Calculation of academic art grade:
Four “Test”(daily) grades + two “Quiz”(assignment) grades + four “Classwork”(project) grades divided by 10 equals the final art academic grade number
(a+b+c+d+e+f+g+h+i+j)/ 10 = final art academic grade number
Note: All final numbers will be rounded up.
Number conversion for report card grade:
2nd grade through 5th grade:
3.1 and above = 101%-125% = A (exceeds expectation with a comment on report card)
2.6 points – 3.0 points = 90%-100%= A (meets all expectations)
2.0 points – 2.5 points = 89%-80% =B (meets most expectations)
1.5 points – 1.9 points =79%-70%= C (needs improvement with a comment on report card)
0 points – 1.4 points =0%-69% = F (student fails to meet expectations with a comment on report card)
Kindergarten and 1st grade:
3.1 and above = S (exceeds expectation with a comment on report card)
2.6 points – 3.0 points = S (meets all expectations)
2.0 points – 2.5 points = S (meets most expectations)
1.9 points – 1.4 points = N (needs improvement with a comment on report card)
0 points – 1.3 points = U (student fails to meet expectations with a comment on report card)
Parents will be notified at the 6 week time period of students falling below a B or S, or receiving an N or U in conduct .

Conduct Grades:
[bookmark: _GoBack]All students are observed and assessed during every single art lesson. Students are graded based on the “Daily Behavior Grade” Scale.
Grades are written as:
S = Satisfactory
N= Needs Improvement
U = Unacceptable Behavior/Unsatisfactory
The number of grades a student receives during a Quarter depends on the number classes each individual student attends during the same Quarter. The final “Quarter Conduct Grade” equals the average of all individual quarter grades.

