

DEKALB COUNTY SCHOOL DISTRICT GRADING PROTOCOL

Student grades are expected to reflect an appropriate amount of assessments. There should be a balance of grades in each category based on the units of study.

Four Components with Sub-Categories	K-5	6-8	9-12
<i>Pre-Assessments Prior to Learning (Formative Assessments)</i>			
Formal or Informal Pre-Assessments	0%		
Engaging Performance Scenarios (Standards-Based Scoring Rubric 4-3-2-1)			
<i>Assessments During Learning</i>			
Skills Assessment (Warm-Up)	25%		
Quiz			
Projects			
<i>Guided, Independent, or Group Practice</i>			
Classwork	45%		
Project or Performance			
Homework			
<i>Summative Assessments or Assessments of Learning</i>			
Formal Post-Assessment Test	30%		
Culminating Project or Performance			
Final or Culminating Exam			
TOTAL	100%		

NOTE: If the course requires an End-of-Course assessment (EOC), the EOC will weigh 20% of the student's final grade. The remaining 80% of the student's grade is determined by the final average in the course.

GRADING PROTOCOL DEFINITIONS

Classwork – a student or group directed independent practice on the standards.

Examples include: skills block, center work, station work, textbook lessons, framework activities, scavenger hunt, etc.

Classroom Discourse – whole-class and/or group discussions in which students talk about math to reveal a deeper level of understanding and their thinking process.

Examples include: skilled questioning, sharing student work, etc.

Composition – a formal writing, which includes an introduction, body, and conclusion.

Culminating Project – a student's demonstration of his/her academic knowledge at an expressed period of time.

Debate/Discussion – an organized discussion or formal exchange of opinion.

Dressing Out – wearing appropriate attire that allows safe and effective movement during the activity, including appropriate footwear.

Final or Culminating Exam – an exam administered at the end of an academic term.

Formal Post Assessment – a test given to students after the completion of a unit or instructional program. It is often given in conjunction with a pre-assessment to measure student achievement and the effectiveness of the program.

Formative Assessment Lesson – lessons for formative assessment, some focused on developing math concepts, others on non-routine problem solving.

Source: <http://map.mathshell.org>

Graphic Organizers – communication tool used that uses visuals to capture knowledge, concepts, skills, thoughts, ideas, and/or relationships among concepts.

Guided Reading – small group reading instruction, which provides differentiated teaching that supports students in developing reading proficiency.

Homework – an assignment given to a student to be completed outside the regular class period.

Independent Reading – students choose materials to read for information or enjoyment.

Interactive Student Notebook – a resource/tool used for class notes and recording of activities. Source: <http://interactive-notebooks.wikispaces.com/>

Journal Prompts/Responses – writing prompts around a topic that requires students to describe, explain, persuade, and narrate. *Examples include:* daily reflection, quick write, etc.

Linguafolio – a performance-based student reflection of their language learning and cultural experiences.

Mathematical Task – a problem or set of problems that allows students to develop or use mathematics. The task is accompanied with a scoring rubric. *Examples include:* learning task, performance task, discovery activities, inquiry-based activities, etc.

Online Digital Resource – tools used to create, collaborate, research, and/or practice.

Examples include: US Test Prep, First In Math, Gizmos, Reflex Math, Brain Pop, etc.

Oral participation – actively engaged in independently speaking in the language.

Examples include: discussions, debates, and oral questioning/responses

Oral Questioning – independently question others using the second language.

Participation – actively engaged in the daily activity of the class.

Personal Management – positive compliance with classroom expectations (rules, safety, equipment, etc)

Portfolio – the contents of a student's work. (Note: In world language, it is the culminating activity for each thematic unit.)

Pre-Assessment – a tool to evaluate the readiness of students for further study.

Pre-Test – preliminary test to determine a student's baseline knowledge.

Project – a task or problem in school that takes place over a designated period of time.

Protocol – a system of rules that explain the correct conduct and procedures to be followed in formal situations.

Quiz – a short spoken or written assessment about a particular concept and/or skill.

Examples include: online assessment, verbal quiz, written quiz, etc.

Rituals and Routines – an established sequence of actions regularly followed for a specific ritual (any act or practice regularly repeated). *Examples include:* taking notes, turning in homework, showing work, etc.

Skills Assessment – a self-assessment tool that is used to determine whether the student's have learned certain skills.

Story Boards – a panel or series of panels drawn or sketched using thematic language to tell a story.

Student Portfolio – a collection of student work that showcases student's growth over time and/or examples of exemplary work. The student work should capture what students know and can do.

Test – a series of questions or problems designed to assess a specific concepts and/or skills.
Examples include: online assessment, chapter test, unit test, etc.

Timed Writing – a timed writing focused on a prompt.

Thumbs Up/Down – a common hand gesture used to respond to a question posed in the classroom.

Ticket out the Door – a closure activity and formative assessment tool. Students are asked to describe or explain a major concept of the lesson.

ELEMENTARY PASS/FAIL RUBRICS

Arts (Visual and Performing), Music, Physical Education/Health, and World Languages

Health and Physical Education K-5

	Pass (100-70)	Fail (69 – 0)
<p>Assessment During Learning</p> <ul style="list-style-type: none"> • Cooperation in activities • Follows directions • Leadership/responsibility 	<ul style="list-style-type: none"> • Student cooperates appropriately in class activities without a reminder 70% or more of the time. • Student listens and follows directions 70% or more of the time. • Student demonstrates positive, responsible, personal and social behavior (i.e. wearing appropriate footwear) 70% or more of the time. 	<ul style="list-style-type: none"> • Student cooperates appropriately in class activities without a reminder less than 70% of the time. • Student listens and follows directions less than 70% of the time. • Student demonstrates positive, responsible, personal and social behavior (i.e. wearing appropriate footwear) less than 70% of the time.
<p>Guided, Independent, or Group Practice</p> <ul style="list-style-type: none"> • Respect people and equipment • Positive attitude • Rules/Safety 	<ul style="list-style-type: none"> • Student demonstrates appropriate behavior to others and equipment 70% or more of the time. • Student exhibits a positive attitude toward task and others 70% or more of the time. • Student follows class safety rules and treats equipment with care 70% or more of the time. 	<ul style="list-style-type: none"> • Student demonstrates appropriate behavior to others and equipment less than 70% of the time. • Student exhibits a positive attitude toward task and others less than 70% of the time. • Student follows class safety rules and treats equipment with care less than 70% of the time.
<p>Assessments to Validate Learning</p> <ul style="list-style-type: none"> • Observation of skills • Written tests 	<ul style="list-style-type: none"> • Student exhibits outstanding performance 70% or more of the time. • Student demonstrates content knowledge of standards 70% or more of the time. • Student accepts feedback from peers and teacher 70% or more of the time. 	<ul style="list-style-type: none"> • Student exhibits outstanding performance less than 70% of the time. • Student demonstrates content knowledge of standards less than 70% of the time. • Student accepts feedback from peers and teacher less than 70% of the time.

<ul style="list-style-type: none"> • Accepts feedback 		
--	--	--

Suggested that each category is assessed once per 4.5 week grading cycle.

MUSIC K-5

	Pass (100-70)	Fail (69 – 0)
<p>Assessment During Learning</p> <ul style="list-style-type: none"> • Active participation • Active listening • Guided reading • Guided writing • Singing • Playing an instrument 	<ul style="list-style-type: none"> • Student demonstrates active participation while singing, playing (instrument), speaking, reading, writing, and listening 70% or more of the time. 	<ul style="list-style-type: none"> • Student demonstrates active participation while singing, playing (instrument), speaking, reading, writing, and listening less than 70% of the time.
<p>Guided, Independent, or Group Practice</p> <ul style="list-style-type: none"> • Active participation in learning • Performance of learning tasks • Follow directions 	<ul style="list-style-type: none"> • Student participates appropriately in class activities without a reminder 70% or more of the time. • Student performs learning tasks 70% or more of the time. • Student demonstrates engagement in class activities 70% or more of the time. 	<ul style="list-style-type: none"> • Student participates appropriately in class activities less than 70% of the time. • Student listens and follows directions less than 70% of the time. • Student demonstrates engagement in class activities less than 70% of the time.

<p>Summative Assessments to Validate Learning</p> <ul style="list-style-type: none"> • Observation of skills • Active participation • Formative assessments • Summative assessments 	<ul style="list-style-type: none"> • Student exhibits required performance 70% or more of the time. • Student demonstrates content knowledge of standards 70% or more of the time. 	<ul style="list-style-type: none"> • Student exhibits required performance less than 70% of the time. • Student demonstrates content knowledge of standards less than 70% of the time.

Suggested that each category is assessed once per 4.5 week grading cycle.

Arts (Visual and Performing) K-5

	Pass (100-70)	Fail (69 – 0)
Assessment During Learning <ul style="list-style-type: none">• Cooperation in activities• Follows directions• Leadership/responsibility	<ul style="list-style-type: none">• Student cooperates appropriately in class activities without a reminder more than 70% of the time.• Student listens and follows directions more than 70% of the time.• Student demonstrates positive, responsible, personal and social behavior more than 70% of the time.	<ul style="list-style-type: none">• Student cooperates appropriately in class activities without a reminder less than 70% of the time.• Student listens and follows directions less than 70% of the time.• Student demonstrates positive, responsible, personal and social behavior less than 70% of the time.

<p>Guided, Independent or Group Practice</p> <ul style="list-style-type: none"> • Respect people and equipment • Positive attitude • Rules/Safety 	<ul style="list-style-type: none"> • Student demonstrates appropriate behavior to others and equipment more than 70% of the time. • Student exhibits a positive attitude toward task and others more than 70% of the time. • Student follows class safety rules and treats equipment with care more than 70% of the time. 	<ul style="list-style-type: none"> • Student demonstrates appropriate behavior to others and equipment less than 70% of the time. • Student exhibits a positive attitude toward task and others less than 70% of the time. • Student follows class safety rules and treats equipment with care less than 70% of the time.
<p>Assessments to Validate Learning</p> <ul style="list-style-type: none"> • Observation of skills • Written tests • Accepts feedback 	<ul style="list-style-type: none"> • Student exhibits outstanding performance more than 70% of the time. • Student demonstrates content knowledge of standards more than 70% of the time. • Student accepts feedback from peers and teacher more than 70% of the time. 	<ul style="list-style-type: none"> • Student exhibits outstanding performance less than 70% of the time. • Student demonstrates content knowledge of standards less than 70% of the time. • Student accepts feedback from peers and teacher less than 70% of the time.

Suggested that each category is assessed once per 4.5 week grading cycle.

WORLD LANGUAGES K-5

	Pass (100-70)	Fail (69 – 0)
<p>Assessment During Learning</p> <ul style="list-style-type: none"> • Active oral participation • Active listening • Guided reading • Guided writing 	<ul style="list-style-type: none"> • Student demonstrates active participation while speaking, reading, writing, and listening 70% or more of the time. 	<ul style="list-style-type: none"> • Student demonstrates active participation while speaking, reading, writing, and listening less than 70% of the time.
<p>Guided, Independent, or Group Practice</p> <ul style="list-style-type: none"> • Active participation in learning • Performance of learning tasks • Follows directions 	<ul style="list-style-type: none"> • Student participates appropriately in class activities without a reminder 70% or more of the time. • Student performs learning tasks 70% or more of the time. • Student demonstrates engagement in class activities 70% or more of the time. 	<ul style="list-style-type: none"> • Student participates appropriately in class activities less than 70% of the time. • Student listens and follows directions less than 70% of the time. • Student demonstrates engagement in class activities less than 70% of the time.
<p>Assessments to Validate Learning</p> <ul style="list-style-type: none"> • Observation of skills • Active oral participation • Formative Assessments • Summative Assessments 	<ul style="list-style-type: none"> • Student exhibits required performance 70% or more of the time. • Student demonstrates content knowledge of standards 70% or more of the time. 	<ul style="list-style-type: none"> • Student exhibits required performance less than 70% of the time. • Student demonstrates content knowledge of standards less than 70% of the time.

Suggested that each category is assessed once per 4.5 week grading cycle.

PRE-ASSESSMENTS PRIOR to LEARNING (FORMATIVE ASSESSMENT)

ARTS (VISUAL AND PERFORMING)	ENGLISH/LANGUAGE ARTS	MATH	MUSIC
<ul style="list-style-type: none"> • Oral and Written Quizzes • Quick Sketches • Visual/Verbal Journals • Classroom Discourse • Performance/Participation 	<ul style="list-style-type: none"> • Pre-lesson Discussion • Visual Representations • 3-2-1 Assessment • Misconception Check • K-W-L • Writer's Workshop • Practice and Review • Quick Writes 	<ul style="list-style-type: none"> • Formative Assessment Lessons from www.map.mathshell.org • Pre-Test • Interactive Student Notebooks • Online Digital Resource • Journal Prompts/Responses • Classroom Discourse • Thumbs Up/Down • Ticket out the Door • Graphic Organizers • Student Portfolio • Rituals and Routines 	<ul style="list-style-type: none"> • Daily Work • Performance/Participation • Homework
PHYSICAL EDUCATION/HEALTH	SCIENCE	SOCIAL STUDIES	WORLD LANGUAGES
<ul style="list-style-type: none"> • Oral/Written Quizzes 	<ul style="list-style-type: none"> • Formal or Informal Pre-Assessments 	<ul style="list-style-type: none"> • Pre-Tests • Quizzes • Tests 	<ul style="list-style-type: none"> • Oral participation • Oral Questioning • Debates/ Discussion • Timed Writing • Group/Partner Activities • Current Events • Journal Writing • Authentic listening

CTAE

- Pre-Tests
- Exit tickets
- Interactive Notebooks
- Journal Writing
- Pre-lesson discussion

ASSESSMENT DURING LEARNING

ARTS (VISUAL AND PERFORMING)	ENGLISH/LANGUAGE ARTS	MATH	MUSIC
<ul style="list-style-type: none"> • Oral and Written Quizzes • Quick Sketches • Visual/Verbal Journals • Portfolios • Classroom Discourse • Performance/Participation 	<ul style="list-style-type: none"> • Journaling • Guided Reading • Independent Reading • Compositions • Extemporaneous Speaking • Paired Activities • Listing, Charting, Webbing • Free Writing • Classroom Discourse • Pre-Reading 	<ul style="list-style-type: none"> • Tasks from www.map.mathshell.org • Quiz • Classroom Discourse • Online Digital Resource • Mathematical Task • Journal Prompts/Responses 	<ul style="list-style-type: none"> • Classwork • Daily Work • Classroom Discourse • Performance/Participation • Homework

PHYSICAL EDUCATION/HEALTH	SCIENCE	SOCIAL STUDIES	WORLD LANGUAGES
<p><u>PHYSICAL EDUCATION</u></p> <ul style="list-style-type: none"> • Personal Management • Skills Assessment 	<ul style="list-style-type: none"> • Skills Assessment • Quiz • Projects 	<ul style="list-style-type: none"> • Journal Entries • Checklists • Pop Quizzes • Concept Mapping • Classwork • Brain Pop 	<ul style="list-style-type: none"> • Extemporaneous Speaking • Oral Interviews • Story Boards • Journaling • Portfolios • Guided Reading

HEALTH <ul style="list-style-type: none"> • Personal Management • Oral/written Quizzes 		<ul style="list-style-type: none"> • Interactive Notebook • Graphic Organizers • Study Guide • Q&A/questioning 	<ul style="list-style-type: none"> • Independent Reading • Compositions • Listening Comprehension Activities • Linguafolio
CTAE			
<ul style="list-style-type: none"> • Bell Ringer • Quizzes • Projects • Work Ethic Performance 			

GUIDED, INDEPENDENT, or GROUP PRACTICE

ARTS (VISUAL AND PERFORMING)	ENGLISH/LANGUAGE ARTS	MATH	MUSIC
<ul style="list-style-type: none"> • Sketches • Visual/Verbal Journals • Classwork • Daily Work • Homework • Projects • Portfolios • Performance/Participation 	<ul style="list-style-type: none"> • Debates • Journaling • Think-Pair-Share • Socratic Seminar • Reflective questioning • Four Corners • Content Reading • Jigsaw • Research • Advanced organizers 	<ul style="list-style-type: none"> • Tasks from www.map.mathshell.org • Classwork • Interactive Student Notebook • Online Digital Resources • Journal Prompts/Responses • Mathematical Task • Graphic Organizers • Projects 	<ul style="list-style-type: none"> • Classwork • Daily Work • Performance/Participation • Homework
PHYSICAL EDUCATION/HEALTH	SCIENCE	SOCIAL STUDIES	WORLD LANGUAGES
PHYSICAL EDUCATION <ul style="list-style-type: none"> • Participation • Classwork • Project 	<ul style="list-style-type: none"> • Classwork • Project or Performance • Homework 	<ul style="list-style-type: none"> • Projects • Collaborative Work • Debates • Concept Mapping • Graphic Organizers • Classwork 	<ul style="list-style-type: none"> • Extemporaneous Speaking • Questioning/Responses • Debates/Discussions • Story Boards • Journals • Portfolios • Guided and Independent

<u>HEALTH</u> <ul style="list-style-type: none"> • Participation • Classwork • Homework • Project 			Reading <ul style="list-style-type: none"> • Compositions/Essays • Listening Comprehension Activities • Guided Writing • Story Mapping • Linguafolio
CTAE			
<ul style="list-style-type: none"> • Classwork • Performance/Participation • Projects • Labs • Homework 			

**SUMMATIVE ASSESSMENTS or
ASSESSMENT of LEARNING**

ARTS (VISUAL AND PERFORMING)	ENGLISH/LANGUAGE ARTS	MATH	MUSIC
<ul style="list-style-type: none"> • Oral and Written Quizzes • Sketches • Portfolios • Visual/Verbal Journals • Culminating Project • Self-Assessments • Performance-based Exam • Final or Culminating Exam 	<ul style="list-style-type: none"> • Portfolios • Compositions • Self-Assessments • Double Entry Journals • Culminating Project or Performance • Final or Culminating Exam 	<ul style="list-style-type: none"> • Tests from www.map.mathshell.org • Online Digital Resource • Test • Project • Mathematical Task • Journal Prompts/Responses • Final or Culminating Exam 	<ul style="list-style-type: none"> • Tests • Quizzes • Self-Assessments • Performance-based Exam • Final or Culminating Exam

PHYSICAL EDUCATION/HEALTH	SCIENCE	SOCIAL STUDIES	WORLD LANGUAGES
----------------------------------	----------------	-----------------------	------------------------

<ul style="list-style-type: none"> • Unit Tests • Quizzes • Culminating Project • Self-Assessments • Performance-based Exam • Final or Culminating Exam 	<ul style="list-style-type: none"> • Formal Post-Assessment Test • Culminating Project or Performance • Final or Culminating Exam 	<ul style="list-style-type: none"> • Unit Tests • Major Tests • Common Assessments • Formal Interviews • Final or Culminating Exam 	<ul style="list-style-type: none"> • Story Boards • Journals • Portfolios • Compositions • Listening Comprehension Activities • Independent Writing • Performance –based Listening, Reading, Viewing Assessments • Performance-based Exam • Self-Assessments • Final or Culminating Exam
<p>CTAE</p>			
<ul style="list-style-type: none"> • Unit Tests • Culminating Projects • Portfolios • Performance Task Assessments • Final or Culminating Exam 			