
1

GradeBook for 
Elementary Teachers

Co-presenters: 

Lynn Green and Janell Craig

Contact Information:
lynn.green@farmington.k12.mi.us
janell.craig@oakland.k12.mi.us

Agenda

• Why use the GradeBook?

• Configuration Tasks

• Class Configuration

• Assignments

• Entering Student Scores

• Report Cards

Configuration Tasks

• Using GradeBook Manager

Required or recommended


2

Class Configuration

• Log into MISTAR Q

• Select New Applications

• Click Menu > Marks > GradeBook

• Select any course in the list 

• The configuration screen will 
display if a required component is 
missing

Class Configuration Screen

Preferences


3

Options

Categories

Grading Scale


4

Scoring Options

Groups

Assignments


5

Assignments (con’t.)

Entering Student Scores

Click on By Task Tab – then click on the 
assignments you want to score

Entering Student Scores (con’t.)


6

Report Cards

Reports

Questions

Contact Information:

lynn.green@farmington.k12.mi.us
janell.craig@oakland.k12.mi.us


7


