	School District Name:
	     

	School District Address:
	     

	School District Contact Person/Phone #:
	     

	Progress Report on IEP Dated: from
	     
	to
	     
	

	
	
	
	
	

	Student Name:
	     
	DOB:
	     
	ID#:
	     

	

	INFORMATION FROM CURRENT IEP

	Goal #:
	     
	Specific Goal Focus:
	     

	Current Performance Level: What can the student currently do?

	     

	Measurable Annual Goal: What challenging, yet attainable, goal can we expect the student to meet by the end on this IEP period? How will we know that the student has reached this goal?

	     

	Benchmarks/Objectives: What will the student need to do to complete this goal?

	     

	PROGRESS REPORT INFORMATION

	Progress Report Date:
	     
	
	Progress Report #
	     
	of
	     

	

	Progress Reports are required to be sent to parents at least as often as parents are informed of their nondisabled children’s progress. Each progress report must describe the student’s progress toward meeting each annual goal.

	      
	
	
	
	
	

Use multiple copies of this form as needed.
	Massachusetts ESE/Progress Report/Individualized Education Program

	PR
	Page
	   
	of
	   

 (REVISED 11/06)

