	Using Respondus
and the WebCT gradebook
for Tests and Quizzes
	Kevin Patton Ph.D.
Professor of Life Science
St. Charles Community College
kpatton@stchas.edu

26 June 2008
This hands-on session explores some basic tools for preparing online tests and quizzes and managing the grades in WebCT (Blackboard CE). Participants will learn how to use the Respondus program to prepare online tests easily and upload them quickly and cleanly to a WebCT course. After sample tests are uploaded, participants will learn how and where they appear in the WebCT gradebook and how use the gradebook to automatically record, report, and manage test grades. This session includes brief demonstrations and hands-on exploration of the features of Respondus and the WebCT gradebook.
	OUTLINE
	NOTES

	Overview
1. Prepare a WebCT course to use quizzes.
2. Create quizzes in Respondus
3. Apply randomized question sets to quizzes in Respondus
4. Create quiz settings in Respondus
5. Upload Respondus quizzes to WebCT
6. Check/modify quiz settings in WebCT
7. View uploaded quiz in My Grades gradebook in WebCT
8. Discussion/questions/clarifications/jokes and riddles
	WebCT is the course management system. Respondus is a third-party software system that lets you create online quizzes much more easily than in WebCT.

	Quiz vs. Test vs. Exam
What is the difference?
	
How do you say “tomato?”

	Set up your WebCT course for quizzes
Login to your course
1. Open browser and go to www.gatewayccc.org
2. Click Log In to My WebCT
3. Copy the URL (for a later step)
4. Fill in ID and password
(trainingx)
5. Click on the “training” course title
	We need to see where we are going with this before we begin in Respondus.

where x = your assigned number, e.g. 01, 02, 03, . . .

	Prepare course for using quizzes
1. Click Control Panel
2. Click Add Page or Tool
3. Under Pages, click Organizer Page
4. Proceed through Wizard, clicking Next as you complete each item
5. Click Save and exit wizard
	You don’t HAVE to do this in YOUR course—just in MY workshop! The next section gives you a different way to handle it.

	To add pre-loaded quizzes to Organizer Page
1. In Control Panel, click Add Page or Tool
2. Under Evaluation & Activity Tools, click Quizzes/Surveys
3. Fill in form (selecting title of your organizer page for quizzes)
4. Click Add
	Use this to add quizzes to ANY organizer page you have already created in your pre-existing course. You’ll learn how to upload the quizzes in a few minutes.

	My Grades gradebook tool
1. In Control Panel, click Manage Course
2. Click Manage Students
3. Your favorite student, Ed, will appear in the grid.
	

Ed is your favorite student because he is your ONLY student!

	Start Respondus
1. Minimize your browser window.
2. Open Respondus program
3. On Start screen, makes sure the Current Personality is set to WebCT 3.x-4.x
4. Click the Create button
5. Fill in Create New File form, naming it My Test and selecting Exam
6. Click OK
	Respondus is a third-party program (available from Gateway consortium) to create and upload WebCT tests.

Make sure your own personality is set to “cooperative & charming” today.

	Explore Respondus question types
Under Edit Questions column at left, select each type of question and look at how each form is constructed.
	
This is just to give you an overview.

	Create a Respondus quiz
1. Below list of question types, click Copy from Another File
2. Open folder Respondus-WebCT-workshop and select Kevin’s Test from the list (click it)
3. Click Open
4. Check some or all of the items (click in the first column in front of each item). Please DO select the item “Kevin13” in your list.
5. Click Add to End of List (near bottom of form)
6. After returning to YOUR quiz, click the Save icon in the Respondus toolbar at the top.
7. Click OK to confirm the save
8. In the Question List at the bottom, under Title, click the link titled “Kevin13”
9. On right, click button Use as basis for new item
10. In Question Wording change “June” to “October”
11. In Select Correct Answer select FALSE
12. Click Add to End of List
13. Now add a few more items by
· Selecting a question type under Edit Questions
· Filling in the blank form
· Click Add to End of List or Insert into List
14. Click the Save icon and OK to confirm
	

You could also insert items at a specific location if you are starting with a quiz that already has some items in it.

Save your work frequently when using Respondus.

Notice that Respondus has automatically changed the question title by adding a number after it.

Try the Preview button to check your item.

Try to get a total of 15 questions.

	Create Question Sets
1. Click blue Settings tab at top (under toolbar)
2. Click Question Sets button
3. Select Add New Set radio button
4. Enter “1” for FIRST question
5. Enter “3” for LAST question
6. Enter “1” for Select number
7. Enter “1” for point value
8. Click Add New Set
9. Repeat steps using groups of three or four items
10. Click OK when finished
	

Notice how the values in Total Item and Points (at top of window) changes as you form each new Question Set.

If you started with 15 items and group them in sets of three items and select one from each set worth one point, you’ll now have a quiz of five points total.

	Select Settings for your quiz
1. Under WebCT Settings in left (blue) menu, click Basic & Availability
2. Fill in form as you wish
3. Under WebCT Settings in left (blue) menu, click Security & Submission
4. Leave blank (or fill in if you wish)
5. Under WebCT Settings in left (blue) menu, click Results
6. Fill in form as you wish
	

I typically use no titles, one at a time (cannot revisit), unlimited duration, 3 attempts (no separation).

I typically select Highest score, first score release option, Release column, Result options a, b, c, g, h, i

	Publish Respondus quiz to WebCT
1. Click blue Preview & Publish tab at top
2. Under Preview & Publish in left (blue) menu, click Publish to WebCT
3. Click Publish Wizard
4. In #2, use drop down menu to select
–add new server—
5. Follow the steps in WebCT Server Settings
6. Click OK after the form is complete.
7. Back in Publish Wizard, click Next>
8. In #1, select your “training course”
9. In #2, use first option
10. In #3, Create new quiz and check all three checkboxes
11. Click Next>
12. Respondus will now publish your quiz to WebCT
13. Click Finish
	These steps put the quiz you’ve created in Respondus into your course in WebCT.

You could repeat these steps to add more quizzes to the same course (as in the next section) . . . or to add one quiz to several different WebCT courses.

This is where you paste the URL that you copied from the browser address bar in an earlier step. Or you can go back to the login screen for WebCT and copy the URL again.

	Publish a second quiz to WebCT
1. Click blue Start tab a top of Respondus screen
2. Click Open
3. Select AP 2 Test 6 and click Open button (save previous file and confirm if it asks you to)
4. Click blue Preview & Publish tab at top
5. Proceed through steps in previous section to add this quiz to your “training” course in WebCT (keep same settings as already exist)
	
This will give us TWO different quizzes with which to work.

This quiz has 225 grouped into 36 sets and a total point value of 50.

	Back to WebCT
1. Minimize the Respondus window
2. Maximize the browser window with WebCT
3. Click Control Panel
4. Click Manage Course
5. Click Manage Students
	

Now you have two quizzes that have been added to your gradebook!

	Change name of quizzes
1. In Actions box near top, in Organize menu, select Manage Columns
2. Click Go next to Organize menu/Manage columns
3. Check box above AP 2 Test 6
4. In right Options menu, type in “Kidney Test” in the Change column label box
5. Click Go
	
You would use the same method to release grades, nor “unreleased” them, to hide or unhide this entry in the gradebook, to realign the item, to select the number of decimal points, and so on.

	Change the order of quizzes
1. Check box above My Test
2. In right Organize menu, Move item left menu, select “3”
3. Click Go next to “3”
4. Likewise move Kidney test to the left TWO places
	You can move ANY column this way

FYI: in the student gradebook view, these items appear vertically rather than horizontally. Go figure.

	Assign letter grade to each quiz
1. Check box above My Test
2. In right Organize menu click Add column
3. Fill in “My Tst” exactly
4. In Type menu, select Letter Grade
5. Click Add
6. Check box above My Tst
7. In right Options menu, select “Yes” for Release columns and click Go
8. In right Organize menu, click Setup column
9. Check box to left of Lower limit % to select all boxes below
10. Click Update near bottom
11. Check the box above Kidney Test”and repeat the steps above to create letter grades for that test
	

In WebCT each column must have a different label. So this column leaves the “e” out of “Test” so that it’s different than the existing grade column “My Test”

You could instead select only the “whole letter” grades (not the plus-minus grades) or you could change the cutoff % for any or all of them, or change the letters being used.

	Calculate Midterm Grade
1. Check box above Midterm Grade
2. In right Organize menu, click Convert column type
3. Select “Calculated” for New column type
4. Click Convert (click OK for warning box)
5. At new screen click Convert (there are no old values to check here)
6. Check box above Midterm Grade
7. In right Organize menu, click Setup column
8. In left keypad, click “(“ [open parenthesis]
9. In Function menu select “sum”
10. Click Start list next to Function menu/sum
11. In Column menu, select “My Test” and click Insert
12. Next to Function menu, click Next item
13. In column menu, select “Kidney Test” and click Insert
14. Next to Function menu, click End list
15. Click “/” on left keypad
16. Click “5” twice on left keypad
17. Click “)” on left keypad [close parenthesis]
18. Click “*” then “1” and “0” and “0” on keypad
19. Click Update at bottom of form
	

Why are they always trying to scare us with those warning boxes?!

Yes, it’s easier in Excel. This isn’t Excel, OK?

You have to use the keypad; you cannot type directly into the form from your computer keyboard. You can click “CE” in the left keypad anytime to erase what you have and start over.

Use the actual total points for both tests if other than 55.

Don’t forget . . . you can move these columns around!

	Assign letter grade for Midterm Grade
This is done the same way we did it for assigning letter grades to individual tests. You can do this on your own, right?

	Just do it!
The only way to learn this is by doing it and soon the process becomes second nature!

1

