Weighted Grades - ELA – 9 Weeks

	Item

	Number of Assessments
	Points Each
	Total
	Colton’s Scores

	Reading Quizzes
	9 quizzes/once per week
	10
	90
	

	Round Robin Reading
	9 opportunities/once per week
	5
	45
	

	Writing (neatness)
	5 pieces selected from homework by teacher/students will be told ahead of time
	5
	45
	

	Spelling Tests
	9 tests/once per week
	10
	90
	

	Writing Prompts
	9 prompts about the reading
	25
	225
	

	Reading Unit Tests
	3 tests/every 3 weeks/on 3 chapters
	50
	150
	

	Presentations
	4 presentations: creative writing/play writing/poetry writing/choice writing
	50
	200
	

	Homework
	25/9 week term
	10
	250
	

	Newspaper Participation
	4/once every 2 weeks
	25
	100
	

	Signed Test
	9/once per week
	5
	45
	

	Book Cover
	1/per 9 week period
	5
	5
	

	Behavior
	9/once per week
	10
	90
	

	Attendance
	45/once per day
	10
	450
	

	Participation
	45/once per day
	10
	450
	

	Morning Work
	45/once per day
	5
	225
	

	
	
	
	2,460
	

Academic Grades

	Reading Quizzes
	9 quizzes/once per week
	10
	90
	Colton’s Scores

	Round Robin Reading
	9 opportunities/once per week
	5
	45
	

	Writing (neatness)
	5 pieces selected from homework by teacher/students will be told ahead of time
	5
	45
	

	Spelling Tests
	9 tests/once per week
	10
	90
	

	Writing Prompts
	9 prompts about the reading
	25
	225
	

	Reading Unit Tests
	3 tests/every 3 weeks/on 3 chapters
	50
	150
	

	Presentations
	4 presentations: creative writing/play writing/poetry writing/choice writing
	50
	200
	

	Homework
	25/9 week term
	10
	250
	

	Newspaper Participation
	4/once every 2 weeks
	25
	100
	

	
	
	
	1,195
	

Nebulous Grades
	Signed Tests
	9/once per week
	5
	45

	Book Cover
	1/per 9 week period
	5
	5

	Behavior
	9/once per week
	10
	90

	Attendance
	45/once per day
	10
	450

	Participation
	45/once per day
	10
	450

	Morning Work
	45/once per day
	5
	225

	
	
	
	1,265

[bookmark: _GoBack]When I assigned points based upon how I felt the assignment was weighed, it changed the output by 1,265 points. When adding the nebulous grades such as behavior, book covers, and signed tests, it “fluffs” the points; which increases the student’s grade. This is not an accurate measurement of what the student actually learned. The academic scores are more accurate alone then adding the nebulous grades. The academic scores can provide an idea of the proficiency of the student’s ability, but not full detail of their abilities because the scores do not show progressions the students may have made. This point system actually measures against other students and accountability of the teachers and district not the actual success of the student. One student may get a higher grade without doing the homework because the other assignments may carry more points, or have more assignments to complete that outweighs the number of number of points for the homework assigned.

Rty s

=y

s
(e

oo

geb)

