
For 2nd grade the standard for fact fluency in the Biloxi Public School District is 15 correct facts per minute when the assessment is in written form. Facts should be taught in an interrelated way which emphasizes the connection between addition and subtraction. Because subtraction facts are more difficult for students to master, teachers should not wait until students master addition facts before beginning to work on subtraction facts.
Each test will be given as a 3 minute timed test. The results are interpreted as follows:
	Number of Addition Facts within 20
 Correct in 3 minutes
	1st Nine Weeks
	Rubric

	45 or more
	Exceeds Standard
	4

	37 - 44
	Proficient
	3

	29 - 36
	Almost Proficient
	2

	28 or less
	Not Proficient
	1

	Number of Subtraction Facts Correct in 3 minutes
	2nd Nine Weeks
	

	45 or more
	Exceeds Standard
	4

	37-44
	Proficient
	3

	29 - 36
	Almost Proficient
	2

	28 or less
	Not Proficient
	1

	Number of Addition/Subtraction Facts Correct in 3 minutes
	3rd Nine Weeks
	

	45 or more
	Exceeds Standard
	4

	37 – 44
	Proficient
	3

	29 – 36
	Almost Proficient
	2

	28 or less
	Not Proficient
	1

	Fluently add and subtract within 100, Correct in 3 minutes
	4th Nine Weeks
	

	9-10
	Exceeds Standard
	4

	7-8
	Proficient
	3

	5-6
	Almost Proficient
	2

	4 or less
	Not Proficient
	1

Multiplication facts 0, 1, 2, 5, and 10 should be introduced in the 3rd nine weeks.
2.OA.2 Fluently add and subtract within 20 using mental strategies. By end of Grade 2, know from memory all sums of two one-digit numbers.
2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction.
[bookmark: _GoBack]Students should leave 2nd grade having a strong understanding of the relationship between addition and subtraction.
