

Moodle2Word Word Menu Startup Template
Moodle2Word Word Template: Startup Menu
[bookmark: _Toc531593333][bookmark: _Toc531593349]This is the Moodle2Word Word template Startup Menu file. This file contains a macro to automatically install itself in the correct folder on opening. It should be saved as moodleStartup.dot in your Word template startup folder, usually c:\Documents and Settings\{yourname}\Application Data\Microsoft\Word\Startup\. This template is compatible with Word 2010 (32-bit and 64-bit) and higher.
Supported question types
The following question types are supported.
· True/False: Choose whether a statement is true or false. Specific feedback can be added for each answer.
· Matching: Match 4 or more words or phrases. No feedback is included.
· Multiple-Choice: Choose 1 correct answer from 5 or more possible answers. Specific feedback can be added for each answer. 
· Multiple-Answer: Choose 1 or more correct answers from 5 or more possible answers. Specific feedback can be added for each answer.
· Short Answer: Free text answer. Specific feedback can be added for each possible answer.
· Cloze: Fill-in-the-blanks or Embedded answers question. Use bold to enter Multichoice items, italic to enter Short Answer items, and underline to enter Numerical items. 
· Description: Not a question, just a facility to add some text, usually instructions for a set of following questions.
· Essay: An essay question allows the entry of free text, which is not graded.
· All-or-Nothing Multiple-Choice: Choose 1 or more correct answers from 5 or more possible answers. All correct answers must be selected. Specific feedback can be added for each answer. 
· Select missing word: Missing words in some text are filled in using dropdown menus. 
Multiple choice
	[Question text]
	MC

	Default mark:
	1

	Shuffle the choices?
	Yes

	Number the choices?
	A

	Penalty for each incorrect try:
	33.3

	ID number:
	

	#
	Answers
	Feedback
	Grade

	0.  
	
	
	100

	0.  
	
	
	0

	0.  
	
	
	0

	0.  
	
	
	0

	0.  
	
	
	0

	
	General feedback:
	
	

	
	For any correct response:
	Your answer is correct.
	

	
	For any incorrect response:
	Your answer is incorrect.
	

	
	Hint 1:
	
	

	
	Show the number of correct responses (Hint 1):
	No
	

	
	Clear incorrect responses (Hint 1):
	No
	

	
	Tags:
	
	

	Allows the selection of a single or multiple responses from a pre-defined list. (MC/MA)
	


 
Multiple choice (Multiple answers allowed)
	[Question text]
	MA

	Default mark:
	1

	Shuffle the choices?
	Yes

	Number the choices?
	A

	Show the number of correct responses once the question has finished:
	No

	Penalty for each incorrect try:
	33.3

	ID number:
	

	#
	Answers
	Feedback
	Grade

	0.  
	
	
	-33.33

	0.  
	
	
	50

	0.  
	
	
	50

	0.  
	
	
	-33.33

	0.  
	
	
	-33.33

	
	General feedback:
	
	

	
	For any correct response:
	Your answer is correct.
	

	
	For any incorrect response:
	Your answer is incorrect.
	

	
	For any partially correct response:
	Your answer is partially correct.
	

	
	Hint 1:
	
	

	
	Show the number of correct responses (Hint 1):
	No
	

	
	Clear incorrect responses (Hint 1):
	No
	

	
	Tags:
	
	

	Allows the selection of a single or multiple responses from a pre-defined list. (MC/MA)
	


 
True/False
	[Question text]
	TF

	Default mark:
	1

	ID number:
	

	
	Answers
	Feedback
	Grade

	
	True
	
	100

	
	False
	
	0

	
	General feedback:
	
	

	
	Tags:
	
	

	Set grade '100' to the correct answer.
	


 
Matching
	[Question text]
	MAT

	Default mark:
	1

	Shuffle:
	Yes

	Show the number of correct responses once the question has finished:
	No

	Penalty for each incorrect try:
	33.3

	ID number:
	

	1. #
	Question
	Answer
	 

	0.  
	
	
	

	0.  
	
	
	

	0.  
	
	
	

	0.  
	
	
	

	0.  
	
	
	

	
	General feedback:
	
	

	
	For any correct response:
	Your answer is correct.
	

	
	For any incorrect response:
	Your answer is incorrect.
	

	
	For any partially correct response:
	Your answer is partially correct.
	

	
	Hint 1:
	
	

	
	Show the number of correct responses (Hint 1):
	No
	

	
	Clear incorrect responses (Hint 1):
	No
	

	
	Tags:
	
	

	You must provide at least two questions and three answers. You can provide extra wrong answers by giving an answer with a blank question. Entries where both the question and the answer are blank will be ignored.
	


 
Embedded answers (Cloze)
	[Question text]
	CL

	Default mark:
	1

	Case sensitivity:
	No

	Orientation (D = dropdown; V = vertical, H = horizontal radio buttons):
	D

	Penalty for each incorrect try:
	33.3

	ID number:
	

	
	Distractors
	Distractor Feedback
	Grade

	
	
	
	

	
	General feedback:
	
	

	
	Hint 1:
	
	

	
	Show the number of correct responses (Hint 1):
	No
	

	
	Clear incorrect responses (Hint 1):
	No
	

	
	Tags:
	
	

	Use bold for dropdown menu items and italic for text field items.
	


 
Short answer
	[Question text]
	SA

	Default mark:
	1

	Case sensitivity:
	No

	Penalty for each incorrect try:
	33.3

	ID number:
	

	
	Answers
	Feedback
	Grade

	
	
	
	100

	
	*
	
	0

	
	General feedback:
	
	

	
	Hint 1:
	
	

	
	Tags:
	
	

	You must provide at least one possible answer. Answers left blank will not be used. '*' can be used as a wildcard to match any characters. The first matching answer will be used to determine the score and feedback.
	


 
Description
	[Question text]
	DE

	
	 
	 
	 

	
	General feedback:
	
	

	
	Tags:
	
	

	This is not actually a question. Instead it is a way to add some instructions, rubric or other content to the activity. This is similar to the way that labels can be used to add content to the course page.
	


 
[bookmark: _GoBack]Essay
	[Question text]
	ES

	Default mark:
	1

	Response format:
	HTML editor with file picker

	Require text:
	Yes

	Input box size:
	15

	Allow attachments:
	0

	Require attachments:
	0

	ID number:
	

	
	Response template
	Information for graders
	 

	
	Any text entered here will be displayed in the response input box when a new attempt at the question starts.
	
	

	
	General feedback:
	
	

	
	Tags:
	
	

	Allows a response of a few sentences or paragraphs. This must then be graded manually.
	


All-or-Nothing Multiple choice
	[Question text]
	MS

	Default mark:
	1

	Shuffle the choices?
	Yes

	Number the choices?
	A

	Show the number of correct responses:
	No

	Penalty for each incorrect try:
	33.3

	ID number:
	

	#
	Answers
	Feedback
	Grade

	0.  
	
	
	100

	0.  
	
	
	100

	0.  
	
	
	0

	0.  
	
	
	0

	0.  
	
	
	0

	
	General feedback:
	
	

	
	For any correct response:
	Your answer is correct.
	

	
	For any incorrect response:
	Your answer is incorrect.
	

	
	Hint 1:
	
	

	
	Show the number of correct responses (Hint 1):
	No
	

	
	Clear incorrect responses (Hint 1):
	No
	

	
	Show the feedback for the selected responses. (Hint 1):
	No
	

	
	Tags:
	
	

	Allows the selection of multiple responses from a pre-defined list and uses all-or-nothing grading (100% or 0%).
	


 
Select missing word
	[Question text]
	MW

	Default mark:
	1

	Penalty for each incorrect try:
	33.3

	ID number:
	

	1. #
	Answers
	 
	Group

	1.  
	
	
	1

	1.  
	
	
	1

	1.  
	
	
	1

	1.  
	
	
	2

	1.  
	
	
	2

	1.  
	
	
	2

	
	General feedback:
	
	

	
	For any correct response:
	Your answer is correct.
	

	
	For any incorrect response:
	Your answer is incorrect.
	

	
	For any partially correct response:
	Your answer is partially correct.
	

	
	Hint 1:
	
	

	
	Show the number of correct responses (Hint 1):
	No
	

	
	Clear incorrect responses (Hint 1):
	No
	

	
	Tags:
	
	

	Missing words in some text are filled in using dropdown menus.
	


Document2	© 2010-2016 Eoin Campbell	5
