
[bookmark: _GoBack]For Kindergarten the standard for fact fluency in the Biloxi Public School District is shown below. 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.
The results are interpreted as follows:
	Counting Within 5 Correct in 1 minute Orally
	1st Nine Weeks
	Rubric

	14 or more
	Exceeds Standard
	4

	11 – 13
	Satisfactory
	3

	9 – 10
	Needs Improvement
	2

	8 or less
	Unsatisfactory
	1

	Counting Within 10 using Ten Frames in 1 minute in written form
	2nd Nine Weeks
	

	14 or more
	Exceeds Standard
	4

	11 - 13
	Satisfactory
	3

	9 - 10
	Needs Improvement
	2

	8 or less
	Unsatisfactory
	1

	Number of Addition Facts within 5 in 2 minutes in written form
	3rd Nine Weeks
	

	14 or more
	Exceeds Standard
	4

	11 - 13
	Satisfactory
	3

	9 – 10
	Needs Improvement
	2

	8 or less
	Unsatisfactory
	1

	Number of Subtraction Facts within 5 Correct in 2 minutes in written form
	4th Nine Weeks
	

	14 or more
	Exceeds Standard
	4

	11 – 13
	Satisfactory
	3

	9 - 10
	Needs Improvement
	2

	 8 or less
	Unsatisfactory
	1

K.OA.5 Fluently add and subtract within 5.
Students fluent within add/subtract within 5 should move onto within 10.
Students should enjoy many different experiences with numbers throughout the year to garner a strong foundation of number sense.

