

OLYMPIAN HIGH SCHOOL – STUDENT BI-WEEKLY PROGRESS REPORT

For use every other Friday

Student	Period 1	Period 2	Period 3	Period 4	Period 5	Period 6	Period 7

Teacher signature or initial:							
ATTENDANCE – indicate dates absent this week	____, none	____, none	____, none	____, none	____, none	____, none	____, none
TARDIES – indicate dates tardy this week	____, none	____, none	____, none	____, none	____, none	____, none	____, none
CLASS WORK ASSIGNMENTS completed?	yes no	yes no	yes no	yes no	yes no	yes no	yes no
MATERIALS were brought to class?	yes no	yes no	yes no	yes no	yes no	yes no	yes no
TESTS & QUIZ GRADES are “C’s” or better?	yes no	yes no	yes no	yes no	yes no	yes no	yes no
HOMEWORK ASSIGNMENTS completed?	yes no	yes no	yes no	yes no	yes no	yes no	yes no
EFFORT, ATTITUDE, BEHAVIOR are appropriate?	yes no	yes no	yes no	yes no	yes no	yes no	yes no
EXTRA HELP has been requested by student?	yes no	yes no	yes no	yes no	yes no	yes no	yes no

<p>RESPONSIBILITY</p> <p>Student – to pick up form before Friday morning to give to each teacher at the beginning of every period.</p> <p>Teacher – to complete progress report.</p> <p>Parent – to be sure the progress report is brought home and provide appropriate consequences, either positive or negative.</p>	Comments:
	Pd 1
	Pd 2
	Pd 3
	Pd 4
	Pd 5
	Pd 6
	Pd 7