Remote Learning

The determination of how a district provides grades to students is a local decision. The provision of grades and awarding of course credit must be aligned with guidance from NYSED and local school district policies. The following information is offered to as a way to explain how districts will implement grading practices during Remote Learning

GRADING CATEGORIES

Evidence of Learning (Pass)

Students demonstrated learning of course standards based on what was taught and assigned.

Not Yet Learned (Incomplete)

Students have not completed assignments or completed work and have not yet demonstrated learning of a course standards.

Qualitative Feedback

Written summary of evidence of student learning of the standards during the remote learning period.

GRADING PRACTICES PK-5

REPORT CARDS

For the third trimester, students' progress will be indicated through narrative comments on the report card. Teachers will take effort and participation into account.

The work assigned during the 3rd trimester will be used as a part of the determination of evidence of student learning of the standards.

MAKING UP WORK

Students should have the opportunity to finish any assignment/work from the remote learning period. Please contact your child's teacher for assistance with this.

FUTURE SUPPORTS

Academic Intervention Services will be provided to support students attainment of learning standards, if deemed necessary in Fall 2020.


Remote Learning GRADING PRACTICES 6-12

GRADING CATEGORIES

Evidence of Learning (Satisfactory)

Students demonstrated learning of course standards based on what was taught and assigned.

Not Yet Learned (Unsatisfactory)

Students have not completed assignments or completed work and have not yet demonstrated learning of a course standards.

FUTURE IMPLICATIONS

- If credit is not earned by June 2020, the credit recovery may be an option during the summer.
- Students who do not earn credit by the end of Summer 2020, lose the exemption waiver for the associated Regents Exam.
- If credit is not earned by end of Summer 2020, the course will need to be repeated.
- Academic Intervention Services will be provided to support students attainment of learning standards

SUGGESTED GRADING DESIGNATION

Evidence of students demonstrating learning standards will be used to support awarding credit for the course.

QUARTER 4

The work assigned during quarter 4 will be used as a part of the determination of evidence of student learning of the standards.

MAKING UP WORK

Students should have the opportunity to finish any assignment/work from the remote learning period & prior. Students should be able to submit/resubmit work to amend previous grades.

GPA & CALCULATIONS

Ranking for the Class of 2020 will be calculated using only grades from the 1st and 2nd marking period from senior year.

Final grades will be calculated from the March 13th closure date to ensure equity.


