[bookmark: _GoBack]Calculating Your Grade
Your instructor calculates your grade only once during the course, after the final exam. Because of the outstanding grades to be earned (final quizzes, the book review, etc.), your “current” grade is not a true average. However, if you ever want to know what your current, possible grade in the class is, it is easy, even if it involves a fair number of steps. First, recall the weighted percentages for each grading category, which are outlined on the syllabus:
Quizzes (9 of 10):	15%
Article Review #1:	20%
Article Review #2:	20%
First Exam:		15%
Second / Final Exam:	25%
In-Class Participation: 	 5%

Next, you need to calculate your quiz average. You should be able to do this because all of your quiz grades are handed back eventually. Calculate the grade as follows:
· Identify the lowest score
· Add up your quiz scores without including the lowest
· Divide by the number of quizzes to get your average

Ex) Quiz A: 75; Quiz B: 88; Quiz C 78; Quiz D 95; Quiz E 87; Quiz F 80; Quiz G 84
	Sum of Best Quizzes(Quiz B: 88 + Quiz C 78 + Quiz D 95 + Quiz E 87 + Quiz F 80 +Quiz G 84) = 512
512/6 = 85.3%
You might divide by 5 or 7 as well, depending on how many quizzes have been so far returned, on up to the final collective 9.

To determine your current average, multiply your major exam/assignment grades (all in your possession) by their weighted percentages and divide by the total of the weighted percentages.

Ex) Quiz Average 85.3% x 15 (Weighted Percentage) = 1297.5
	First Exam 78% x 15 (Weighted Percentage) = 1170
	First Article Review 80% X 20 (Weighted Percentage) = 1600

Total of Weighted Percentages: 15 + 15 + 20 = 50
Current Raw Average: 1297.5 + 1170 + 1600 = 4067.5	
Current Percentage Average: 4067.5/50 = 81.35%
Remember: with the participation, final exam, and the second article review grades yet to be determined, 50% of your grade is still in limbo. Even your quiz grade is still an unknown until the final weekend, since the lowest/dropped grade remains changeable until that point. So, it all leaves a lot of room for either improvement or implosion. But with the calculations above, you can at least get a sense of your performance thus far.
