GRADING PROCEDURESHandbook for Teachers

Revised July 16, 2018

Dr. Melinda Boone, Superintendent of Schools Dr. Kipp Rogers, Chief Academic Officer

Table of Contents

Philosophy	
General Guidelines	4
NPS Grading Scale: Grades 1-12	5
Means for Reporting Grades	6
Use of Grades	6
Assessment Methods & Strategies for Determining Grades Teacher Observations	
Student Products	7
Teacher-Made Tests/Quizzes	7
Posting of Grades	8
Grading Parameters	8
Pre-Kindergarten and Kindergarten Pre- Kindergarten	
Kindergarten	9
Kindergarten Portfolios	9
Informal Progress Reports	10
Art Grading Parameters	11
Business & Information Technology Grading Parameters	12
English Grading Parameters: Grades 1-5	13
English Grading Parameters: Grades 6-12	15
Family & Consumer Sciences Grading Parameters	16
Classical Language Grading Parameters (Latin)	17
Foreign Language Grading Parameters	18
Health & Medical Services Grading Parameters	19
History/Social Science Grading Parameters	20
Physical/Health Education Grading Parameters	22
Marketing Grading Parameters	23

Table of Contents

Mathematics Grading Parameters	24
Multimedia Production Grading Parameters	26
Music Grading Parameters	27
Science Grading Parameters – Elementary	28
Science Grading Parameters – Secondary	29
Technology/Trades & Industry/Agricultural Education Grading Parameters	31
Procedures Governing Make-up Work	32
Procedures Governing the Designation of Honor Students	33
Homework and Grading	34
Grading Exceptions	35

Philosophy

Students will attain academic proficiency as defined by local, state, national, and international standards. Students will have multiple opportunities to internalize and demonstrate their understanding of newly acquired information, skills, and processes that are tied to rigorous academic standards and powerful literacy.

The district grading procedures will form a foundation for consistent grading practices. Grades will accurately communicate what students have learned, and each student will be an active participant in learning and assessment processes. Teachers will use various assessments to evaluate the level of student proficiency and to assign grades according to district policy. Therefore, grading practices will be thoroughly understood by administrators, teachers, students and parents.

General Guidelines

All students will be held accountable for the Standards of Learning (SOL) and grades in a manner consistent with the guidelines set forth in this document.

Grades will be based on student achievement in a prescribed time frame. The classroom teacher is responsible for evaluating the academic performance of students and for determining grades. Teachers are expected to use a variety of methods in evaluating students. Teacher-made tests should be appropriate for the subject matter as well as for the age and/or maturity level of the students and should support the SOLs.

Special education students receiving instruction in the general education curriculum are graded as other students unless the IEP indicates alternative grading procedures.

Teachers will clearly describe and communicate (in writing) to both parents and students the criteria used to calculate grades. If a student believes that an error has been made, the student and/or parent may request a grade review.

- Teachers will follow district guidelines for computing quarterly grades. Teachers will follow district curriculum pacing guides.
- Grades will be posted in the electronic gradebook according to guidelines.

NPS Grading Scale: Grades 1-12

The following assessment scale will be used in evaluating and reporting student achievement in the academic skill areas:

Grade	100% Scale	GPA	Definition
Α	93-100	4.0	Designates the status of a student who consistently demonstrates a thorough understanding and skill application
A -	90-92	3.7	in the content area (e.g., SOL and curriculum objectives for the grade/course level).
B+	87-89	3.3	Designates the status of a student who demonstrates a high degree of understanding and skill application in the content
В	83-86	3.0	area (e.g., SOL and curriculum objectives for the grade/course level).
B-	80-82	2.7	
C+	77-79	2.3	Designates the status of a student who demonstrates a satisfactory understanding and skill application in the content
С	73-76	2.0	area (e.g., SOL and curriculum objectives for the grade/course level).
C-	70-72	1.7	
D+	67-69	1.3	Designates the status of a student who needs significant practice and instructional experiences to acquire the
D	64-66	1.0	knowledge of basic content and skills specified in the content area (e.g., SOL and curriculum objectives for the grade/course level).
Е	63 and below	0.0	Designates the status of a student who has not demonstrated the basic knowledge of content and/or skills specified and requires additional practice and instructional experiences in order to succeed (e.g., SOL and curriculum objectives for the grade/course level).

Means for Reporting Grades

Grades will be reported periodically throughout the school year to denote student achievement. Academic grades will reflect student learning/performance in a content area. Work and behavior habits will be reported separately from achievement grades. Teachers will be responsible for providing students and parents with the written criteria by which academic performance will be assessed. This will be provided at the beginning of each year, project, and/or course. Parents can also monitor their student's performance in core content areas electronically through the online gradebook. Additionally, grades will be provided by teachers on a regular basis throughout the instructional process. Grades will be provided on report cards and on informal progress reports as outlined below:

- **Kindergarten**: Students receive 4 report cards per year.
- ➤ Grades 1 5: Students receive 4 informal progress reports and 4 letter-grade report cards.
- ➤ Grades 6 8: Students receive 4 informal progress reports and 4 letter-grade report cards.
- ➤ Grades 9 12: Students receive 4 interim evaluations and 4 letter-grade report cards.

Use of Grades

Grades will not be used to punish or reward students but to reflect student learning. Academic grades will be used to:

- Communicate the teacher's assessment of a student's knowledge of and proficiency in a subject
- Provide a record of student achievement over time
- > Serve as part of the criteria for student promotion to the next grade level
- Provide information for advisement and counseling regarding future course/program selection
- > Provide criteria for honor roll selection
- Provide course credit
- Derive student GPA

Work and behavior assessments will be used to:

- Provide a record of attendance/punctuality, respect for authority, and compliance with school rules
- Provide a record of student preparedness and task performance
- ➤ Align work-related skills to character education
- Provide employers with a broad picture of student performance

Assessment Methods & Strategies for Determining Grades

Performance expectations should be made clear at the beginning of instruction and remain consistent throughout the teaching and learning process. Students' grades are an accurate representation of content mastery only. Grades should be impartial and represent a teacher's professional judgment of performance.

Curriculum guides and companion documents provide assessment and measurement suggestions for evaluating student progress. Evaluation information should be gathered by teachers on a regular basis from a variety of sources to determine a student's level of learning and mastery. The following strategies have proven successful in assessing student performance:

Teacher Observations:

Recording instruments which can assist teachers in systematic, focused data collection on student performance should include but not be limited to:

Anecdotal notes Rubrics/Scoring Guides Checklists

Journal Entries Reading/Writing Portfolios Interviews/Conferences

Running Records Content Portfolios

Student Products:

A performance portfolio which includes samples of student work can show gradual or marked improvement or decline in progress. Samples could include, but not be limited to:

Projects Content Portfolio Presentations Writing Samples Videos Math Applications Journal/Sketchbook Work Samples

Drawings Non-linguistic representation

Teacher-Made Tests/Quizzes:

Both tests and quizzes can provide valuable feedback for making instructional decisions and assessing student progress. Quizzes alert teachers to student readiness for further instruction and/or the need for re-teaching. Formative assessments should focus on the mastery of instructional objectives that have been taught.

Instructional programs or texts that provide ready-made tests should be screened carefully to ensure that they are in line with district curriculum and instructional objectives. Some of these tests may require modification before they can be used to accurately and effectively measure what has been taught.

Posting of Grades

<u>Elementary Level</u> – A <u>minimum</u> of 1 to 2 posted grades per current content every week – not including homework. However, the monitoring of the number and posting of grades will be at the discretion of the building principal.

<u>Secondary Level</u> – A <u>minimum</u> of 1 to 2 posted grades per content every week – not including homework. However, the monitoring of the number and posting of grades will be at the discretion of the building principal.

Homework will be reviewed, marked, and returned within a reasonable period of time (not to exceed **two days** for elementary students and **two to three class periods/meetings/blocks** for secondary).

Building administrators will monitor and give feedback to teachers about their grading practices. The expectation is that grades for assigned work will be posted in a timely manner and that the grades will represent quality work.

Final Grades will be based on a numerical average and fractional grades calculated to the benefit of the student (.5 and above rounded to next higher point).

Grading Parameters

To ensure that grades awarded to students are equitable and consistent across the district content grading parameters are used. The rationale for these parameters is for teachers to use a variety of assessments that promote higher levels of thinking while engaging students in meaningful learning activities

Please note that the examples provided for some categories are intended to be a representative sample only and are not all-inclusive. You may have other examples that fit each category. You are not required to have work samples for every possible example; however, there should be enough work samples to reflect performance accurately in the category as a whole. If you need clarification or assistance contact your principal.

Content coordinators, in collaboration with teacher leaders and department chairs, annually review and update the parameters and weights for assessing student achievement.

PLEASE NOTE: NPS District Common Formative Assessments **ARE NOT** to be calculated into interim, quarterly, or final grades.

Pre-Kindergarten and Kindergarten

Pre-Kindergarten

Pre-kindergarten parents receive a **Prekindergarten Parent Conference Form** in the fall, spring, and at the End-of-Year reflecting progress in the following areas:

- Initiative
- Social Relations
- Creative Representation
- Music and Movement
- Language and Literacy
- Mathematics and Science

Kindergarten

The following assessment codes will be used to evaluate and report student achievement in the academic skill areas:

M	Mastered	The student has successfully demonstrated the skill at least three separate times.
P	Progressing	The student has been introduced to theskill and is still learning and/or practicing. The skill has not yet been evaluated formastery.
N	Needs Improvement	The student has been introduced to the skill and is experiencing difficulty which requires additional assistance.
/	Not Yet Introduced	This skill has not yet been introduced to the child at this time.

The following assessment codes will be used in evaluating and reporting student achievement in the social skills/work habits areas:

S	Satisfactory	The student demonstrates an understanding of the skill and applies it appropriately.
N	Needs Improvement	The student demonstrates some understanding of the skill but applies it inconsistently.
U	Unsatisfactory	The student is not able to apply the skill.

Kindergarten Portfolios

<u>Reading</u>: Teachers will keep e-Portfolio current and communicate the progress with parents. By the end of the year, students must be at an **Independent DRA Level 4.**

<u>Writing</u>: Teachers must place an analytically scored writing sample in portfolio folders each quarter. The other two writing samples go home for parents to review and return. By the end of the year, the students must be at **Stage 3/Phonetic Developmental Stage Benchmark**.

Teachers will follow the NPS Guide to Reading and Writing Instruction and Assessment Document for all portfolio details and parameters.

Informal Progress Reports

Grades 1-2

The assessment codes listed below will be used for the **Informal Progress Report** for **Grades 1-2** and for evaluating and reporting student achievement in the Work-Related Skill Performances. **Note**: These codes are also to be used on the elementary level to assess Physical Education, Music, and Art.

- **O Outstanding--**The student demonstrates high performance.
- **V Very Good--**The student demonstrates above average performance.
- **S Satisfactory--**The student demonstrates average performance.
- **N Needs Improvement--**The student demonstrated below average performance.
- **U Unsatisfactory--**The student demonstrates unacceptable performance.

Grades 3-12

Grades 3-12 will use the previously stated **A, A-, B+, B, B-, C+, C, C-, D+, D, or E** assessment codes for the Informal Progress Report.

 Quarter 1:
 22.5%

 Quarter 2:
 22.5%

 Quarter 3:
 22.5%

 Quarter 4:
 22.5%

Course Final Exam 10.0%

100%

^{*}Middle and high school credit-bearing classes are all full-year courses. The grading parameters listed below indicate the percent worth for different grading categories. The total worth for combined categories per quarter will equal 100%. Each of the four quarter will equal 22.5% of the total grade for the end of the completed course. The final exam, required for credit-bearing courses, will total 10% of the final grade.

Art Grading Parameters

All K-12 art students will use sketchbook processes and keep a sketchbook/journal and portfolio. In grades K-5, individual grades are not assigned to weighted grade categories. All grades are of equal weight. Each 9-weeks the quarter grade should include grades from each category. All students in credit bearing art classes will take a final exam at the end of the year. Portfolio submissions (such as IB or AP) may count as part or all of the performance.

count as part or all of the performance. Elementary			
Category	Weight	Examples	
Sketchbook, Class Work, And Projects	100% All grades are of equal weight	Sketchbook: Observational drawings Warm ups Thumbnails and preparatory sketches Notes, reflections, research, technical exercised written responses Independent development of ideas Class Work: Productivity (not participation or behavior) based on the 8 studio habits of mind* Intermediate progress on project requirements, performance goals or project benchmarks Projects: Final performance assessment for a completed assignment	
	Middle and High	gh School	
Category	Weight	Examples	
		Observational drawingsWarm ups	
Sketchbook	25%	 Warm ups Thumbnails and preparatory sketches Notes, reflections, research, technical exercises and written responses of independent development of ideas 	
Sketchbook Classwork	25%	 Thumbnails and preparatory sketches Notes, reflections, research, technical exercises and written responses of independent development of ideas Productivity (not participation or behavior) based on the 8 studio habits of mind* Intermediate progress on project requirements, performance goals or project benchmarks 	
		 Thumbnails and preparatory sketches Notes, reflections, research, technical exercises and written responses of independent development of ideas Productivity (not participation or behavior) based on the 8 studio habits of mind* Intermediate progress on project requirements, performance goals or project 	
Classwork	25%	 Thumbnails and preparatory sketches Notes, reflections, research, technical exercises and written responses of independent development of ideas Productivity (not participation or behavior) based on the 8 studio habits of mind* Intermediate progress on project requirements, performance goals or project benchmarks Final performance assessment 	

Business & Information Technology Grading Parameters

Grade 6 - 12		
Category	Weight	Examples All students should be provided multiple opportunities for success. The items below are examples only and are not an exhaustive list for each category.
Classwork/ Lab work	30%	 Warm-Up / Exit Tickets Group Activities, Independent practice Simulations, Hands-on labs Journal Writing, Presentations Class Discussions
Tests	30%	 Performance Based (Hands-on) Unit Tests (Culminating) Oral Presentations Internship / Clinical Evaluations
Homework	10%	 Review / Study Guides Current Events Research Online Practice Drills Reinforcement lessons
Quiz / Alternative Assessments or Assignments	20%	 Project-Based Activities Research- Based Activities (ex: PowerPoint presentations, reports, etc.) Skills Acquisition Labs Portfolios / Workplace Activities Oral Presentations
Final Exams	10%	 Comprehensive assessment of skills and knowledge Performance assessment Oral exam, Written exam Timed Keyboarding test Presentation

English Grading Parameters

*See SchoolNet for activities to support instruction for 5 Reading Dimensions		
Grades 1-2 Reading		
Category	Weight	Examples
Tests	35%	Every weekMonthly, unitFormative Assessments
Classwork/Participation	25%	Practice activitiesWritten ResponsesIndependent activities
Alternative Assessments*	40%	 Activities centered around five reading dimensions: phonics, phonemic awareness, vocabulary, fluency, & comprehension Journal writing Prompt responses Presentations Projects Graphic organizers
		Grade Level Word StudyComprehension and Vocabulary
	G	rades 3-5 Reading
Category	Weight	Examples
Tests	35%	 Every week Monthly, unit Formative Assessments
Homework	5%	Practice activities
Alternative Assessments	35%	 Journal writing Prompt responses Oral presentations Projects Graphic Organizers Grade Level Word Study Comprehension and Vocabulary
Classwork/Participation	25%	Practice activitiesWritten ResponsesIndependent activities

Grades 1-5 Writing		
Category	Weight	Examples
Tests	15%	Weekly, Every other weekMonthly, unitGrammar tests
3 Compositions	60%	Composition Evaluations
Classwork/Participation	10%	Practice activities
Alternative Assessments	15%	 Journal writing Prompt responses Oral presentations Projects Quizzes

^{**}See Guide to Reading and Writing Assessment and Instruction for diagnostic test administration (3Portfolio components) for grades K-3

English Grading Parameter

Grades 6 – 8 English/Reading

Category	Weight	Examples
Test/*Essays	35%	 Weekly, every other week, monthly, unit, *unit scored compositions, etc.
Homework	10%	Practice activities
Class Assignments	30%	 Entrance/Exit Slips, Pre-reading and Pre- writing activities, Pair-Share/Whole and Small group discussion Comprehension activities, Unit/Skill Quizzes, Editing/Revision Practice, Daily classroom activities
Alternative Assessments	25%	 Journal writing, Prompt responses, Oral presentations, summaries
	Gr	ades 9 - 12 English
Category	Weight	Examples
Test/*Essays	30%	Weekly, every other week, monthly, unit, *scored compositions, etc.
Homework	10%	Practice activities
Class Assignments	25%	Daily activities completed during the classroom block
Alternative Assessments	25%	 Journal writing, Prompt responses, Oral presentations, Summaries
Final Exam	10%	Final course assessment
		English AP / IB / Pre-IB
Catego		Weight
Unit Tests		30%
Essays (FRQs/DBQs)		30%
Assignments		15%
Quizzes		15%
Final Exam		10%

Family & Consumer Sciences Grading Parameters

Grade 6 - 12		
Category	Weight	Examples All students should be provided multiple opportunities for success. The items below are examples only and are not an exhaustive list for each category.
Classwork/ Lab work	30%	 Warm-Up / Exit Tickets Group Activities, Independent practice Simulations, Hands-on labs Journal Writing, Presentations Class Discussions
Tests	30%	 Performance Based (Hands-on) Unit Tests (Culminating) Oral Presentations Internship / Clinical Evaluations
Homework	10%	 Review / Study Guides Current Events Research Online Practice Drills Reinforcement lessons
Quiz / Alternative Assessments or Assignments	20%	 Project-Based Activities Research- Based Activities (ex: PowerPoint presentations, reports, etc.) Skills Acquisition Labs Portfolios / Workplace Activities Oral Presentations
Final Exam	10%	Final testsFinal oral presentations

Classical Language Grading Parameters (Latin)

Category	Weight	Examples*
Homework	10%	Assignments that are checked for completion rather than accuracy
Class Work/Participation	35%	 Daily practice-culture, vocabulary, structure Listening/reading comprehension practice/activities Speaking activities/practices Warm-ups/sponge activities Partner/group practice/activities Workbook/board work Culture activities Translation Foreign Language Week assignments/posters Grammar/culture/vocabulary games
Alternative Assessments	20%	 Formative assessments Quizzes Listening/Reading comprehension assessments Speaking assessments Writing/draft writing assessments Dictations Essays Skits and dialogues Partner/group activities Cultural activities/assessments Translation assessments Projects/draft projects assignments
Tests	25%	 Summative assessments Unit tests Projects/presentational assessments Listening/reading comprehension assessments Integrated performance assessments Timed writings Dictations Translation assessments Essays
Final Exam	10%	Final Assessment

^{*}The examples listed are intended to be a representative sample only and are not all inclusive. You may have other examples that fit each category. You are not required to have work samples for every possible example; however, there should be enough work samples to reflect performance accurately in the category as a whole.

Foreign Language Grading Parameters

Category	Weight	Examples*
Homework	10%	Assignments that are checked for completion rather than accuracy
Classwork/Participation	35%	 Daily practice-culture, vocabulary, structure Listening/reading comprehension practice/activities Speaking activities/practices Warm-ups/sponge activities Partner/group practice/activities Workbook/board work Culture activities Translation Foreign Language Week assignments/posters Grammar/culture/vocabulary games
Alternative Assessments	20%	 Formative assessments Quizzes Listening/Reading comprehension assessments Speaking assessments Writing/draft writing assessments Dictations Essays Skits and dialogues Partner/group activities Cultural activities/assessments Translation assessments Projects/draft projects assignments
Tests	25%	 Summative assessments Unit tests Projects/presentational assessments Listening/reading comprehension assessments Integrated performance assessments Timed writings Dictations Translation assessments Essays
Final Exam	10%	Final Assessment

^{*}The examples listed are intended to be a representative sample only and are not all inclusive. You may have other examples that fit each category. You are not required to have work samples for every possible example; however, there should be enough work samples to reflect performance accurately in the category as a whole.

Health & Medical Services Grading Parameters

Grade 6 - 12				
Category	Weight	Examples All students should be provided multiple opportunities for success. The items below are examples only and are not an exhaustive list for each category.		
Classwork/ Lab work	30%	 Warm-Up / Exit Tickets Group Activities, Independent practice Simulations, Hands-on labs Journal Writing, Presentations Class Discussions 		
Tests	30%	 Performance Based (Hands-on) Unit Tests (Culminating) Oral Presentations Internship / Clinical Evaluations 		
Homework	10%	 Review / Study Guides Current Events Research Online Practice Drills Reinforcement lessons 		
Quiz / Alternative Assessments or Assignments	20%	 Project-Based Activities Research- Based Activities (ex: PowerPoint presentations, reports, etc.) Skills Acquisition Labs Portfolios / Workplace Activities Oral Presentations 		
Final Exam	10%	May include standardized tests for competency or certification		

History/Social Science Grading Parameters

Grades 1-2			
Category	Weight	Examples	
Unit Assessments	30%	Weekly, every other week, monthly, unit	
Classwork	40%	 Teacher modeled/mentored writing prompts Text-based questions Journal writing Formative assessments Daily warm-ups Vocabulary activities Computer based programs Essential Skills-based activities (SOL.1a – j) 	
Alternative Assessments	30%	 Independent writing prompts Essential Skills Activities (Grade 2: SOL.1j) Performance Based Assessments Individual/Group Oral presentations 	
	Grad	des 3-5	
Category	Weight	Examples	
Unit Assessments	30%	Weekly, every other week, monthly, unit	
Quizzes	10%	Formative Assessments	
Homework	5%	 Out of Class Assignments Reinforcement of Concepts Class Preparation 	
Classwork	30%	 Response to Writing Prompts Text-based questions Journal writing Formative assessments (non-quizzes) Daily warm-ups Vocabulary activities Computer based programs Essential Skills-based activities (SOL.1a – i) 	
Alternative Assessments	25%	 Essays Research Papers/Assignments Oral presentations Performance Based Assessments Individual/Group Essential Skills-based activities (SOL.1j) 	

Grades 6-8			
Category	Weight	Examples	
Unit Assessments	35%	 Unit Assessments Performance Based Assessments Projects Oral presentations Research papers 	
Homework	10%	 Out of Class Assignments Reinforcement of concepts Class Preparation 	
Class Assignments	30%	 Application activities Journal writing Daily warm-ups Daily assessments (exit tickets) Essential Skills-based activities (SOL.1a – j) 	
Quizzes/Essays	25%	 Daily formative assessments Extended Writing Activities (DBQs, Free response, short answer, etc.) 	

Grades 9-12/End-of-Course			
Category	Weight	Examples	
Assessments	30%	 Unit Assessments Performance Based Assessments Projects Oral presentations Research papers 	
Homework	10%	 Out of Class Assignments Reinforcement of concepts Class Preparation 	
Class Assignments	25%	 Application activities Journal writing Daily warm-ups Daily assessments (exit tickets) Essential Skills-based activities (SOL.1a – j) 	
Quizzes/Essays	25%	Daily formative assessmentsExtended Writing Activities (DBQs,)	
Final Exam	10%	Final semester assessment	

History/Social Science AP / IB / Pre-IB		
Category	Weight	
Unit Tests	30%	
Essays (FRQs/DBQs)	30%	
Assignments	15%	
Quizzes	15%	
Final Exam	10%	

Physical/Health Education Grading Parameters

Physical/Health Education Grading Parameters Grades 1-5 Physical Education			
Grades 1-3 Physical Education			
Category	Weight	Examples	
Motor Skill Development	20%	 Locomotor/non-locomotor skills/manipulative skills 	
Anatomical Basis of Movement	20%	 Applying pathways/levels/temp/force/direction during activities 	
Fitness Planning	20%	 Warm-up, fitness development (heart rate, breathing rate) 	
Social Development	20%	 Cooperation, good sportsmanship, responsibility during activities 	
Energy Balance	20%	 Establish and maintaining an active lifestyle through physical, health, and safety education activities 	
Gi	rades 6-10 Physical a	nd Health Education	
Category	Weight	Examples	
Physical Education		50% of the Total HPE Grade	
Physical Education Performance	25% of the PE Grade	 Sports Skills (basketball, volleyball, etc.) Portfolio Fitness Development (aerobic, strength, etc.) 	
Physical Education Participation	25% of the PE Grade	 Proper Attire Sports Skills Team Sports Individual Sports Lead-up Games Fitness Activities Fitness Testing 	
Health Education		50% of the Total HPE Grade	
ricaltii Luutatioii			
Health Quiz/Test	20%	Weekly, chapter, unit	
	20%	 Weekly, chapter, unit Unit questions Chapter reviews Writing Oral presentations Projects Concept maps Discussion Reading activities 	
Health Quiz/Test		 Unit questions Chapter reviews Writing Oral presentations Projects Concept maps Discussion 	

Marketing Grading Parameters

Warketing Grading Parameters				
Grade 6 - 12				
Category	Weight	Examples All students should be provided multiple opportunities for success.		
		The items below are examples only and are not an exhaustive list for each category.		
Classwork/ Lab work	30%	 Warm-Up / Exit Tickets Group Activities, Independent practice Simulations, Hands-on labs Journal Writing, Presentations Class Discussions 		
Tests	30%	 Performance Based (Hands-on) Unit Tests (Culminating) Oral Presentations Internship / Clinical Evaluations 		
Homework	10%	 Review / Study Guides Current Events Research Online Practice Drills Reinforcement lessons 		
Quiz / Alternative Assessments or Assignments	20%	 Project-Based Activities Research- Based Activities (ex: PowerPoint presentations, reports, etc.) Skills Acquisition Labs Portfolios / Workplace Activities Oral Presentations 		
Final Exams	10%	Comprehensive year-end exam		

Mathematics Grading Parameters

Grades 1-2			
Category	Weight	Examples	
Test	25%	MonthlyNine-WeeksUnit Test	
Quizzes	15%	Daily Math Review QuizUnit Quiz	
Alternative Assessments	30%	 Performance based Exit-slips Oral assessments Interactive Notebooks 	
Classwork	30%	Independent ActivitiesExit slips	
	Grade	3-5	
Category	Weight	Examples	
Tests	30%	MonthlyNine-WeeksUnit Test	
Quizzes	20%	Daily Math Review QuizUnit Quiz	
Alternative Assessments	20%	 Performance based Exit-slips Oral assessments Interactive Notebooks 	
Classwork	25%	Independent ActivitiesExit slips	
Homework	5%	Practice Activities	

Grades 6-8				
Category	Weight	Examples		
Tests	30%	MonthlyNine-WeeksUnit Test		
Quizzes	20%	Daily Math Review QuizUnit Quiz		
Alternate Assessments	15%	Performance basedExit-slipsInteractive Notebooks		
Classwork	25%	Independent ActivitiesExit-slips		
Homework	10%	Practice activities		
	Grade	es 9-12		
Category	Weight	Examples		
Tests	25%	MonthlyNine-WeeksUnit Test		
Quizzes	20%	Daily Math Review QuizUnit Quiz		
Alternative Assessments	15%	Performance basedInteractive NotebooksExit-slips		
Classwork	20%	Independent ActivitiesExit-slips		
Homework	10%	Practice Activities		
Final Exam	10%	Final year-end assessment		
AP / IB / Pre-IB				
Category		Weight		
Unit Tests		30%		
Essays (FRQs/DBQs)		30%		
Assignments		15%		
Quizzes		15%		
Final Exam		10%		

Multimedia Production Grading Parameters

Grades 6-12			
Category	Weight	Examples	
Classwork	70%	In-class performanceTechnical exercisesCare of equipment	
Homework	10%	Practice activities	
Alternative Assessments	20%	 Application activities Projects/Intermediate progress on project Tests 	

Music Grading Parameters

IVIUSIC Grading Parameters Grades 1-4				
Category	Weight	Examples		
Singing	25%	Call and responsePitch matchingIntonation		
Listening	25%	Guided listening		
Moving	25%	Form based creative movement		
Playing	25%	 Instrument performance-rhythmic and melodic 		
	Grades 5-12			
Category	Weight	Examples		
Technical Skill	25%	 Comprehension of musical symbols and terms Breath control Phrasing, fingering, response to musical direction (conducting) 		
Musical Disciplines	25%	 Proper posture Care of equipment/instruments Engagement in rehearsal Instrument specific performance qualities Independence of part 		
Performance Assessment	40%	 In-class performance School assemblies Winter/spring concerts VBODA/VMEA district performance assessment 		
Written Assessment	10%	 Quizzes and tests Reports Part writing Musical direction 		

Science Grading Parameters - Elementary

Grades 1-2		
Category	Weight	Examples
Assessments	30%	Every other week, Monthly, Unit, Non- diagnostic
Alternative Assessments	40%	 Inquiry-based experiments, lab investigations Science Fair components Models, Projects Engineering Design Briefs Problem/Project-based Learning tasks Oral presentations
Classwork	30%	 Independent science writing prompts Formative Assessments Daily Review/Warm Up Responses to text-based questions Vocabulary activities Computer-based program activities
Grades 3-5		
Category	Weight	Examples
Assessments	30%	 Every other week, Monthly, Unit, Non- diagnostic
Alternative Assessments	30%	 Inquiry-based experiments, lab investigations Science Fair components Models, Projects Engineering Design Briefs Problem/Project-based Learning tasks Oral presentations
Quizzes	10%	Formative Assessments
Classwork	25%	 Independent science writing prompts Formative Assessments (non-quizzes) Daily Review/Warm Up Responses to text-based questions Vocabulary activities Computer-based program activities
Homework	5%	 Out of Class Assignments Reinforcement of Concepts Practice activities Class Preparation

Science Grading Parameters – Secondary

Grades 6-8		
Category	Weight	Examples
Assessments	30%	 Test (Unit, every other week, Non- diagnostic, CFAs, Mock SOL)
Alternative Assessments	25%	 Inquiry-based experiments, lab investigations Practicum, Formal lab reports Models, Projects Science writing prompts, Writing integration, Journal writings, Essays Computer-based program activities, Web Quests Oral presentations of science concepts
Quizzes	10%	Formative Assessments
Classwork	25%	 Formative Assessments (non-quizzes) Daily warm up Responses to text-based questions Vocabulary activities Computer-based program activities
Homework	10%	 Out of Class Assignments Reinforcement of Concepts Practice activities Class Preparation

Grades 9-12/End-of-Course		
Category	Weight	Examples
Assessments	20%	Test (Unit, Non-diagnostic, CFAs, Mock SOL)
Alternative Assessments	25%	 Inquiry-based experiments, lab investigations Practicum, Formal lab reports Models, Projects Science writing prompts, Writing integration, Journal writings, Essays Computer-based program activities, Web Quests Oral presentations of science concepts
Quizzes	15%	Formative Assessments
Classwork	20%	 Formative Assessments (non-quizzes) Daily warm up Responses to text-based questions Vocabulary activities Computer-based program activities
Homework	10%	 Out of Class Assignments Reinforcement of Concepts Practice activities Class Preparation
Final Exam	10%	● Final Exam

Science AP / IB / Pre-IB		
Category	Weight	
Unit Tests	30%	
Essays (FRQs/DBQs)	30%	
Assignments	15%	
Quizzes	15%	
Final Exam	10%	

Technology/Trades & Industry/Agricultural Education Grading Parameters

Grade 6 - 12			
Category	Weight		Examples should be provided multiple opportunities for success. ow are examples only and are not an exhaustive list for each category.
Classwork/ Lab work	30%	GrouSimuJourr	n-Up / Exit Tickets p Activities, Independent practice lations, Hands-on labs nal Writing, Presentations Discussions
Tests	30%	UnitOral	ormance Based (Hands-on) Tests (Culminating) Presentations nship / Clinical Evaluations
Homework	10%	CurreReseOnlir	ew / Study Guides ent Events arch ne Practice Drills forcement lessons
Quiz / Alternative Assessments or Assignments	20%	Rese repoSkillsPortf	ect-Based Activities arch- Based Activities (ex: PowerPoint presentations, arts, etc.) Acquisition Labs folios / Workplace Activities Presentations
Final Exam	10%	Final Exam	
ALL AP / IB / Pre-IB Category Weight			
Unit Tests			30%
Essays (FRQs/DBQs)			30%
Assignments			15%
Quizzes			15%
Final Exam			10%

Procedures Governing Make-up Work

All graded assignments will be assigned a numerical grade and will be entered into the electronic gradebook with "Inc" or "Mi" placed in the grade book for any incomplete or missing assignments. Teachers are expected to provide multiple opportunities for students to make-up assignments to avoid assigning zeroes. Principals will ensure these opportunities are provided for all students.

- Students are fully responsible for completing any incomplete or missing assignments (i.e., course assignments, tests, projects and other related work). Teachers are fully responsible for providing the incomplete or missing assignments to the students.
- 2. Students have a maximum of 10 (ten) school days to make-up incomplete or missing work. However, the period of time allowed to make-up work may be extended at the discretion of the principal working with the teacher.
- Teachers will communicate (via telephone, e-mail, or in writing) with students and/or parent/guardian regarding incomplete work, missing assignments, or unsatisfactory course/class work.
- 4. Make-up work completed within the required time frame will be graded and recorded in the grade book by teachers without penalty to students.
- 5. After 10 days, if work is not completed the (Inc) or (Mi) will become a zero grade (0). It is expected that students will make-up incomplete or missing assignments. An incomplete (Inc) or missing (Mi) may not be given as a final grade.

Procedures Governing the Designation of Honor Students

The following procedures should be used in identifying honor roll students and honor graduates in Norfolk Public Schools. These regulations should be applied to <u>all</u> students participating in an approved program of studies.

"A" Honor Roll

Students with grades of "A" or "A-" in all subjects in elementary and middle school and in all credit-bearing courses in senior high school should be placed on the "A" Honor Roll.

"B" Honor Roll

Students with grades of **A**, **A**-, **B**+, **B**, **B**- in all subjects in elementary and middle school and in all credit-bearing courses in high school should be placed on the "B" Honor Roll.

"B Average" Honor Roll

Students with a grade point average of 3.0 with no grade below a **C**- should be placed on the "B" Average Honor Roll.

Honor Graduate

Students must have a minimum grade point average of 3.0 or above to be designated an Honor Graduate.

Homework and Grading

Homework is required at all levels and is assigned a minimum of four nights a week. However, in some content areas homework may not be appropriate. Because homework is an extension of class assignments at an independent level, students should be held accountable for completing homework assignments and given credit for fulfilling the required tasks. Homework should be reviewed, marked, and returned within a reasonable period of time (not to exceed **two days** for elementary students and **two to three class periods/meetings/blocks** for secondary). Homework assignments should be reasonable in length, academically based, and meaningful to student learning. Assignments should not be "busy work".

All homework will be counted. Because of the variety of assignments that may be included as homework, some homework assignments may receive grades and some may receive checks for completion. The way in which homework is evaluated will be based on teacher discretion and should be clearly communicated to parents and students. In order to ensure that grading and accounting for homework assignments will be consistent across the district the following have been developed:

GRADES K-2

Homework will be assigned in accordance with School Board Policy and accounted for but will not be given a letter grade or be used in calculating content grades. Teachers are to use the "Work Related Skill Performance" area of the report card to note a concern or need for improvement.

GRADES 3-5

Homework will be assigned, in accordance with School Board Policy, and students will be held accountable for homework assignments. Teachers will maintain records of homework assignments (e.g., grades and/or frequency of completion). Homework in a particular content area will be included in calculating that content area grade for a 9- week period, and will represent between 5-10% of the 9-week grade. Teachers will also use the "Work Related Skill Performance" area of the report card to note a concern or need for improvement.

Middle / High School

Homework will be assigned, in accordance with School Board Policy, and students will be held accountable for homework assignments. Teachers will maintain records of homework assignments (e.g., grades and/or frequency of completion) Homework in a particular content area of course will be included in calculating that specific grade for the 9-week period and will represent between 5-10% of the 9-week grade. Teachers will also use the "Recommendation Codes" area of the report card to note a concern or need for improvement.

Grading Exceptions

Exceptions:

Certain students with disabilities have **Individual Education Plan (IEP)** teams who have determined that they will be graded according to their progress toward meeting their IEP goals.

English Learners (formerly referred to as ESL or LEP students)

Once **English Learners** (**ELs**) have been determined to be English proficient enough to earn an A, B, C, or D in the content areas, grades should be given using the same criteria required of all students.

However, as long as the level of English proficiency prohibits progress in the content areas, English Learners should be given an "L" (no grade/ESL student) rather than a traditional letter grade. In any case, a student's lack of English proficiency should not be the sole reason a student earns a failing grade.

An ELs proficiency level on the ACCESS for ELLs © test can be used as a **guideline** for determining which type of grade to assign.

English Proficiency Levels (1-5) based on the WiDA ACCESS for ELLs© Test	Guideline for assigning letter grades or "L"
ELs at Levels 1 and 2	Can <i>generally</i> be expected to earn an "L" in their core content courses, but could feasibly earn regular letter grades (A, B, C, etc.) in Math courses or performance based courses such as Music, Physical Education and Art if appropriate accommodations and instructional support is provided.
ELs at level 3	Should be able to earn at least a passing letter grade (D) if the following has a occurred: a. The teacher as engaged the student and appropriate accommodations and scaffolds to instruction have been provided b. The student has attended class and attempted work c. The student is able to demonstrate understanding of content in non-linguistic ways
ELs at levels 4 and 5	Can <i>generally</i> be expected to earn regular letter grades.

<u>High School ELs and Grading:</u> High school teachers need to be particularly judicious when assigning an "L" to a student. An "L" earns the student NO credit for the course.

Placement of Newly Enrolled English Learners:

<u>Kindergarten-Grade 5:</u> English Learners at proficiency levels 1 and 2 will be placed at a grade level as indicated by his/herage.

Grade:	If by October 31 the student's age is:
Kindergarten	5
Grade 1	6
Second 2	7
Grade 3	8
Grade 4	9
Grade 5	10

<u>Middle School:</u> English Learners at proficiency levels 1 and 2 will be placed at a grade level as indicated by his/her age.

<u>Grade</u>	If by October 31 the student's age is:
Grade 6	11
Grade 7	12
Grade 8	13

<u>High School</u>: When transcripts are not available, LEP students will be placed initially in grade 9. This will give them sufficient time to learn English and accumulate the credits required for graduation. They may be promoted to a higher grade upon evidence of progress or receipt of transcripts. Otherwise, promotion will be determined using the same criteria used for all other students.

Frequently, immigrant and refugee students are unable to provide student records or transcripts. Their placement should be made using the guidelines noted above and information pertaining to previous schooling provided by the student or parent/guardian. Adjustments in placement can be made after the student has spent time in class. If you need clarification or assistance contact your principal.