

Academic Performance: Reading Rendimiento Académico: Lectura

- 101e Uses phonics skills to decode
- 101s Usa las habilidades fonéticas para descifrar
- 102e Is learning to decode words independently
- 102s Está aprendiendo a descifrar palabras independientemente
- 103e Needs to improve reading multisyllabic words
- 103s Necesita mejorar la lectura de palabras de varias sílabas
- 104e Is a fluent reader
- 104s Lee con fluidez
- 105e Needs to improve reading fluency
- 105s Necesita mejorar la fluidez en la lectura
- 106e Needs to read nightly to improve reading fluency
- 106s Necesita leer en casa todos los días para mejorar la fluidez en la lectura
- 107e Is able to comprehend text
- 107s Puede comprender textos
- 108e Shows consistent progress in reading comprehension
- 108s Muestra progreso constante en la comprensión de la lectura
- 109e Reading comprehension needs improvement
- 109s Necesita mejorar la comprensión de la lectura
- 110e Needs to practice daily reading
- 110s Necesita practicar la lectura diaria
- 111e Needs to work on making better choices in the classroom
- 111s Necesita tomar mejores decisiones en el salón de clases
- 112e Treats others with respect
- 112s Trata a los demás con respeto
- 113e Does their best work
- 113s Hace su mejor trabajo
- 114e Is not completing the reading assignment in the time allotted
- 114s No termina la asignación de lectura dentro del tiempo asignado
- 115e Reads for pleasure
- 115s Lee para entretenimiento
- 116e Needs to slow down and work on reading accurately
- 116s Necesita leer más despacio y concentrarse en leer con precisión
- 117e Needs to slow down and practice monitoring reading comprehension
- 117s Necesita leer más despacio y practicar la comprensión de lectura

Academic Performance: Speaking and Listening Rendimiento Académico – Comprensión Auditiva y Expresión Oral

- 118e Speaks in complete sentences
- 118s Habla con oraciones completas
- 119e Does not speak in complete sentences
- 119s No habla con oraciones completas
- 120e Pronounces words clearly
- 120s Pronuncia las palabras con claridad
- 121e Participates in classroom story discussion
- 121s Participa en la discusión de cuentos en el salón

- 122e Needs to participate more in discussions
- 122s Necesita participar más en las discusiones
- 123e Uses grade level oral vocabulary
- 123s Usa vocabulario oral del grado escolar
- 124e Speaks with confidence to the group
- 124s Habla con confianza ante el grupo
- 125e Displays excellent listening skills
- 125s Muestra habilidades excelentes para prestar atención
- 126e Needs to listen in class
- 126s Necesita prestar atención en la clase

Academic Performance: Writing Rendimiento Académico: Escritura

- 127e Is developing as an author
- 127s Se está desarrollando como un autor
- 128e Writes logically, sequenced complete sentences
- 128s Escribe oraciones completas y con secuencia lógica
- 129e Writes incomplete, run-on sentences
- 129s Escribe oraciones incompletas y oraciones corridas
- 130e Writing is focused on the topic
- 130s Su redacción se enfoca en el tema
- 131e Writing does not address the topic
- 131s La redacción no se enfoca en el tema
- 132e Includes supporting details in writing
- 132s Incluye detalles de apoyo en su redacción
- 133e Needs to include supporting details in topic
- 133s Necesita incluir detalles de apoyo en el tema
- 134e Uses descriptive language
- 134s Usa lenguaje descriptivo
- 135e Writes clearly and with purpose
- 135s Escribe claramente y con propósito
- 136e Articulates ideas especially well in writing
- 136s Articula ideas muy bien en la escritura
- 137e Uses punctuation/capitalization correctly
- 137s Usa correctamente los signos de puntuación y las letras mayúsculas
- 138e Does not use punctuation/capitalizing correctly
- 138s No usa correctamente los signos de puntuación y las letras mayúsculas
- 139e Uses correct grammar/usage
- 139s Usa la gramática correctamente
- 140e Does not use correct grammar/usage
- 140s No usa la gramática correctamente
- 141e Needs to spell high frequency and grade level words correctly
- 141s Necesita deletrear correctamente las palabras de alta frecuencia y de su grado escolar
- 142e Excels in assigned domains
- 142s Sobresale en los dominios asignados
- 143e Able to apply strategies in instructed domain
- 143s Puede aplicar estrategias en el dominio impartido

- 144e Writing is organized and cohesive
- 144s La redacción es organizada y cohesiva
- 145e Sometimes reverses letters in a word
- 145s A veces escribe las letras en una palabra al revés

Academic Performance: Math
Rendimiento Académico: Matemáticas

- 146e Displays an extraordinary capacity to comprehend math concepts
- 146s Muestra una capacidad extraordinaria para comprender conceptos matemáticos
- 147e Demonstrates outstanding work in math
- 147s Demuestra trabajo sobresaliente en matemáticas
- 148e Demonstrates grade level progress in math
- 148s Demuestra progreso dentro del grado escolar en matemáticas
- 149e Makes consistent progress in math
- 149s Tiene progreso continuo en matemáticas
- 150e Has mastered memorizing grade level basic math facts
- 150s Ha memorizado las operaciones básicas de matemáticas
- 151e Is working towards memorizing basic math facts
- 151s Está trabajando para memorizar las operaciones básicas de matemáticas
- 152e Is having difficulty memorizing basic math facts
- 152s Tiene dificultad en memorizar las operaciones básicas de matemáticas
- 153e Needs to practice at home 20 minutes daily memorizing addition facts
- 153s Necesita practicar en casa por 20 minutos diarios para memorizar las operaciones de suma
- 154e Needs to practice at home 20 minutes daily memorizing subtraction facts
- 154s Necesita practicar en casa por 20 minutos diarios para memorizar las operaciones de resta
- 155e Needs to practice at home 20 minutes daily memorizing multiplication facts
- 155s Necesita practicar en casa por 20 minutos diarios para memorizar las tablas de multiplicación
- 156e Needs to practice at home 20 minutes daily memorizing division facts
- 156s Necesita practicar en casa por 20 minutos diarios para memorizar las tablas de división
- 157e Needs to practice at home 20 minutes daily memorizing math facts
- 157s Necesita practicar en casa por 20 minutos diarios para memorizar las operaciones matemáticas
- 158e Needs to complete math homework consistently
- 158s Necesita constantemente terminar la tarea de matemáticas
- 159e Has difficulty with new math concepts
- 159s Tiene dificultad con los conceptos matemáticos nuevos
- 160e Uses a variety of strategies to solve problems
- 160s Usa una variedad de estrategias para resolver problemas

Academic Performance: Content Areas
Rendimiento Académico: Áreas de Contenido

- 161e Demonstrates outstanding work in History/Social Studies
- 161s Demuestra trabajo sobresaliente en historia/ciencias sociales
- 162e Demonstrates consistent progress in History/Social Studies
- 162s Demuestra progreso constante en historia/ciencias sociales
- 163e Needs to complete required work in History/Social Studies
- 163s Necesita completar el trabajo requerido en historia/ciencias sociales
- 164e Needs to improve study skills in History/Social Studies
- 164s Necesita mejorar sus habilidades de estudio en historia/ciencias sociales
- 165e Demonstrates outstanding work in Science
- 165s Demuestra trabajo sobresaliente en ciencias
- 166e Demonstrates consistent progress in Science
- 166s Demuestra un progreso constante en ciencias
- 167e Needs to complete required work in Science
- 167s Necesita completar el trabajo requerido en ciencias
- 168e Needs to improve study skills in Science
- 168s Necesita mejorar sus destrezas de estudio en ciencias
- 169e Demonstrates outstanding work in Physical Education
- 169s Demuestra trabajo sobresaliente en la educación física
- 170e Needs to improve participation in Physical Education
- 170s Necesita mejorar su participación la educación física
- 171e Demonstrates outstanding work in Health
- 171s Demuestra trabajo sobresaliente en la materia sobre la salud
- 172e Demonstrates consistent progress in Health
- 172s Demuestra progreso constante en la materia sobre la salud
- 173e Needs to complete required work in Health
- 173s Necesita completar el trabajo requerido en la materia sobre la salud
- 174e Needs to improve study skills in Health
- 174s Necesita mejorar sus destrezas de estudio en la materia sobre la salud
- 175e Demonstrates outstanding work in Fine Arts
- 175s Demuestra trabajo sobresaliente en las bellas artes
- 176e Needs to improve participation in Fine Arts
- 176s Necesita mejorar su participación en las bellas artes

Interventions:

- 177e Receiving extra support in language arts during language arts instructions.
- 177s Recibe apoyo adicional en lengua y literatura durante dicha enseñanza.
- 178e Receiving extra support in language arts outside language arts instruction.
- 178s Recibe apoyo adicional en lengua y literatura fuera de dicha enseñanza.
- 179e Receiving extra support in math during math instruction.
- 179s Recibe apoyo adicional en matemáticas durante dicha enseñanza.
- 180e Receiving extra support in math outside math instruction.
- 180s Recibe apoyo adicional en matemáticas fuera de dicha enseñanza.
- 181e Receiving extra support in ELD.
- 181s Recibe apoyo adicional en el desarrollo del inglés como segunda lengua (ELD).

Work Habits:

- 182e Always punctual; attendance is excellent
- 182s Siempre es puntual; su asistencia es excelente
- 183e Attendance needs to improve
- 183s Necesita mejorar su asistencia
- 184e Attendance is poor; it is affecting academic performance
- 184s Tiene mala asistencia; está afectando el desempeño académico
- 185e Is a motivated scholar
- 185s Es un estudiante motivado
- 186e Takes pride in work well done
- 186s Se enorgullece del trabajo bien hecho
- 187e Is eager to learn
- 187s Tiene deseo de aprender
- 188e Completes tasks independently
- 188s Termina las asignaciones de manera independiente
- 189e Unable to work independently
- 189s No puede trabajar de manera independiente
- 190e Puts forth great effort
- 190s Muestra un buen esfuerzo
- 191e Is engaged in learning
- 191s Se dedica al aprendizaje
- 192e Takes responsibility for learning
- 192s Asume la responsabilidad por su aprendizaje
- 193e Welcomes leadership roles
- 193s Está dispuesto a tomar funciones de liderazgo
- 194e Enjoys helping others to succeed
- 194s Disfruta de ayudar a otros a que tengan éxito
- 195e Is a pleasure to have in class
- 195s Es un placer tenerlo en la clase
- 196e A welcome addition to our class
- 196s Es una adición bienvenida a nuestra clase
- 197e Is motivated to learn outside the classroom
- 197s Está motivado para aprender fuera del salón de clases
- 198e Needs frequent encouragement
- 198s Frecuentemente necesita ser animado
- 199e Unable to finish required work
- 199s No puede terminar el trabajo requerido
- 200e Needs to stay focused and on task
- 200s Necesita permanecer enfocado en su trabajo
- 201e Needs to work on self-monitoring behavior
- 201s Necesita mejorar su conducta de trabajo individual
- 202e Needs to work on making better choices on the playground
- 202s Necesita tomar mejores decisiones en el patio de recreo

At-Risk of Retention – Aeries comments:

AR100E: Your child has been identified as being at risk of retention recommendation. It is our goal to alert you of your child's status as early in the year as possible. The following interventions are being recommended and will be discussed at your conference:

AR100S: Su hijo ha sido identificado como estudiante a riesgo de no satisfacer las expectativas del grado escolar. Es nuestro objetivo de avisarle del estatus de su hijo lo más pronto posible. Las siguientes intervenciones se recomiendan:

- AR102E Placement in Intensive Reading Program – Inside
- AR102S Colocación en el Programa Intensivo de Lectura - Inside
- AR103E Placement in Intensive Reading Program – Triumph's
- AR103S Colocación en el Programa Intensivo de Lectura – Triumph's
- AR104E Preferential seating
- AR104S Asiento especial
- AR105E Re-teaching
- AR105S Repetir la enseñanza
- AR106E Repeating directions
- AR106S Repetir las instrucciones
- AR107E Small Group Instruction
- AR107S Enseñanza en grupos pequeños
- AR108E Using manipulatives
- AR108S Usando materiales didácticos manipulables
- AR109E Using classroom contracts
- AR109S Usando acuerdos en el salón
- AR110E Modified curriculum
- AR110S Un currículo modificado
- AR111E Shortened assignments
- AR111S Trabajos más cortos
- AR112E Teacher Tutor Support
- AR112S Apoyo de un Maestro Particular
- AR113E Cooperative Learning
- AR113S Trabajando y aprendiendo en un grupo
- AR114E Cross-age tutoring
- AR114S Instrucción mediante un compañero de clase
- AR115E Buddy system
- AR115S Aprendiendo con compañeros
- AR116E Individualized instruction
- AR116S Instrucción individualizada
- AR117E Read 30 minutes at reading level at home
- AR117S Leer 30 minutos en casa al nivel apropiado
- AR118E Practice basic Math Facts at home
- AR118S Practicar las operaciones básicas de matemáticas en casa