[bookmark: _GoBack][image:]Outsmarting Test Savvy Students
When students do not properly study for tests, they often resort to the following test-taking strategies. They may score accurately but it does not mean they know the material. Outsmart your test-savvy students and respond with your well constructed multiple choice questions.
Writing Well-Constructed Multiple Choice Questions

	Student Test-Taking Secrets
	
	How to Outsmart Students

	
If in doubt, pick “C”
	
	Ensure you vary the correct response equally throughout all multiple choice questions

	
Choose “All of the Above”
	
	Ensure you only use ‘all of the above’ only when it is absolutely necessary and vary it being the correct response

	
Choose “None of the Above”
	
	Ensure you only use ‘none of the above’ only when it is absolutely necessary and vary it being the correct response

	Pick the longest answer
	
	Ensure you make all of your choices relatively equal in length

	Do not pick a choice that has the words “always” or “never” in them
	
	Since “always” and “never” indicate that the answer is likely incorrect, avoid using these words

	Look for a choice that has vague words in it like “maybe”, “usually”, “typically” or “sometimes”
	
	Since these words indicate that the answer is likely correct, avoid using these words or use similar words in all the choices

	If you see words that you learned in class that are more technical in nature, choose that answer.
	
	
Use a variety of words in all choices

	Never pick an answer that is too easy or simple – a professor will never give an answer away.
	
	
Sometimes make the simplest answers the correct ones

	If in doubt, conduct a process of elimination. Remove any answers that are just too far-fetched to be true. You should have two choices to guess.
	
	Never include far-fetched answers as choices and ensure all choices are equally plausible. If the student has studied they will see the correct answer immediately

7 Guidelines for Writing Effective Test Questions

Rule 1: Avoid confusing questions that create uncertainty about what is being asked.
All but one of the following is not a perennial plant. Which one is not?
[image:]A. Hosta		
B. Coneflower	
C. Day Lilly
D. PetuniaPoor Question

Which of the following is not a perennial plant?
A. Hosta		
B. Coneflower	Better Question

C. Day Lilly
D. Petunia

Rule 2: Consider question type and level of thinking for students. Vary your questions to allow students a variety of ways to express answers.
	Thinking Skills
	Best Question Type

	Remembering/Understanding (Facts, Events, Places, Dates, Terms, Definitions, Timelines etc.) – fairly low levels of thinking which involve short answers that may heavily rely on memorization

	Multiple-Choice, True-False, Matching

	Applying/Analyzing (Solving problems using rules and principles, Applying new information, Comparing, Contrasting, Connecting and Classifying) - some good levels of thinking which involve taking knowledge and applying it to new situations

	Multiple-Choice, Matching, Short Answer, Long Answer

	Evaluating/Creating (Developing new ideas, Ranking and Verifying choices, Making decisions, Designing new information) – high levels of thinking which involve going beyond what was taught
	Long Answer

Rule 3: Keep questions short and to the point. Avoid extraneous details; focus on the intent of the question and the required information.
[image:]Megan and Eric were in the market for a condo rental down by the waterfront. The rental came in at $2075 per month plus utilities. It was a beautiful 9th floor unit in a two-year-old building with hardwood floors and floor-to-ceiling glass windows. Utilities would be equal to 15 percent of the rent cost and would include electricity, water/sewage, and natural gas. The air conditioner works off electricity but the nice new stove is gas. If Megan brings home $2000 net a month and Eric brings home $1600 net, what would each be contributing to the rent cost and utilities if they were splitting the costs.
A. $1193.13	
B. $1203.55		Poor Question

C. $1312.13	
D. $1332.15

Megan and Eric found a condo to rent for $2075 per month plus utilities. Utilities would be equal to 15 percent of the rent cost. What would each be contributing to the rent cost and utilities if they were splitting the costs?
A. $1193.13	Better Question

B. $1203.55		
C. $1312.13	
D. $1332.15

Rule 4: Avoid grammatical clues that give away answers.

[image:]1. The sea creature which has eight legs is called an________________
A. Sea Anemone
B. Mussel
C. Lobster
D. Octopus
Poor Question

1. What do we call the sea creature that has eight legs?
A. Sea Anemone
B. Mussel
C. Lobster
D. OctopusBetter Question

Rule 5: Create questions that test for content and do not confuse.Poor Question

According the food guide for proper eating, which of the following answers is what the food guide would say?
A. Eat lots of fruits and vegetables every day.
B. Eat meat (or substitutes) in moderate proportion.
C. Avoid eating a lot of meat; but ensure you get your protein.
D. A and B
E. A and C, but not B
According to the food guide, which is the best answer about how to eat properly?
A. Eat lots of fruits and vegetables every day.
B. Eat lots of red meat and meat alternatives every day.
C. Eat lots of breads, buns, and desserts.
D. Eat lots of cheese, eggs, and frozen food.
Better Question

Rule 6: Put page numbers (page x of y) on all pages and label sub-sections.
By including page numbers at the bottom of your tests and exams you are allowing students to see if the photocopying process worked accurately. Many times a page or two gets missed in the collating process and this would be a bad situation to find out once the test is over. Additionally, label all sub-sections so students can see the breakdown of the test or exam and are able to gauge their time and attention to certain sections based on the total marks for that section.

Rule 7: Layout your test with adequate white space and proper font size.
When you are done putting all the questions together in a document, consider the font size and amount of white space used. Using too small a font size (10 point or lower) may hinder some students who have vision difficulties. Poor Test Layout Name:____
This is a small example of how a test can be too jammed.
Question 1: XXXXXXXXXXXXXXXXXX
XXXXXXXXXXXX
Answer:
Question 2:YYYYYYYYYYYYYYYYYYYY
YYYYYYYYYYYYYYY
Answer:
Question 2:ZZZZZZZZZZZZZZZZZZZZZ
ZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZ
Answer:

Better Test Layout Name:____

This is a small example of how a test can be designed better.

Question 1: XXXXXXXXXXXXXXXXX
XXXXXXXXX
Answer:

Question 2:YYYYYYYYYYYYYYYYYYY
YYYYYYYYYYYYYYYYYYYYYYYYY
Answer:

Shrinking margins and trying to cram too many questions on a page—without enough white space—will actually decrease the readability of your tests and exams and cause problems for all students in being able to read and process each question.

Adding just an extra line of space between questions, or increasing to 11 or 12-point font size or increasing margins (1 -1.5 inches) will greatly increase readability for all.
Multiple Choice Questions
Advances in medicine; A. have happened because of improved knowledge b. are costly c. increasing rates of diagnoses of cancer d third world countries are benefiting e. both a and c f. none of the above
Poor Question

Which of the following is the best answer about the advances currently being made in medicine?
A. More people are getting sicker.Better Question

B. More people are getting proper treatment for diseases.
C. Fewer people are living.
D. More people in third world countries are isolated from health care.

Statement that is written in the form of a question?Answer
Question Stem

A. Correct
B. IncorrectAlternatives
Plausible Distracters

C. Incorrect
D. Incorrect

· Multiple-choice questions are very good for short item recall or factual questions.
· However, with some thought, instructors can write well-constructed multiple choice questions that can involve applying knowledge of formulas, principles, and laws to problems and mathematical questions.
· Additionally, short scenarios can be written where students have to rationalize, evaluate, and think on a higher level to make a choice among a variety of solutions, next steps, or diagnoses.
· While easy to mark, creating well-constructed multiple choice questions takes a long time.

[image:]15 Tips for Writing Proper Multiple Choice Items
1. The stem of the question should clearly indicate what the student is to do (e.g., identify the best answer, find the most recent accomplishment, identify the answer with the best order of events, etc.). Often, poorly worded questions do not clearly state what the student is to do.
2. Use the words ‘best answer’ rather than ‘most correct answer’ as there may be exceptions and this phrasing will avoid any arguments.
3. The stem should be in the form of a question and be worded positively if possible. Irrelevant material should be avoided.
4. Use capital letters (A. B. C. D.) rather than lower case letters (e.g., “a” gets confused with “d” and “c” with “a” for those with vision problems, poor photocopying, dyslexia, etc.)
5. Construct four suggested choices (alternatives). Research indicates 4-5 are a good number.
6. One alternative is the correct answer. This answer has to be clearly the best or only answer.
7. Three alternatives are incorrect or inferior alternatives (distracters). The purpose of the distracters is to appear as plausible solutions for those students who did not study. Do not use absurd or fun distracters as they would just give away the answer or make is far easier to guess from fewer plausible choices. Try to make all the distracters as closely related as possible. This is the most challenging part of creating multiple choice questions.
8. Make all responses fairly equal in length. Avoid making the correct response either the longest or the shortest in length.
9. Put options in a logical order, if possible. (e.g., alphabetical, chronological).
10. Make sure all the grammar, punctuation, and spelling are correct.
11. Avoid grammatical clues to the answer (e.g. an, a – which indicate a vowel/non-vowel word)
12. If “no” or “not” is used, underline it. Try to avoid using negative constructions in the stem.
13. Try to avoid using “all of the above” and use “none of the above” sparingly.
14. Avoid using the words “never, all, none, always” (they often indicate an incorrect response) and words such as “often, seldom, sometimes” (they often indicate a correct response).
15. Place the correct answer in each possible position equally often.

Page 4 of 7 | © Liesel Knaack | Writing Well-Constructed Multiple Choice Test Questions

image4.wmf

image5.wmf

image1.wmf

image2.wmf

image3.wmf

