5th GRADE HOMEWORK POLICY
Quality Over Quantity!

The 5th grade expectation is for students to show their best work. If a student is struggling, please communicate with their teacher in the subject area.
ABSENCES
2 school days allowed to make-up work for each day missed

Example: If a student is absent for 2 days, he/she has 4 school days to make up the work.
Please note:
We understand that certain situations arise amongst families. If something comes up, please send a note in regarding the situation. We consider each student situation on an individual basis.
On the back, please find the Report Card Standards and Rubric that the 5th grade will use in assessing nightly homework.
Thank you,
The 5th grade team
CHECK WEEBLY NIGHTLY

FOR HOMEWORK AND INFORMATION

www.birchie5.weebly.com
Report Card Standards
Personal & Social Development Standards:

· Follows classroom and school routines

· Completes and returns HW on time

· Follows written directions

· Presents neat & careful work

· Takes responsibility for own actions

· Demonstrates organizational skills

Personal & Social Development Rubric:

4 Consistently turns in Homework

 Missing 0-2 assignments in a term
3 Usually turns in HW

 Missing 3-4 assignments in a term
2 Sometimes turns in Homework

 Missing 5 assignments = Major – you will be notified
1 Rarely turns in Homework

 Missing more than 5 assignments in a term
[image: image1.emf]
Please return:

We understand and will follow the Homework Policy.

Student name __________________________

Student signature ________________________________

Parent signature _________________________________

Date ___________________________

Questions/comments ___

