

Grading Breakdown:

A. Algebra 1 will use the Eastview Standard Grading Scale to determine grades as shown below.
93-100 A 90-92.99 A- 87-89.99 B+ 83-86.99 B 80-82.99 B- 77-79.99 C+
73-76.99 C 70-72.99 C- 67-69.99 D+ 63-66.99 D 60-62.99 D- <60 F

B. Standards Based Grading – All assignments will be grouped by Algebra 1 Standard. In the grade book each standard will be weighted based on the amount of time spent on each standard. The weighting of the Standards will contribute to 90% of each student’s grade. The remaining 10% will be comprised of the cumulative Midterm and Final Quarter Tests.

Within each Standard, the grades will be broken down with the appropriate multipliers as follows:

DAILY HOMEWORK (a sum of 0.0)	FORMATIVE ASSESSMENTS (a sum of 0.15)	QUIZZES, TESTS & PROJECTS (a sum of 0.85)
The daily assignments will be checked for completion on a daily basis and will be given 3 points if complete with work shown. Though points will be placed in the grade book on a daily basis, they WILL NOT contribute towards a final grade. These scores will just be an indication of effort towards mastery of the standards. It will be up to each student to correct their homework assignments and to use their corrected assignment as a guide in determining if and on which topics that they will need additional help.	The formative assessments will be graded on the following scale. 5 = Exemplary understanding of the concept is demonstrated. The following criteria are met: a) Work is neat, well organized, & easy to follow. b) Appropriate formulas and methods are used. c) All work is shown. d) All steps are clearly explained. e) Answer is correct. f) Appropriate Academic Vocabulary is used. 4 = Four of the criteria above are met. 3 = Three of the criteria above are met. 2 = Two of the criteria above are met OR The correct answer is given with little support. 0 = No effort or understanding is shown.	Most Standards will have one quiz and one test. These will be graded similar to past math classes. Occasionally a project will be included as an assignment. Unplanned quizzes (Pop Quizzes) maybe given from time to time at the teacher’s discretion.

Pass / No-Credit Option

1. Form needs to be turned in to the guidance counselor by the end of the second week.
2. Can still choose to take the regular grade at the end of the quarter.
3. All homework assignments completed and turned in on time. If one assignment, quiz, or test is missing the Pass/No-credit option may not be valid anymore.

HELP

Extra help times vary by day and week. Ask about help availability before or after school with your teacher.

Another great source of help is ACE PEER TUTORING. This meets in the Student Services area. It is Tuesday and Thursday Afternoons from 2:45-4:00pm. Bring your book, calculator, and questions.

I have read and understand the Algebra I Course Syllabus.

Parent Signature	Date	Student Signature	Date
------------------	------	-------------------	------