[image:]	Standards Based Grading Descriptors	
[bookmark: _GoBack]
	Level
	Teachers should look for students who..
	Student “I Can” statements
	

	4
	· Consistently use a variety of strategies, draw connections from previous learning, explain reasoning
· Synthesize ideas and create new meaning by combining learning from multiple standards
· Apply understanding of standards in a variety of settings
· Show a deeper understanding by making connections and communicating those connections to you
	· I can show my thinking using multiple strategies in a variety of settings
· I can connect what I am learning to the things I already knew
· I can demonstrate a deeper understanding of the standard

	[image: Macintosh HD:Users:elizabethcostellomalone:Desktop:Sunflowers43bw.jpg]

	3
	· Meet the standard
· Consistently demonstrate mastery/proficiency in multiple ways
· Independently and accurately apply grade level standards as demonstrated by a variety of work

	· I can do it
· I can demonstrate my understanding in a variety of ways
· I’m right on track with my learning
· I can show my thinking
	[image: Macintosh HD:Users:elizabethcostellomalone:Desktop:Sunflowers4bw.jpg]

	2
	· Show inconsistent understanding
· Are beginning to progress toward a standard; may require regular support, monitoring, and/or assistance for clarification in order to progress
· Understand the basic concept or skill but have not yet reached the proficient level

	· I need some extra support and practice with the concept/skill
· I have some understanding but I don’t completely understand yet

	[image: Macintosh HD:Users:elizabethcostellomalone:Desktop:Sunflowers2bw.jpg]

	1
	· Rarely meet standards as demonstrated by a variety of work that shows minimal understanding
· Need continued support and/or time
· Often struggle even with assistance
· Have a limited understanding of concepts and skills
	· I don’t understand yet
· I need extra support

	[image: Macintosh HD:Users:elizabethcostellomalone:Desktop:Sunflowers1bw.jpg]

WCPSS Elementary Academics Team 2014

image3.jpeg

image4.jpeg

image1.jpeg

image2.jpeg

image5.jpg
WAKE COUNTY

PUBLIC SCHOOL SYSTEM

