

Fourth and Fifth Grade Grading Procedures

In all subjects, students are given multiple and varied opportunities to demonstrate content understanding which will include a variety of assessment measures which may include but are not limited to quizzes, exit cards, observational notes, performance tasks, written responses, oral discourse, projects, and trending data. The quarterly grades represent this body of evidence that the teacher has used to guide instruction in regards to grade level standards for proficiency. All assessments are formative and used to guide instruction, however anything used as a pre-assessment will be excluded from the body of evidence used to determine grades.