Tips for Creating Assignments and Grading them Quickly and Consistently

Eddy Nahmias (with help from Jossey-Bass Tools for Teaching, section VIII, and Cheryl Nahmias)

1) As with everything you do as a teacher, think hard about how you will assess your students the first time around. Habits die hard, so the good and bad habits you form early on will likely be the ones you live with unless and until you muster up the energy to try something new. So, when you first write a paper assignment, exam, or grading rubric, and the first time you sit down to write comments on papers or grade exams, recognize that you are likely establishing patterns that will last well beyond the particular class you are teaching.

a) Conversely, remember that the habits you form early on are established by a novice teacher. Take the time to reflect on your past practices and whether, given what you’ve learned through experience, they could be improved.

2) Reflect on why you assess the way you do (i.e. what information do you want to learn about your students with an exam or paper and what information do you want to give them with a grade?). Design your assignments and assessments to match your objectives and goals.

a) You should begin planning a lesson with your objectives and consider how to assess student learning, including developing specific questions, before you plan how to deliver the content of the lesson. Plan how you teach based on how you plan to assess.

3) Prepare your students to do well on their papers and exams (I will use ‘test’ and ‘exam’ interchangeably). The better they do, the easier it will be for you to grade quickly and consistently—you’ll have a narrower range of grades and fewer marks to make. But remember to write positive comments—research shows students learn as much or more from positive as from negative comments.

a) Teach to the test and test what you teach (see #2).

b) Consider providing questions ahead of time, especially possible essay questions.

c) Consider allowing students to bring one page of notes to comprehensive exams.

d) Hold review sessions for exams and perhaps hold extra office hours before assignments.

e) Give students advice on how to study for tests and perhaps on how to take notes.

f) Encourage students to study together. And avoid curve-based grading that discourages cooperation among students.

g) Present a mini-lecture on expectations and tips for writing papers.

h) Offer extra-credit questions and assignments.

4) Design your assignments and exams to be clear, specific, and understandable.

a) Good instructions and good questions on tests should explain themselves, not require students to ask you questions during test time. But always administer exams yourself in case questions arise. Go over instructions aloud.

b) Students should know how to answer questions and how much each question is worth.

c) Make sure you have other people (at a minimum, your TA if you have one) read your assignments for clarity, fairness, organization, etc. Solicit input from your teaching assistants. Have them create exam questions throughout the term. Consider having students create test questions. Of course, you should be creating test questions throughout the term (see #2).

d) Make up new exams each time you teach to make sure they test what you’ve actually taught. Avoid using other people’s test questions or questions from a textbook’s instructor manual.
5) Consider the advantages and disadvantages of different types of exam questions.

a) True/false, multiple choice, matching, and fill-in-the-blank questions are easier to grade but harder to write (remember that objectivity at the grading stage may be offset by subjectivity at the creation stage). Such questions can be used to test for students’ abilities to reason clearly and synthesize information. See Tools for Teaching chapter 30 for helpful tips.

b) Essay questions take longer to grade and are harder to grade reliably, but they tend to test more effectively for reasoning and synthesizing and obviously for written expression.

i) Don’t use essay questions to assess students’ abilities and knowledge when ‘objective’ questions would work as well.

ii) Make sure you know what answers you are looking for with essay questions and write your question clearly to elicit that specific content. Perhaps write out answers to the questions yourself or have TAs do so before creating a rubric (see #7).

iii) Some educators suggest not allowing students to choose among essay questions.

c) Are there other ways to test students in philosophy? EXAMPLES?

6) When grading exams and papers, set up your time and workspace effectively.

a) Chunk up your task so you have manageable amounts of papers or tests to grade.

b) Take frequent breaks when grading essays, perhaps setting up rewards for yourself.

c) Set time limits for grading papers to avoid over-analyzing and over-commenting on any one paper. Remember that comments on the worst papers are often the least likely to be read. Consider setting up a face-to-face conference with students who need the most help writing papers (and perhaps allowing them to rewrite).

7) Develop and use rubrics for grading essays (I will use ‘essay’ to mean exam essays or papers).

a) For papers, provide your rubrics to the students.

b) Use the rubric to grade rather than grading and then fitting the grade to the rubric.

c) Use rubrics to write specific comments on essays. Remember to write positive comments.

8) Read a handful of essays to get a feel for the range of student responses. Look for ‘anchors,’ essays that serve as standards for particular grades (A, B, C, etc.), which you can use to refresh your memory when grading large sets of essays.

9) If you have TAs, set up consistent grading procedures with them, using rubrics or clearly discussed standards. Test for inter-rater reliability.

a) Scan essays for a set of ‘anchors,’ copy them for TAs, grade and comment on your copy, and then compare with your TA’s comments and grades.

b) Share any questionable essays with each other.

10) Consider blind grading. In any case, work hard to avoid allowing extraneous factors (e.g. handwriting, student attitudes, participation, appearance!, etc.) to influence your grading.

11) Consider grading exam essays one question at a time rather than grading students’ entire exams. Grade papers by topics (if students had a choice of topics to write about).

12) After grading a complete set of essays, return to the first few you graded and check for consistency with the standards you used for the last few you graded.

13) For smaller classes, consider oral comments on papers, either taped or in person.

14) After grading, evaluate your assignment for validity and reliability. Compare the distribution of grades with those for other assignments or other classes. Examine particular questions for reliability. Ask students for feedback on assignments.

15) Return tests and papers as promptly as possible (preferably within a week, definitely by two weeks). Go over the answers if possible. Consider displaying the grade distribution.

a) After returning an exam or paper, ask students to wait 24 hours before coming to you with questions and complaints, explaining that they should read your comments first and come to you if they have specific questions or concerns.

b) If students complain about a grade, listen to their views fully before responding (do not sound defensive but rather focus on problem solving—explaining how they can do better next time). Try to explain to them why they received the grade they did and avoid changing the grade (unless you clearly were in error).
16) Always remember what it was like to be a student. Sympathize with their test anxiety, their distaste for writing, and the importance they attach to grades. Try to design and administer your assignments with these feelings in mind.

