
Made by Chris Clementi 2010

Self-Grading Quizzes Using Google Docs

From video instruction: http://haroldappseducation.blogspot.com/2010/11/self-

grading-test.html

1. Go to docs.google.com and login if necessary.

2. Choose Create new | From template

3. Select Public Templates

4. Type in “self-grading quiz” or “self-grading test” and then click Search Template.

5. Look at some of the tests to see which one you might want to use.

6. In this case, the Twenty question test was selected.

7. The test will appear in your Documents after you select Use this template.

8. If opening the quiz from your Documents, it will open in spreadsheet format.

9. To edit the form, click on Form | Edit Form from the main menu.

Templates
are cool!

http://haroldappseducation.blogspot.com/2010/11/self-grading-test.html
http://haroldappseducation.blogspot.com/2010/11/self-grading-test.html
http://docs.google.com/

Made by Chris Clementi 2010

Setting up the self-grading quiz

10. When setting up the problems, multiple choice or true and false are the best

options for self-checking quizzes.

11. You can rename the quiz and provide a description for your students or users.

12. You can edit some of the options. For example, if you look at the Period/Class

category, it might list more classes than you have. To edit the list, click on the

pencil, which is the icon for the editing.

13. Keep class period and then click on the x next to the classes that aren’t needed.

In this case, only periods one and two will be graded. Click on Done when you

are finished editing the list.

14. The user will see the following drop down list:

Made by Chris Clementi 2010

15. The questions will be set up as multiple choice or true and false. Examples will be

given so you can see how problems are set up.

16. For question one, click on the pencil icon to edit the problem.

17. Set up the Question Title. The Help Text is True or False and then True or False was

set up as a multiple choice problem. Be sure to keep the check mark next to

Make this a required question unless you don’t want it to be a requirement.

18. Click on the Done button to accept the changes.

19. Continue setting up the problems.

20. Once you have set up your problems, you might consider changing the theme of

your quiz.

Made by Chris Clementi 2010

21. To change the theme, click on the Theme button.

22. Several themes will pop up for you to choose from.

23. After looking at a variety of themes, the Digital one was chosen because it is a

quiz about computer applications. You can click on the theme to preview the

results. If you like the outcome, click on Apply. If not, click on Cancel and it will

take you back to the themed choices.

24. To see the quiz and get the URL to share with your students, click on the link at the

bottom of the quiz.

25. Highlight the URL and either right click on the selected hyperlink and choose

Copy or click on Ctrl + C (Shortcut for copy on a PC)

Made by Chris Clementi 2010

26. You can paste it on a website for your students to access. Some people e-mail

the link. I drag the URL as a shortcut into a Public Drive that all my students can

access. Having your students type in the URL would be tortuous.

https://spreadsheets.google.com/viewform?formkey=dGJiUTBLNDJkN1Bxa2d4UEx

KWWtwWFE6MA

27. You could visit http://bit.ly/ and paste the URL into the Shorten section of the site

to get a more simplified address.

28. You can click on Copy of the shortened link. Share that shortened link instead.

(Much more friendly)

Create Answer Key

29. Once you have saved the completed quiz, take the test in live form. To get to live

form, you can click on the URL at the bottom of the page in edit mode or choose

Form | Go to live form if you are viewing your quiz as a spreadsheet.

30. Type in Answer Key in the Last name_First name category and then choose 1st

period under Period/Class. Make sure you answer all the problems correctly. (Take

note that the theme was changed for readability purposes)

https://spreadsheets.google.com/viewform?formkey=dGJiUTBLNDJkN1Bxa2d4UExKWWtwWFE6MA
https://spreadsheets.google.com/viewform?formkey=dGJiUTBLNDJkN1Bxa2d4UExKWWtwWFE6MA
http://bit.ly/

Made by Chris Clementi 2010

31. Once you have answered all the questions correctly, click on the Submit button.

32. You need to access the Quiz as a spreadsheet. You can see the example below.

33. Select all the correct answers in the top row. With all the correct answers selected,

you can choose Edit | Copy from the main menu or you could click on Ctrl + C

from the keyboard (shortcut for copy)

34. Click in the cell right after the cell that says “place answers in the spaces to the

right --->”

35. Notice how the answers are pasted on row two.

Made by Chris Clementi 2010

36. If you click on the Scores tab next to Answers, you can see that Answer Key got

100%. After students take the quiz, their information will populate the spreadsheet

so you can see their scores.

Sorting the Results for Viewing or Grading

37. If not already in spreadsheet view, double click on the document to open it as a

spreadsheet. You also need to be in Answers mode and not Score mode.

38. If you want to sort your results, you can click on the drop down arrow of the

column associated with the category you want to sort. In the following example,

the drop down arrow of cell C will place the list in order of Period/Class when

choosing Sort sheet A ->Z

Made by Chris Clementi 2010

39. You can get a summary of responses by choosing Form | Show summary of

responses. You can see a breakdown for all the questions.

40. If this pop up occurs, click on No or you won’t get a graph for all the problems!

Examples of What the Graphs Might Look Like:
Only 3 people have taken the quiz so far

