

Moodle™ Integration

Learning Management System Course Evaluation Connector

Class Climate's Moodle integrations make it more convenient for students and instructors to access their course evaluations from their Moodle home page. The integrations are available as a Learning Tools Interoperability (LTI) connector and a block.

LTI Connector

Together, Class Climate and the Moodle LTI Connector work to increase student response rates and to encourage honest feedback.

The **student portal** provides each student with a list of their open online evaluations.

Each survey opens in a new browser window. After students complete a survey, the window displays which evaluations they have completed and which are pending, so they can complete all their evaluations at once.

The **instructor portal** provides a list of each instructor's classes, showing the evaluation response rate and providing access to the most current results report.

Student Portal (LTI shown)

Course	Instructor	Status
Environmental Design 91-AD-2834	PHD Mario-Christine Jefferson	Closes in 2 Days 08/27/2017 at 06:30:00 pm
Design Technology 96-AD-2734	Emilia Thompson	Closes in 6 Days 08/31/2017 at 06:00:00 pm
History and Theory of Architecture 92-AD-2754	Mario Fernandez	Submitted
Structure, Materials and Forming Techniques 94-AD-2836	Dean McPherson	Data available

Did You Know?

- Your survey results are anonymous!
- Every survey has a minimum number of students who must respond in order for instructors to receive a summary report. This further protects your anonymity.
- We encourage you to participate and help your university understand instructional effectiveness and gain continuous improvement initiatives.

Instructor Portal (LTI shown)

Course	Current Response	Final Response	Status
Design Technology 96-AD-2734	6 of 40 (15%)	-	Closes in 6 Days 08/31/2017 at 06:00:00 pm
Design Projects 93-AD-2836	-	395 of 478 (83%)	View Report
Introduction to Programming for Architecture and Design 97-AD-3836	82	-	-

Moodle Block

Together, Class Climate and the Moodle Block work to increase student response rates and to encourage honest feedback.

The **student portal** pops up a reminder after login for each student.

The block displays a list of a student's open online evaluations. Each survey opens in a new browser window. After students complete a survey, the window displays which evaluations they have completed and which are pending, so they can complete all their evaluations at once.

The **instructor portal** provides a list of each instructor's classes, showing the evaluation response rate and providing access to the most current results report.

Moodle Block Student Portal

Moodle Block Instructor Portal

**INFORM INSTRUCTION
TO IMPACT STUDENT
ACHIEVEMENT TODAY!**

For a free consultation to meet your academic goals, call **800.722.6876** or visit us at **www.scantron.com** to learn more.

About Us

Scantron® provides technology to accelerate student growth. We offer software and services with a focus on Assessment, Course Evaluation, and Automated Scoring, delivered with the quality and support you've come to expect from Scantron.

