
Mastery Based Grading

Abigail Kirchman


What is it?

- Based on specific learning targets
 - Multiple opportunities/revisions
 - Scale of 1 - 4 rather than percentages/points
-

Why?


- Reduces anxiety about grades/assessments.
 - Easier to understand what students know.
 - Easier to give feedback.
-


How?

- [Case Study Learning Target Tracker](#)
 - [Weekly Mastery Opportunities](#)
-

Challenges


- Easiest with discrete skills rather than complex processes.
 - Doesn't always measure retention or application.
 - Only a sample of what students know/don't know.
-

Questions?