies
HLTH	13	Demonstrates ability to select and apply stress management strategies
HLTH	14	Needs to improve ability to select and apply stress management strategies

Code	No	Health Education Comments
HLTH	15	Demonstrates ability to predict behaviors` positive and harmful consequences
HLTH	16	Needs to improve ability to predict behaviors` positive and harmful consequences
HLTH	17	Demonstrates ability to use decision-making model in real-life situations
HLTH	18	Needs to improve ability to use decision-making model in real-life situations
HLTH	19	Demonstrates ability to use communication skills to enhance health
HLTH	20	Needs to improve ability to use communication skills to enhance health
HLTH	21	Demonstrates a responsible attitude toward own health and concern for others
HLTH	22	Needs to improve attitude of responsibility for own health and concern for others
HLTH	23	Consistently demonstrates ability to gain, understand, and apply health information
HLTH	24	Needs to improve understanding and applying health information

Code	No	Technology Comments
TECH	1	Exceeds standards in using technology, including the internet, to produce and publish writing
TECH	2	Meets standards in using technology, including the internet, to produce and publish writing
TECH	3	Approaching standards in using technology, including the internet, to produce and publish writing
TECH	4	Far below standards in using technology, including the internet, to produce and publish writing
TECH	5	Exceeds standards in using technology, including the internet, to interact and collaborate with others
TECH	6	Meets standards in using technology, including the internet, to interact and collaborate with others
TECH	7	Approaching standards in using technology, including the internet, to interact and collaborate with others
TECH	8	Far below standards in using technology, including the internet, to interact and collaborate with others
TECH	9	Exceeds standards in command of keyboarding skills
TECH	10	Meets standards in command of keyboarding skills
TECH	11	Approaching standards in command of keyboarding skills
TECH	12	Far below standards in command of keyboarding skills
TECH	13	Exceeds standards in using digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations

Code	No	Technology Comments
TECH	14	Meets standards in using digital media (e.g., textual, graphical,
		audio, visual, and interactive elements) in presentations
TECH	15	Approaching standards in using digital media (e.g., textual,
		graphical, audio, visual, and interactive elements) in presentations
TECH	16	Far below standards in using digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations
TECH	17	Exceeds standards in using technology for research
TECH	18	Meets standards in using technology for research
TECH	19	Approaching standards in using technology for research
TECH	20	Far below standards in using technology for research

Code	No	Target Language Interpersonal Comments
TLIC	1	Exceeds benchmark in person to
		person communication in the target
		language
TLIC	2	Meets benchmark in person to
		person communication in the target
		language
TLIC	3	Approaching benchmark in person
		to person communication in the
		target language
TLIC	4	Needs additional support in person
		to person communication in the
		target language

Code	No	Target Language Interpretive Listening Comments
TLIL	1	Exceeds benchmark in listening in
		the target language
TLIL	2	Meets benchmark in listening in the
		target language
TLIL	3	Approaching benchmark in listening
		in the target language
TLIL	4	Needs additional support in listening
		in the target language

Code	No	Target Language Interpretive Reading Comments
TLIR	1	Exceeds benchmark in reading in the target language
TLIR	2	Meets benchmark in reading in the target language
TLIR	3	Approaching benchmark in reading in the target language
TLIR	4	Needs additional support in reading in the target language

Code	No	Target Language Int. Listening & Speak. Comments
TLILS	1	Exceeds benchmark in interpersonal
		listening and speaking in the target
		language
TLILS	2	Meets benchmark in interpersonal
		listening and speaking in the target
		language
TLILS	3	Approaching benchmark in
		interpersonal listening and speaking
		in the target language
TLILS	4	Needs additional support in
		interpersonal listening and speaking
		in the target language

Code	No	Target Language Presentational Writing Comments
TLIW	1	Exceeds benchmark in
		presentational writing in the target
		language
TLIW	2	Meets benchmark in presentational
		writing in the target language
TLIW	3	Approaching benchmark in
		presentational writing in the target
		language
TLIW	4	Needs additional support in
		presentational writing in the target
		language

Code	No	Target Language Overall Comments
TLO	17	Exceeds benchmark in all modes of the target language
TLO	2	Meets benchmark in all modes of the target language
TLO	3	Approaching benchmark in all modes of the target language
TLO	4	Needs additional support in all modes of the target language

No	Arts-Dance Comments
1	Demonstrates satisfactory
	knowledge of dance elements and
	concepts
2	Demonstrates limited knowledge of
	dance elements and concepts
3	Demonstrates satisfactory
	performance skills in diverse dance
	repertoire, styles and genres
4	Needs improvement in performance
	and ensemble skills
5	Demonstrates satisfactory creativity
	and skill in solo and collaborative
	dance improvisation and
	composition
6	Needs improvement in
	improvisational and compositional
	creativity and skill
/	Responds to, analyzes, interprets
	and critiques dance performances
	and experiences satisfactorily
8	Needs improvement in responding
	to dance performances and
0	experiences Demonstrates satisfactory
9	knowledge of dance history, genres
	and styles
10	Needs improvement demonstrating
	knowledge of dance history, genres
	and styles
	1 2 3

Code	No	Arts-Music Comments
AM	1	Demonstrates satisfactory
		knowledge of musical elements and
		concepts
AM	2	Needs improvement in
		understanding of music elements
		and concepts
AM	3	Demonstrates satisfactory music
		performance and ensemble skills
AM	4	Needs improvement in performance
		and ensemble skills
AM	5	Demonstrates creativity and skill in
		improvisation and composition
		satisfactorily
AM	6	Needs improvement in
		improvisational and compositional
	_	creativity and skill
AM	7	Demonstrates satisfactory skill in
		analyzing, interpreting and
AM	8	evaluating music Needs improvement in analyzing,
Aivi	0	interpreting and evaluating music
AM	9	
AIVI	9	Demonstrates satisfactory
		knowledge of music history, genres and styles
AM	10	Needs improvement in knowledge
\ \text{\tint{\text{\text{\text{\text{\tint{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tint{\text{\tint{\text{\tint{\text{\tint{\text{\text{\tint{\text{\tint{\tint{\text{\tint{\text{\tint{\text{\tint{\text{\tint{\text{\text{\tint{\tint{\tint{\tint{\tint{\tint{\text{\tint{\text{\tint{\text{\tinit{\tinit{\tinit{\tint{\tint{\tint{\tint{\tinit{\tint{\tint{\tinit{\tiin}\tinit{\tiit{\tiint{\tiin}\tinit{\tiin}\tiin}\tiin}\tint{\tiin}\tint{\tiin}\tinit{\tiin}\tinit{\tiin}\tiin}\tiin}\tiin}\tiin}\tiin}\tiin}\ti	10	of music history genres and styles
		or made matery gernes and styles

Code	No	Arts-Theatre Comments
AT	1	Demonstrates satisfactory
		knowledge of theater elements and
		concepts
AT	2	Demonstrates limited knowledge of
		theater elements and concepts
AT	3	Demonstrates satisfactory
		performance skills in diverse theater
		techniques and genres
AT	4	Needs improvement in theater
		performance and ensemble skills
AT	5	Demonstrates creativity and skill in
		improvisation and playwriting
AT	6	Needs improvement in
		improvisational and playwriting
		creativity and skill
AT	7	Analyzes and interprets written
		plays and performances
		satisfactorily, using theater
		vocabulary
AT	8	Needs improvement in analyzing
		and interpreting written plays using
		theater vocabulary
AT	9	Demonstrates satisfactory
		knowledge of theater history,
A.T.	10	genres and styles
AT	10	Needs improvement demonstrating
		knowledge of theater history,
		genres and styles

Code	No	Arts-Visual Comments
AV	1	Demonstrates satisfactory
		knowledge of visual arts elements
		and concepts
AV	2	Needs improvement in
		understanding visual arts elements
		and concepts
AV	3	Demonstrates satisfactory skills and
		understanding of art concepts in the
		creation of a work of art
AV	4	Needs to improve skills and deepen
		understanding of art concepts in the
		creation of a work of art
AV	5	Demonstrates mastery of art
		materials and techniques
AV	6	Needs to improve mastery of art
		materials and techniques
AV	7	Demonstrates creativity and skill in
		the creation of works of art; revises
		and refines work effectively
AV	8	Needs to develop greater creativity
		and skill in art making; needs
		improvement in revising and
		refining
AV	9	Demonstrates satisfactory skill in
		analyzing, interpreting and
		evaluating masterworks and own
		works of art
AV	10	Needs improvement in analyzing,
		interpreting and evaluating
		masterworks and own works of art
AV	11	Demonstrates satisfactory
		knowledge of major art movements
		and key figures in art history
AV	12	Needs to increase knowledge of
		major art movements and key
		figures in art history

Code	No	ELD Part 1 Collaborative Mode Comments
ELDCM	1	Is at the Exit Stages in Exchanging information and ideas
ELDCM	2	Progressing through Exchanging information and ideas
ELDCM	3	Is at the Early Stages of Exchanging information and ideas
ELDCM	4	Needs additional ELD support in Exchanging information and ideas
ELDCM	5	Is at the Exit Stages in Interacting via written English
ELDCM	6	Progressing through Interacting via written English
ELDCM	7	Is at the Early Stages of Interacting via written English
ELDCM	8	Needs additional ELD support in Interacting via written English
ELDCM	9	Is at the Exit Stages in Offering & supporting opinions
ELDCM	10	Progressing through Offering & supporting opinions
ELDCM	11	Is at the Early Stages of Offering & supporting opinions
ELDCM	12	Needs additional ELD support in Offering & supporting opinions
ELDCM	13	Is at the Exit Stages in Adapting language choices
ELDCM	14	Progressing through Adapting language choices
ELDCM	15	Is at the Early Stages of Adapting language choices
ELDCM	16	Needs additional ELD support in Adapting language choices

Code	No	ELD Part 1 Interpretive Mode Comments
ELDIM	1	Is at the Exit Stages in Listening Actively
ELDIM	2	Progressing through Listening Actively
ELDIM	3	Is at the Early Stages of Listening Actively
ELDIM	4	Needs additional ELD support in Listening Actively
ELDIM	5	Is at the Exit Stages in Reading/viewing closely
ELDIM	6	Progressing through Reading/viewing closely
ELDIM	7	Is at the Early Stages of Reading/viewing closely
ELDIM	8	Needs additional ELD support in Reading/viewing closely
ELDIM	9	Is at the Exit Stages in Evaluating language choices
ELDIM	10	Progressing through Evaluating language
ELDIM	11	Is at the Early Stages of Evaluating language
ELDIM	12	Needs additional ELD support in Evaluating language choices
ELDIM	13	Is at the Exit Stages in Analyzing language choices
ELDIM	14	Progressing through Analyzing language choices
ELDIM	15	Is at the Early Stages of Analyzing language choices
ELDIM	16	Needs additional ELD support in Analyzing language choices

Code	No	ELD Part 1 Productive Mode Comments
ELDPM	1	Is at the Exit Stages in Oral
		presentations on academic topics
ELDPM	2	Progressing through Oral
		presentations on academic topics
ELDPM	3	Is at the Early Stages of Oral
		presentations on academic topics
ELDPM	4	Needs additional ELD support in
		Oral presentations on academic
		topics
ELDPM	5	Is at the Exit Stages in Writing
		literary and informational texts
ELDPM	6	Progressing through Writing
		literary and informational texts
ELDPM	7	Is at the Early Stages of Writing
		literary and informational texts
ELDPM	8	Needs additional ELD support in
		Writing literary and informational
		texts
ELDPM	9	Is at the Exit Stages in Supporting
		opinions and evaluating others'
		opinions in oral
515511	4.0	presentations/written text
ELDPM	10	Progressing through Supporting
		opinions and evaluating others' opinions in oral
		presentations/written text
ELDPM	11	Is at the Early Stages of Supporting
LEDITIVI		opinions and evaluating others'
		opinions in oral
		presentations/written text
ELDPM	12	Needs additional ELD support in
		Supporting opinions and
		evaluating others' opinions in oral
		presentations/written text
ELDPM	13	Is at the Exit Stages in Selecting
		language choices to convey ideas
ELDPM	14	Progressing through Selecting
		language choices to convey ideas
ELDPM	15	Is at the Early Stages of Selecting
		language choices to convey ideas

Code	No	ELD Part 1 Productive Mode Comments
ELDPM	16	Needs additional ELD support in
		Selecting language choices to
		convey ideas

		ELD Part 1 Structuring Cohesive
Code	No	Texts Comments
ELDSCT	1	Is at the Exit Stages in
		Understanding text structure &
		organization
ELDSCT	2	Progressing through
		Understanding text structure &
		organization
ELDSCT	3	Is at the Early Stages of
		Understanding text structure &
		organization
ELDSCT	4	Needs additional ELD support in
		Understanding text structure &
		organization
ELDSCT	5	Is at the Exit Stages in
		Understanding cohesion
ELDSCT	6	Progressing through
		Understanding cohesion
ELDSCT	7	Is at the Early Stages of
		Understanding cohesion
ELDSCT	8	Needs additional ELD support in
		Understanding cohesion

Code	No	ELD Part 2 Connect/Condense
		Ideas Comment
ELDCC	1	Is at the Exit Stages in Connecting
		Ideas
ELDCC	2	Progressing through Connecting
		Ideas
ELDCC	3	Is at the Early Stages of Connecting
		Ideas
ELDCC	4	Needs additional ELD support in
		Connecting Ideas
ELDCC	5	Is at the Exit Stages in Condensing
		Ideas
ELDCC	6	Progressing through Condensing
		Ideas
ELDCC	7	Is at the Early Stages of Condensing
		Ideas
ELDCC	8	Needs additional ELD support in
		Condensing Ideas

Code	No	ELD Part 2 Expand/Enrich Ideas
		Comments
ELDEE	1	Is at the Exit Stages in Using verbs
		and verb phrases
ELDEE	2	Progressing through Using verbs
		and verb phrases
ELDEE	3	Is at the Early Stages of Using verbs
		and verb phrases
ELDEE	4	Needs additional ELD support in
		Using verbs and verb phrases
ELDEE	5	Is at the Exit Stages in Using nouns
		and noun phrases
ELDEE	6	Progressing through Using nouns
		and noun phrases
ELDEE	7	Is at the Early Stages of Using
		nouns and noun phrases
ELDEE	8	Needs additional ELD support in
		Using nouns and noun phrases
ELDEE	9	Is at the Exit Stages in Modifying to
		add details
ELDEE	10	Progressing through Modifying to
		add details
ELDEE	11	Is at the Early Stages of Modifying
		to add details
ELDEE	12	Needs additional ELD support in
		Modifying to add details