Damascus High School English Department Grading Policy
The purpose of grades is to measure the student’s level of mastery of English course objectives, content, and skills. Grades reflect achievement, not effort or personality. As such, all assignments in English classes assess student attainment of course objectives.

Due Date: The date on which a student is expected to turn in an assignment. Assignments completed by the due date are eligible to receive full credit. No assignment completed by the due date that meets the minimum level of achievement will receive less than 50% of the possible score.
Deadline: The last date on which a student may turn in an assignment for partial credit. The teacher will establish due dates and deadlines for all assignments. Assignments successfully completed by the deadline will be penalized one letter grade (10%) from the earned score. No assignment completed by the deadline that meets the minimum level of achievement will receive less than 50% of the possible score. Note: For some assignments, such as homework, speeches, and in-class essays, the due date and the deadline will be the same day. Students who do not submit an assignment by the deadline will receive a zero for that assignment.
Minimum Level of Achievement: The minimum level of genuine effort a student must attempt to receive any credit for an assessment or assignment. In English classes, minimum effort is defined as genuinely attempting 50% of the items on a quiz, test, homework, or worksheet, or earning a score of “1” on a rubric.
Final quarter grades are based on the percentage of the total points a student earns in three categories: Summative Assessments (approximately 50% of the total points), Formative Assessments (approximately 40% of the total points), and Homework for Completion (no more than 10% of the total points).
Standard 90%, 80%, 70%, 60% cut-offs will be used to determine final quarter grades. Quarter grades will be rounded up using the MCPS cut-offs (89.4 = B, 89.5 = A, etc.).

Students in AP English will be exempt from the second semester final exam if they take the national AP exam. All AP students will complete a culminating project; this project will serve as the final exam for students who do take the national test. It will be recorded as part of the fourth quarter grade for students who do not take the national exam.
No single assignment will be worth more than 25% of the quarter grade.

All make-up work and reassessments are due one week before the quarter ends.
Summative Assessments are larger, more involved assignments such as the final drafts of essays, speeches, in-class ECRs and BCRs, and unit tests. The summative assessment category includes all final, culminating assignments that are common to a grade level. Summative assessments may not be reassessed.
Formative Assessments evaluate student achievement of individual skills and objectives as measured by assignments such as reading quizzes, edited drafts, and homework that asks the student to apply material taught in class. The formative assessment category includes all evaluated in-class assignments and outside work that prepares the student for a final (summative) assessment. If they meet the criteria outlined below (see “Re-teaching and re-assessing”), formative assessments may be reassessed.
Homework for Completion assignments measure whether or not a student is prepared for class and are graded solely for completion. The Homework category includes assignments such as reading checks, in-class drills, and pre-assessments. Homework for completion assignments may not be reassessed.
Make-up work: Unless special arrangements have been made with the teacher, all make-up work is due one calendar week after the student returns from an absence. See school policy on make-up work.

Common Tasks: Assignment lengths and requirements will vary. Some writing assignments may be shorter passages completed in class, such as BCRs and journal entries, while other writing assignments may involve writing and revising multiple drafts. Some speeches may involve research and preparation of written scripts. In any case, all common tasks will be evaluated using an assignment-specific rubric. This rubric will be given to students when the assignment is given in class. Due dates and deadlines for common tasks assignments will be set by the teacher.
Re-teaching and Re-assessing: Students will have two reassessment opportunities each quarter. The teacher will determine which assignments are eligible for reassessment. Only one reassessment opportunity is offered per assignment. Final exams, unit tests, most homework for completion grades and summative assessments may not be reassessed. Teachers may invite students to revise and reassess certain assignments, or students may request an opportunity to reassess. Students may request reassessment only if all of the following are true:
1. A genuine and honest attempt was made to complete the assignment by the due date.

2. A genuine and honest attempt was made to complete all the assignments leading up to the assessment by their due dates.

3. The student completes a re-teaching session or activity assigned by the teacher to review those skills and concepts that need improvement.

Students have two days from the date that an assignment is posted on Edline to request reassessment.

A deadline for the revised assignment will be set by the teacher. Whether higher or lower, the score earned on the reassessment replaces the original score on that assignment. No late reassessments will be accepted.
Edline Reports: Teachers will update Edline at least once a week. Because of the length of time involved in properly evaluating some English assignments, some completed assignments may take longer than one week to record. All assignments on Edline will be recorded using the following format: Category of Assignment: Title of Assignment [Due Date]. For example, an assignment recorded as “SA: Final Draft of Research paper [15 April]” would record the student’s grade on the final draft of the research paper, which was due on April 15th. Because the grade is a summative assessment (“SA”), the score on that assignment could not be re-assessed.
In addition to a numerical grade, Edline reports may also contain the following symbols:

Z = work not turned in on the due date; student was present, but did not turn the work in. The student has until the deadline to complete the work, when it will become a 0.

X = student is excused from that assignment; that assignment is not part of the student’s grade.

__ = student was absent when the assignment was collected; the student is still responsible for the assignment when he/she returns to school. After one week, a __ will become a Z.

