Understanding Your Child’s Report Card
Grades 1-6
Purpose of the Report Card

The purpose of a report card is to provide a student’s parent(s) or guardian(s) with a summary of how well a student understands what is being taught and their level of academic achievement and social development. Report cards should be used in addition to other forms of communication between the home and school such as the Student-Parent Portal, parent-teacher meetings, newsletters and e-mails.

Grades 1-6 Report Cards

Report cards for grades 1 – 6 have four parts:

· Attendance - Reports the number of days the student has been absent from school. Teachers monitor student attendance daily using PowerSchool and include the information in report cards.

· Learner Profile - Reports on the social development and work habits using codes that show how often they are displayed over the reporting period. The codes are assigned based on the grade level expectations for social development and work habits:

· C – Consistently

· U – Usually

· P – With Prompts

· R – Rarely

· N/A – Not applicable

A comment can be included to provide more detail on the social development and work habits of the student.

· Anecdotal comments – A short summary of what the student has learned, which includes:

· Strengths (areas of the curriculum where your child is having success);

· Learning needs (areas of the curriculum where your child is still developing);and

· Suggestions to support further learning.

· Grades - Grades represent academic achievement only. Although social development and work habits impact student achievement, they are reflected in the Learner Profile.

Grades are based on the evidence of student learning and understanding of the curriculum concepts and skills taught in the classroom. Evidence is collected over time in a variety of ways, including work products, conversations and observations.

Reporting codes are used to describe how well a student understands the material covered and how well they can apply concepts and skills in relation to the learning outcomes for each subject:

· A - The student demonstrates a thorough understanding and application of concepts and skills in relation to the expected learning outcomes.
· B - The student demonstrates a good understanding and application of concepts and skills in relation to the expected learning outcomes.
· C - The student demonstrates a basic understanding and application of concepts and skills in relation to the expected learning outcomes.

· D - The student demonstrates a limited understanding and application of concepts and skills in relation to the expected learning outcomes. The student has not met expectations.

· N/A - Not applicable at this time.

· INS - Insufficient evidence to report on achievement.
In English Language Arts, French Language Arts and Mathematics, students will continue to receive a grade for each major area of the curriculum.

· In English Language Arts the major areas for evaluation are: Speaking and Listening, Reading and Viewing, and Writing and other Ways of Representing. In French Language Arts the major areas for evaluation are: Speaking and Listening, Reading and Viewing, Writing and other Ways of Representing, and Appreciation of the French Language and Cultural Diversity.
· In Mathematics, the major areas for evaluation are: Number, Patterns and Relations, Measurement, Geometry, and Statistics and Probability.
Student/ Parent Response Forms

The student/parent response form is attached to all report cards at every grade level except for the final report card of the year. It is meant to provide an opportunity for students and their parents to respond to the report card, encourage students to comment on what they have done well and what they plan to work on next, and encourage parents to comment on their child’s achievement. It is also an opportunity for parents to suggest ways we can assist students in their learning, and to ask questions regarding their child’s education.

Response forms can be completed, signed and returned to the school for follow up, if necessary.

