Proficient (blue)

SAMPLE
 Second Grade: Unit Two

	Mastery Objective
	Trial 1
	Trial 2
	Trial 3

	Given a 3-dimentional figure, I can:

count and explain the number and shape of the faces.
	
	
	

	Given a 3-dimentional figure, I can:

count the number of edges.

	
	
	

	Given a 3-dimentional figure, I can:

count the number of vertices.

	
	
	

	Given a 2-dimentional figure, I can categorize the shapes according to number of sides, vertices, and angles.

	
	
	

	I can name different polygons.
	
	
	

	I know what a polygon is because I can circle figures that are closed and have straight lines.
	
	
	

	I know the names of 3-dimentional figures.

(Challenge)
	
	
	

	I can identify right angles.

(Challenge)
	
	
	

	I can identify angles that are:

-greater than right angles.

-less than right angles.
	
	
	

	I can identify shapes that are symmetrical.
	
	
	

	I can draw the lines of symmetry on a shape.
	
	
	

	I can tell if a shape has been flipped or turned.

(Challenge)
	
	
	

Developing (yellow)

Minimal (red)

