
Grading and Grades

Guidelines for responding to and grading papers

In accordance with current research on writing pedagogy, teacher feedback on student work should 

· point out both strengths and weaknesses of the work.  Positive marginal comments such as “well organized paragraph,” “good point,” “perceptive,” “nice sentence,” and “good use of details” are just as important as marginal comments such as “needs development,” “confusing,” or “inconsistent tense.”
· comment or provide instruction on substantive issues in addition to marking grammatical and mechanical errors.  Students respond well to instruction when they can clearly see its application.  For example, if a student is having difficulty organizing paragraphs, some short, clear instructions in the margins will make clear how the student can improve (e.g., “try reordering the sentences following the numbers I’ve assigned” or “transitions would be helpful at the *”).  Grammatical and mechanical errors should be marked. We recommend that you mark patterns of error, especially emphasizing those errors that the department sees as crucial to competent writing (see the Course Standards and/or the Course Outline for a list of those errors).
· prioritize commentary, focusing onto the most important issues rather than dealing extensively with every problem.  Learning to write well is a process that takes time.  You should clearly establish with your students (based on the Course Outline) the important elements that you expect them to master by the end of the term.  Your comments on their papers should underscore their growth in or mastery of those elements.  
· be consistent in its presentation throughout the semester and among all the students.  There are several different systems of grading that have proven effective.  For example, several members of the Department use feedback sheets throughout the semester to help students focus on the central issues of the course.  Other faculty members use a grid, and some make marginal notations and then write a brief endnote.  Whatever system you choose to use or develop, your students benefit if you use it consistently throughout the course of the term.  For more information about different ways to grade, see the Resource notebook.
· occur before the final draft of the essay.  Especially in writing classes, we try to give students direction and advice on their papers before the paper receives a final grade.  Feedback could include a grade and then an opportunity to revise, or it may be a quick review of substantive elements in a draft such as organization or development or a particular skill you are emphasizing in the assignment.  Many faculty members teaching writing use various kinds of portfolio assessment that allow substantial revision before a final grade is assigned to the student’s work.
Assigning grades to student work is often the most troubling part of teaching.  However if you have a clear sense of what constitutes passing standards and your students are also clear about your expectations, grading can be a helpful way of communicating with your students about their progress.  We recommend that you review with your students the grading standards included in the course standards, amplifying them as you see necessary for your particular course or students.  We also recommend that you discuss with your mentor or supervisor any questions you have about the appropriateness of your grades.
Furthermore, we suggest that as part of your syllabus you include a section on how you will determine the final grades for the course. This part of the syllabus should be spelled out very clearly and should be carefully followed as you determine final grades.  Remember that just as we expect students to adhere to course policies, they expect the same from us.
Grades

Students enrolled in lower-division writing courses may receive semester grades of A, B+, B, B-, C+, C,  C-, F and N.  Please note a D may be given on individual assignments, but not as a final grade; students must pass with a C-.  Grades of A- are not assigned in undergraduate courses at MTSU.  If a student completes all the necessary work of the class and meets your attendance requirements, but fails to meet the standards for passing, you may assign the student an N. This grade requires the student to repeat the course but does not affect the student's GPA.  Any student repeating a composition course cannot receive an N.  If a repeating student fails to meet passing standards, the grade of F should be assigned.

Students in lower division literature courses (2020 and 2030) may receive semester grades of A, B+, B, B-, C+, C, C-, D, D+, D-, and F.  There are no N grades in literature courses. 
Occasionally when students are unable to complete an assignment or two near the end of the course because of illness or an excused emergency, students are given the grade of I (incomplete). The student must complete the work within the next semester (or by the end of the fall semester if the Incomplete was given in the spring semester) and the instructor must submit the "Change of Grade" form to remove the I by the semester's end; otherwise, the I turns into F.  Instructors who find they must give an I are required to leave specific instructions with the Director of Lower Division English on the work that must be completed for the student to receive a grade in the course.  Do not give the grade of I unless the situation warrants it.

Grade Book

Instructors must keep accurate records of students' attendance and grades.  Please ask Kelly Hays in PH 323 for a grade book. Adjuncts should keep their grade book for at least 40 days following the end of the semester in case of a grade appeal and/or complaint.  Instructors are responsible for submitting grades via Pipeline. 
AY 2010-2011
