

Tools for Assessment

Rubrics – Provide a tool to create rubrics (qualitative evaluation criteria).

SafeAssignment – These assignments created are compared against a database composed of millions of articles, books, Internet sites, and previously submitted student papers in an effort to combat plagiarism.

Tests/Surveys Manager – Tests/Surveys can be created, exported, edited, or deleted from this area.

Pools – The Pools serves as a repository for test questions so that they can be stored for repeated use.

Course Reports – These reports provide information about student activity, content usage, course standards, and course objectives in the course.

Early Warning System – This rule-driven tool sends an email message to students when the criteria for a pre-determined rule are not met. Rules may be based on test score, due date, or course access. Notification messages are customizable and a notification log is created for each student who receives an Early Warning message.

Performance Dashboard – This tool provides an up-to-date report on the activity for all students.

Needs Grading – Attempts ready for grading or review will be displayed on the Needs Grading page. The items in the list can be sorted and filtered. Instructors may easily access assignments and tests and provide feedback through the Needs Grading page.

Full Grade Center – Assignments automatically add a column to the Grade Center for each student. Instructors may easily access assignments and tests and provide feedback through the Grade Center.