Grading English Language Learners (ELLs) Frequently Asked Questions

How do I know if my ELL receives S or U grades?

The students Language Acquisition Plan (LAP) indicates what modifications and adaptations the student should be receiving.

S means satisfactory and U means unsatisfactory, right?

According to our ancient Grading Guideline document:

“Satisfactory (S): Student should receive a satisfactory mark if

attempt is being made at completing appropriately modified course work.

Unsatisfactory (U): Students should receive an unsatisfactory mark if no attempt is being made.”
What if the LAP states that the child is to receive S and U grades but they are earning an A?

Traditional grades (A, B, C) should be given to a student who is successfully completing regular course work.

I have an ELL who got an A in math the first nine weeks and a D the second nine weeks. What should I do?

You may go back and forth from the traditional grades to the S and U grades as needed; however, I would do some investigating as to why the student’s grade has dropped.

Can an ELL get an A in Science and an S in math?

Yes! Children can earn traditional grades in one subject, while receiving S/U grades in another.

The S and U system doesn’t seem to be communicating a lot to parents about what the child can and can’t do. How can I share more information with the child’s family?

When possible use the Spanish report card comments. Parent meetings can also be arranged to share with the family how the child is progressing in school.

Do I have to grade my ELLs in the same manner as the other students in my class?

No. The best way to assess an ELL at times is to use an authentic assessment to get a better grasp on what they can do. A number of the traditional assessments that we administer test language proficiency rather than what the child truly knows about the content. We need to try and place more emphasis on what they know and how they can show that to us!

[image: image1.jpg]

October 2009

