

¿Cómo Lo Leo?
Leer las calificaciones de nuestros hijos a veces no
es tan fácil. En esta historia, Tania ayuda a Maria a
entender el “report card” de Alejandro. Con eso,
Maria sabrá exactamente cómo le va a su hijo en las
clases y podrá ayudarlo con lo que necesita

Esta es una conversación, entre nosotros :)
Tania Maria

Hola María, ¿cómo estás?

Vamos adentro.

Created by Project STELLAR (2019) - Contact: Dr. Maria Coady, University of Florida, mcoady@coe.ufl.edu 1

No sé hablar inglés… ¿Qué hago?

Es difícil a veces comunicarte en la escuela cuando no hablas bien inglés -
más aún cuando no conoces el sistema educativo de Estados Unidos. En esta
historia, Tania le explica a María diferentes opciones para buscar ayuda en
inglés.

Ésta es una conversación, entre nosotros :)

Oye, Tania. Fíjate que
necesito ir a la escuela de
Anita pero no sé hablar
inglés. ¿Qué hago?

Pues, mira. Cada escuela
generalmente tiene al
menos una persona que
pueda hablar español.

Sí, pero ayer fui a la
oficina y nadie hablaba
español. No entendí lo
que dijeron.

Tania María

Nosotros
Entre

1

Hi Maria, how are you?

Oh yes, that happened to me the
first time I tried reading it. I can go
over it with you. Let’s walk inside.

You look
worried. Hi Tania! Yes, you are right.

I just received Alejandro’s
report card and I’m confused.

Ay, sí, a mí también me
sucedió cuando traté
de leerlo la primera
vez. Podría revisarlo
contigo.

Te veo preocupada.

¡Hola Tania!
Sí, tienes
razón.
Es que acabo
de recibir el
“report card”
de Alejandro
y me tiene
confundida.

My pleasure! The report shows
three types of information about
your son’s qualifications.

Superintendent: Alex Davidson

Student Name: Alejando Hernandez Salazar

Student ID: 1236567

Birthday: 3/28/2010

Grade: 03

Course
Number Course Title

Teacher

5010044 Language Arts-Grade Three M THOMPSON

5020040 Science - Grade Three P REYES

5001040 Art - Intermediate 1 T DAVIS

5015050 Physical Education - Grade 3 R WILSON

5021050 Social Studies Grade 3 D SMITH

5012050 Mathematics - Grade Three X JONES

Comment Codes Valid for Current Grading Period.

Parent I Guardian Signature:

School Board of Levy County

Blue Springs Elementary School

123 MAIN ST

Bronson, FL 32620

(352) 555-5223

Principal: JOSH BUTLER

 Website: www.levyk12.org

Marking Period Final Conduct

1 2 3 4 Grade 1 2 3 4

80 70 65 55 68

84 83 84 94 86

99 99 97 96 98

s s s s s

90 95 99 98

77 74 71 82

Date:

School Year: 18 - 19

Homeroom: M THOMPSON

Marking Period: 4

Explanation of Marks Attendance

Marking Period 1 2

Days Present 42 36

Days Absent 1 2

Days Tardy 1 0

I Promoted

For Grades One - Five

A 90 - 100 Outstanding Progress

B 80 - 89 Above Average Progress

C 70 - 79 Average Progress

D 60 - 69 Lowest Acceptable Progress

F 0 - 59 Failure

I Incomplete

s Satisfactory

N Needs Improvement

Achievement Grade

3
37
4
0

The achievement grade indicates the student"s progress at the

level at which he/she is presently working.

4
53
4
0

04

 96

 76

S S S S

S S S S

S S S S

2Created by Project STELLAR (2019) - Contact: Dr. Maria Coady, University of Florida, mcoady@coe.ufl.edu 4

Claro que sí. ¿Qué te parece si
mañana después del trabajo vienes a
cenar a mi casa y te lo muestro?

Estaría excelente. ¡Muchas
gracias! Nos vemos mañana.

Hola. No sé hablar inglés. ¿Puedo hablar con al-
guien en español? - Hello. I don't know English.
May I speak with someone that knows Spanish?

¿Puedo hacer una cita para hablar con alguien
en español? - Can I make an appointment to
speak to someone who knows Spanish?

¿Me puede dar la boleta de calificaciones de mi
hijo(a)? – Can you please give me my child’s re-
port card?

Necesito inscribir a mi hijo(a) en la escuela. - I
need to enroll my child in school.

Necesito información sobre el sistema de trans-
porte escolar para mi hijo(a). - I need infor-
mation regarding school bus transportation for
my child.

¿Se ofrecen aquí programas de tutorías? –
Is tutoring available at this school?

Mi hijo(a) no puede venir a la escuela porque
está enfermo. - My child can't come to school
because he/she is sick.

¿Me podría proporcionar un nombre de usuario
y contraseña para accesar a Skyward - la aplica-
ción de la escuela? - Could you give me a
username and password to access Skyward - the
school's application?

¿Cómo puedo hablar con la maestra de mi hijo
(a)? - How can I speak to my child's teacher?

El nombre de mi hijo(a) es -
My child's name is ...
Mi hijo(a) tiene .. años. -
My child is ... years old.

Lista de frases

Could you help me
better understand it?

As you can see, the grades are
organized according to the four
semester in which the school year
is divided into.

The rows represent each class.

The columns below numbers 1-4 show the grades that he made in each semester.

And this one that says “Final Grade” is the grade for the whole year.

Could you help me
better understand it?

I remember
how
confused I
was when
I tried to
understand
this report
card. But
now I know
how to
read it.

¿Me podrías ayudar a
comprenderlo mejor?

También recuerdo lo confundida
que me sentía cuando trataba
de entender este “report card”.
Pero ahora sé cómo leerlo.

¡Con mucho gusto!
El informe te
muestra tres tipos
de información sobre
las calificaciones de
tu hijo.

Como ves, las
calificaciones
están organizadas
de acuerdo con los
cuatro periodos en
que está dividido
el año escolar.

Las filas representan cada curso.

Las columnas debajo de los números 1 a 4 tienen las
calificaciones que obtuvo en cada periodo.

Y esta que dice “Final Grade” es la calificación final del año
entero.

¿Cómo sé cuáles son
buenas calificaciones o
malas calificaciones?

Superintendent: Alex Davidson

Student Name: Alejando Hernandez Salazar

Student ID: 1236567

Birthday: 3/28/2010

Grade: 03

Course
Number Course Title Teacher

5010044 Language Arts-Grade Three M THOMPSON

5020040 Science - Grade Three P REYES

5001040 Art - Intermediate 1 T DAVIS

5015050 Physical Education - Grade 3 R WILSON

5021050 Social Studies Grade 3 D SMITH

5012050 Mathematics - Grade Three X JONES

Comment Codes Valid for Current Grading Period.

Parent I Guardian Signature:

School Board of Levy County

Blue Springs Elementary School

123 MAIN ST

Bronson, FL 32620

(352) 555-5223

Principal: JOSH BUTLER

 Website: www.levyk12.org

Marking Period Final Conduct

1 2 3 4 Grade 1 2 3 4

80 70 65 55 68

84 83 84 94 86

99 99 97 96 98

s s s s s
90 95 99 98

77 74 71 82

Date:

School Year: 18 - 19

Homeroom: M THOMPSON

Marking Period: 4

Explanation of Marks Attendance

Marking Period 1 2

Days Present 42 36

Days Absent 1 2

Days Tardy 1 0

I Promoted

For Grades One - Five

A 90 - 100 Outstanding Progress

B 80 - 89 Above Average Progress

C 70 - 79 Average Progress

D 60 - 69 Lowest Acceptable Progress

F 0 - 59 Failure

I Incomplete

s Satisfactory

N Needs Improvement

Achievement Grade

3
37
4
0

The achievement grade indicates the student"s progress at the

level at which he/she is presently working.

4
53
4
0

04

 96
 76

S S S S
S S S S

S S S S

Te puedes dar cuenta porque
tienen las calificaciones
divididas según este cuadro.

Las mejores calificaciones van de 90 a 100, y la
calificación mínima aceptable está entre 60 y 69.
Entre esas dos escalas, hay otras calificaciones que
van cambiando en intervalos de diez. En algunas
materias utilizan letras como “S” – satisfactorio;
“U” – no satisfactorio.

Entonces
Alejandro va mal
en Language
Arts, ¿verdad?
¿Reprobará el
año?

No. Mira, aquí te dice “promoted”, que significa
que pasará al siguiente año.

Sin embargo, ha bajado su calificación desde
el principio del año. Es mejor no esperar hasta
el final y preguntar a la maestra cómo puedes
ayudarle.

3Created by Project STELLAR (2019) - Contact: Dr. Maria Coady, University of Florida, mcoady@coe.ufl.edu 4

Claro que sí. ¿Qué te parece si
mañana después del trabajo vienes a
cenar a mi casa y te lo muestro?

Estaría excelente. ¡Muchas
gracias! Nos vemos mañana.

Hola. No sé hablar inglés. ¿Puedo hablar con al-
guien en español? - Hello. I don't know English.
May I speak with someone that knows Spanish?

¿Puedo hacer una cita para hablar con alguien
en español? - Can I make an appointment to
speak to someone who knows Spanish?

¿Me puede dar la boleta de calificaciones de mi
hijo(a)? – Can you please give me my child’s re-
port card?

Necesito inscribir a mi hijo(a) en la escuela. - I
need to enroll my child in school.

Necesito información sobre el sistema de trans-
porte escolar para mi hijo(a). - I need infor-
mation regarding school bus transportation for
my child.

¿Se ofrecen aquí programas de tutorías? –
Is tutoring available at this school?

Mi hijo(a) no puede venir a la escuela porque
está enfermo. - My child can't come to school
because he/she is sick.

¿Me podría proporcionar un nombre de usuario
y contraseña para accesar a Skyward - la aplica-
ción de la escuela? - Could you give me a
username and password to access Skyward - the
school's application?

¿Cómo puedo hablar con la maestra de mi hijo
(a)? - How can I speak to my child's teacher?

El nombre de mi hijo(a) es -
My child's name is ...
Mi hijo(a) tiene .. años. -
My child is ... years old.

Lista de frases

How can I tell if the grades are good or bad?

You can tell because the grades are broken up as in this area.

The best grades go between 90-100, and the lowest grade is
between 60-69. Between these there are grades that change
in increments of ten. Some classes use letters, such as S as
satisfactory or U as unsatisfactory.

No. Look, here it says “promoted”, which means
he will pass.

Nonetheless, his grade has gone down since the
beginning of the year. It is best not to wait until
the end of the year and ask the teacher how you
can help him.

So, Alejandro is not doing well
in Language Arts, right? Will he
fail the class?

And what is this box to the side?

Thank you so much, Tania! Now I understand this report card. I feel relieved.

This box shows attendance, and it is also organized as
periods 1-4. It looks like Alejandro missed 11 days of
school. It is important to justify those absences if they are
for valid reasons.

¿Y qué tiene este
cuadro aquí al lado? Ese cuadro indica la asistencia, y está también

organizado por los periodos del 1 al 4. Parece que
Alejandro faltó 11 días a la escuela. Es importante
justificar esas faltas si son razones válidas.

¡Mil gracias, Tania! Ya entiendo
este “report card”. Ahora me
siento más tranquila.

Created by Project STELLAR (2019) - Contact: Dr. Maria Coady, University of Florida, mcoady@coe.ufl.edu 4

Claro que sí. ¿Qué te parece si
mañana después del trabajo vienes a
cenar a mi casa y te lo muestro?

Estaría excelente. ¡Muchas
gracias! Nos vemos mañana.

Hola. No sé hablar inglés. ¿Puedo hablar con al-
guien en español? - Hello. I don't know English.
May I speak with someone that knows Spanish?

¿Puedo hacer una cita para hablar con alguien
en español? - Can I make an appointment to
speak to someone who knows Spanish?

¿Me puede dar la boleta de calificaciones de mi
hijo(a)? – Can you please give me my child’s re-
port card?

Necesito inscribir a mi hijo(a) en la escuela. - I
need to enroll my child in school.

Necesito información sobre el sistema de trans-
porte escolar para mi hijo(a). - I need infor-
mation regarding school bus transportation for
my child.

¿Se ofrecen aquí programas de tutorías? –
Is tutoring available at this school?

Mi hijo(a) no puede venir a la escuela porque
está enfermo. - My child can't come to school
because he/she is sick.

¿Me podría proporcionar un nombre de usuario
y contraseña para accesar a Skyward - la aplica-
ción de la escuela? - Could you give me a
username and password to access Skyward - the
school's application?

¿Cómo puedo hablar con la maestra de mi hijo
(a)? - How can I speak to my child's teacher?

El nombre de mi hijo(a) es -
My child's name is ...
Mi hijo(a) tiene .. años. -
My child is ... years old.

Lista de frases

4

Superintendent: Alex Davidson

Student Name: Alejando Hernandez Salazar

Student ID: 1236567

Birthday: 3/28/2010

Grade: 03

Course
Number Course Title Teacher

5010044 Language Arts-Grade Three M THOMPSON

5020040 Science - Grade Three P REYES

5001040 Art - Intermediate 1 T DAVIS

5015050 Physical Education - Grade 3 R WILSON

5021050 Social Studies Grade 3 D SMITH

5012050 Mathematics - Grade Three X JONES

Comment Codes Valid for Current Grading Period.

Parent I Guardian Signature:

School Board of Levy County

Blue Springs Elementary School

123 MAIN ST

Bronson, FL 32620

(352) 555-5223

Principal: JOSH BUTLER

 Website: www.levyk12.org

Marking Period Final Conduct

1 2 3 4 Grade 1 2 3 4

80 70 65 55 68

84 83 84 94 86

99 99 97 96 98

s s s s s
90 95 99 98

77 74 71 82

Date:

School Year: 18 - 19

Homeroom: M THOMPSON

Marking Period: 4

Explanation of Marks Attendance

Marking Period 1 2

Days Present 42 36

Days Absent 1 2

Days Tardy 1 0

I Promoted

For Grades One - Five

A 90 - 100 Outstanding Progress

B 80 - 89 Above Average Progress

C 70 - 79 Average Progress

D 60 - 69 Lowest Acceptable Progress

F 0 - 59 Failure

I Incomplete

s Satisfactory

N Needs Improvement

Achievement Grade

3
37
4
0

The achievement grade indicates the student"s progress at the

level at which he/she is presently working.

4
53
4
0

04

 96
 76

S S S S
S S S S

S S S S

