
Canvas Training & Support Assignment & Grade Book Basics Key Points

ACNS/Colorado State University

© 2019

Canvas Assignment & Grade Book Basics

Key Points
Need Help? Remember canvas.colostate.edu

Assignments and the Grade Book

Create AND Publish an Assignment, which creates a corresponding column in the grade book.

 That is the only way to create a column in the grade book.

 Create an Assignment for every item for which a student will be graded.

 Can be submitted in Canvas, in class, no submission.

 Assignments automatically appear on course dynamic Syllabus.

 By due date. If no due date, in alpha order.

NEW Grade Book

Click on Grades on left course menu.

 Spreadsheet; row for each student, column for each assignment.

 View: Arrange by columns by due date, points, modules

 Filters: View by Assignment Group or Modules.

 Statuses: set color codes for late, missing, resubmitted, dropped and excused assignments.

 Course automatic missing / late assignment policy.

Assignment Options

 Name, instructions

 How many points is assignment worth

 How display grade to students? Points, percentage, complete, etc.

 Due date. Does not prevent late submissions; marks as late.

 Availability Dates – use to open and close assignment to students; prevent late submissions.

 TurnItIn anti-plagiarism.

Rubrics

 Can be added to assignments and discussions.

 Match to learning objectives.

 Criteria, ratings and points.

Differentiated Assignments

 Can assign different due dates, availability times by section or students.

 Can reopen an assignment for student who needs access.

 Add new date/person; Don’t remove Everyone from assignment to make an exception.

Enter Grades

 Click on cell for a student for an assignment in grade book.

 Type score.

 Press Enter.

Canvas Training & Support Assignment & Grade Book Basics Key Points

ACNS/Colorado State University

© 2019

Assignments Submitted in Canvas? Can Use SpeedGrader To:

 View student’s paper.

 Make annotated comments.

 Add overall comment and score.

Grade Book Calculations

 Subtotals by Assignment Groups.

 Total score. Points earned divided by Points Possible.

 Running total: “Based on what you’ve done so far, this would be your grade.”

Grade Book Most Accurate When Missing Assignments Entered as 0.

 Recommend you enter grade of “0” for any missing assignments.

 Keeps grade book calculations up to date.

 Gets students’ attention.

 Can use “Set default grade” to quickly enter 0 for missing items in a column.

Letter Grade Based on Course Grading Scheme is ON by Default

 Default, acceptable CSU grades included in course.

 In Advanced Grade Book will create own grading scheme



What Do Students See?

 Student clicks on Grades link. Can view by due date, alpha, order with modules.

 See Partial grade “what’s been graded so far” AND Total based on All possible assignments.

 Student View creates Test Student in grade book; always last row in grade book.

 Give Test Student grades.

 Use Student View to view grades as student.

Can Hide Total Score & Letter Grade From Students

 Course Settings | Course Details. More options. Check “Hide totals ….”.

 Click Update Course Details

 Verify with Student View.

Download Copy of Grade Book

 Under Actions select Export.

 Downloads in .csv format. Can open with MS Excel.

 Sensitive data! Keep secure.

Help: https://canvas.colostate.edu/

https://canvas.colostate.edu/

