Setting Up Options

- 1. Before using the Grade Book, options must be set up.
- 2. Click Classroom. Grade Book will be selected.
- 3. Make sure the correct *Grading Period* is selected and click the *Section Number* that appears as a blue link.
- 4. Click **Options** on the left.
- 5. Check the appropriate options, including the desired student sort for this class and grading period.
- 6. Click **OK**.
- To copy these options to another class, open the other class and click **Options**. Click **Copy Options**. Select the class from which to copy the options and then click **OK**.

Creating Categories

- 1. *Categories* must be created before the user can create *Activities*.
- 2. Click Classroom. Grade Book will be selected.
- 3. Make sure the correct *Grading Period* is selected and click the *Section Number* that appears as a blue link.
- 4. Click **Categories** on the left.
- 5. Click **Add**. Required fields are indicated with an asterisk (*).
- 6. Enter the appropriate information. If averaging by *Category Points* or by *Category Averages*, be sure to enter the percentage that this category will count towards the student's overall average.
- 7. Click **OK**.
- 8. Continue adding categories as needed. Be sure the percentage totals 100% for all categories.
- 9. When finished entering categories, click Close.
- 10. To copy these same categories to another class, open the other class and click **Categories**. Click **Copy Categories**. Select the class from which to copy the categories and then click **OK**.

Creating Activities

- 1. Click Classroom. Grade Book will be selected.
- 2. Make sure the correct *Grading Period* is selected and click the *Section Number* that appears as a blue link.

- 3. Click the *Plan* tab. To view all existing activities, clear out the date field and click **Refresh**.
- 4. To add a new activity, click **Add**. Required fields are indicated with an asterisk (*).
- 5. Enter the details for the activity. Type the date or click to select it from a calendar.
 - Check **Graded** if students receive a grade for this activity.
 - Check if the activity, and the score, is to be Visible in Home Portal.
- 8. Click Create.
- To copy these activities to another class, open the other class and click **Copy Activities**. Select the class from which to copy the activities. Click **OK**.

Entering Activity Grades

- 1. Click **Classroom**. **Grade Book** will be selected.
- 2. Make sure the correct *Grading Period* is selected and click the *Section Number* that appears as a blue link.
- 3. Click the *Scores* tab.
- 4. Either double-click in the *Activity* column across from the student's name or click one time in the column to enter the score in the appropriate column across from the student's name.
 - Press the Enter key to save the record and stay on the same student.
 - Press the down arrow to save the record and move down to the next student on the list for the same activity.
 - Press the right arrow to move to the next activity for the same student.
 - To enter a comment for the score, doubleclick in the Activity column across from the student's name.
 - Right-click across from a student's name in an Activity column to mark a grade as Dropped, Late, Incomplete or Exempt, or to use the Fill option to fill in the same grade for all students for the activity.
- 5. Click **Recalculate** to update the average.

Posting Grading Period Grades

- 1. Click Classroom. Grade Book will be selected.
- 2. Make sure the correct *Grading Period* is

- selected and click the *Section Number* that appears as a blue link.
- 3. Click **Post Grades** on the left.
- 4. Make sure the correct grading period is displayed and click **OK**.

Manually Entering Grading Period Grades if Not Posting From the Grade Book

- If you are not using the Grade Book and need to manually enter grading period grades, click Classroom and then click Grades.
- 2. Make sure the correct *Grading Period* is selected and click the *Section Number* that appears as a blue link.
- Place a check next to the student(s) and click View.
- 4. Enter the appropriate information and click **OK**.

Printing the Grade Book

- 1. Click Classroom. Grade Book will be selected.
- Make sure correct Grading Period is selected and click the Section Number that appears as a blue link.
- 3. Place a check next to each student to be included on the report.
- 4. Click **Grade Book** under the *Reports* menu on the left.
- 5. Select the desired options and click **Preview**.
- The Grade Book will display in .PDF format. Click **Print**.

Taking Attendance

- 1. Click **Classroom** and then click **Attendance**.
- 2. Enter the date for which attendance is to be entered or click to select it from a calendar.
- 3. Click the *Section Number* that appears as a blue link.
- 4. Place a check next to all students who are missing and click **Missing**.
- 5. Place a check next to all students who were tardy to class and click **Tardy**. Then click **Post**.

Taking Lunch Count

- 1. Click Classroom and then click Lunch Count.
- 2. If the date needs to be changed, either enter the date for which lunch is to be entered or click to select it from a calendar.
- 3. Click the *Section Number* that appears as a blue link.
 - To enter lunch for each individual person, next to each student/staff name, enter the number of items requested in the appropriate column.
 - To enter a total for the entire class instead of for each individual person, either next to the teacher name or in the *Guest* row on the bottom of the screen, enter the total number of items requested for the entire class.

E-mailing Students/Guardians

- 1. Click Classroom. Grade Book will be selected.
- 2. Make sure the correct *Grading Period* is selected and click the *Section Number* that appears as a blue link.
- 3. Place a check next to each student to e-mail.
- 4. Click **Email** on the left.
- 5. Enter the **Subject** in the space provided.
- All e-mail addresses for the selected students and their guardians will display below. Place a check next to each e-mail address to which to send the e-mail and click **MailTo**.
- 7. The local e-mail program will open. All the selected e-mail addresses will be displayed in the *BCC* line to protect e-mail privacy. Do <u>not</u> copy these to the *TO* line.
- Enter the body of the e-mail and click **Send** as normal.

Notes

Notes

Teacher Quick Guide

This document contains a brief overview of options available to teachers in *InformationNOW*. For complete details regarding each of these options, please refer to the *InformationNOW* for *Teachers* Quick Reference Guides, which are available at http://support.sti-k12.com.