[image: image1.jpg]PENNSTATE its nnStat

Turnitin Quickstart Guide
New Instructor Accounts
Summer 2013
Table of Contents

Turnitin Tools
3
Getting Started
4
Step 1: Obtain an Instructor Account
4
Step 2: Log in and Create a Class
4
Step 3: Create an Assignment
5
Add TAs to Master Class
7
Student Submissions
8
Access Grademark and Originality Reports
8
Create a Peermark Assignment
9
Export Grades from Turnitin
10
Import Grades into ANGEL
11
Documentation Links
12
Get Help
12

Turnitin Tools
The following tools are available within the Penn State Turnitin account. Instructors can use any of these tools in any combination in their Turnitin courses.
1. Grademark – a paper markup and rubric tool

a. Insert standard comment codes and symbols or create your own

b. Include voice comments

c. Color coded comments

d. Create grading rubrics

2. eRater – an automated grammar and spell checker tool

3. Peermark – a student peer evaluation tool
a. Anonymous student review supported

b. Students can be placed into small groups

c. Include rubrics for students to use.

4. Originality Report – the original tool to scan papers for matches found in other sources.
Getting Started
Step 1: Obtain an Instructor Account

Contact turnitin@psu.edu to apply for an account. Please provide your name, Penn State Access Account userid, course information and semester in which you will be teaching.
You will be given instructions on how to activate your password.

Step 2: Log in and Create a Class
1. Once you have activated your instructor account, you can log in at http://turnitin.psu.edu.

2. Click the “add a class” button to begin.
[image: image2.png]Pennsylvania State University Add Class

3. Select a “class type” from the menu.
Note: Select “master class” if you have multiple sections or need to add a T.A. Otherwise, you can select “standard class.”
4. For the “class name” field, we recommend that you enter the name, section number and semester of your course so that your students will recognize it (e.g., English 202A.003 FA11 – Social Sciences Writing).
5. Enter an “enrollment password” for the class to assign a password for students.
Note: If you want students to submit their own papers to the system, you will give them this password and the class ID so they can access the class and assignments you setup.

[image: image3.png]create a new class

class type

‘standard class <]

class name +

enroliment password «

class start date 20-Jan-2012

class end date
23u202 |]

['suomit |

Step 3: Create an Assignment

The assignment is where Turnitin submissions are placed.

1. To create an assignment for the class, click on “Add Assignment” button.
[image: image4.png]CLASS HOMEPAGE

2. On the next screen select either the “Paper Assignment” or “Revision Assignment” option and click the “Next Step” button.
Note: The “Revision Assignment” option allows students to submit early drafts for review without affecting the final Originality Report.
3. On the New Assignment screen, enter a meaningful “assignment title,” then enter appropriate “Start date” and “Due date.”
Note: Additional options for configuring the assignment can be accessed by clicking “more options” button.
4. Click Optional Settings to reveal additional assignment choices, including grammar checking and rubric settings.
[image: image5.png]New Assignment

Assignment title @ Start date ©
Tech Paper @ 17-Aug2012 |
at [0 : [(i
Point value ©
Due date @
Optional 24-Aug2012 |]
at [: 5] [z
Enable grammar checking?
Open Optional Settings below and select *yes for the Post date ©
*Enable e-rater® grammar check” option. mageoz [
Learn more about e-rater® grammar check T e e

[+| Optional settings

5. To attach a rubric in Grademark, click the Launch Rubric Manager link after the “Create a rubric option” in the drop down menu.

6. Click Yes beneath “e-rater Grammar Check” to enable it. Once enabled, you can select grade level and categories to check.
[image: image6.png]GradeMark

Attach a rubric to this assignment ©

Note: students will be able to view attached rubrics and their content prior to submitting.

Create a rubric ~| Launch Rubric Manager

e-rater® Grammar Check settings (Beta)
Enable e-rater® grammar check? @

Oves

ONo

Select ETS® handbook

Advanced

Select English Dictionary
@ Us Englsh Dictionary
O UK English Dictionary

O Both US and UK English Dictionaries

Categories enabled by default @
@ Speling

 Grammar

@ Usage

@ Mechanics

@ sty

7. Click the “Submit” button to create the assignment.
Add TAs to Master Class

1. Create a Master Class following the instructions in the “Create a Class” section above and select the “master class” option in the “class type” menu.

2. Click the HOME link in the breadcrumb trail to view your list of classes.

3. Click the +section button next to the name of the master class.

4. Enter the TA information in the next screen. Information on how to join Turnitin will be e-mailed to the TA.

5. Add section name, section number and enrollment password on the new screen.
Student Submissions

One of the easiest methods to gather student submissions is to ask students to upload their own papers to Turnitin. To facilitate student submissions, the following steps are recommended.
1. Find and send the Turnitin class name enrollment password to students. They can be found as follows.

a. Login to http://turnitin.psu.edu.
b. Click the “edit” (gear icon) link listed next to the appropriate class title. The class name and enrollment password are displayed on the next screen.

2. Send the name of the assignment to students. The list of available assignments is found by clicking the name of the class.

3. Point students to student instructions posted at http://sites.psu.edu/turnitin/help/studentstart/.

Access Grademark and Originality Reports
1. Login to your Turnitin account.

2. Click the All Classes tab to see your list of classes across accounts.

3. Click the link for your Class name.

4. Click the View link for the appropriate assignment.

5. Click the title of a paper submission to view reports.
6. Links for the three reports (Originality/Grademark/Peermark) are in the upper left of the document viewer.
[image: image7.png]GradeMark — The Challenges of Distinguishing

B ELIZABETH PY

The Challenges of Distinguishing Color
Value vs. Saturation (Intensity)

7. Click Originality to review the Originality Report.
Note: For more information on interpreting an Originality Report, read Optimize the Originality Report at the Turnitin support site.
8. Click Grademark to access the proofing tools.
Note: If eRater has been enabled for the assignment, proofing remarks will be shown in purple.

9. To add a comment in Grademark, highlight text and a comment box will open. Enter text and select an appropriate color from buttons beneath the text.
[image: image8.png]lightened, they become “Pav attention to subject-verb agreemen] ‘

e O 6 0 ©

‘Save as new QuickMark

1s and neutrals for color miy
" sae N Cancel

ISV model and are looking fur @ pure vrowin - you iiay ve

nctions in hue.

SV model is very helpful f

10. To add a pre-defined comment you can either highlight text and select the comment or use drag and drop from the list to the document.

11. To add a voice comment, click the General Comment (cartoon bubble) icon at the bottom right. An option to record comments appears.

12. Click eRater errors to add comments or dismiss the error.
Create a Peermark Assignment

Note: This option assumes is based on a pre-existing writing assignment.
1. Login to your Turnitin account.

2. Click the All Classes tab to see your list of classes across accounts.

3. Click the link for your Class name.

4. Click the Add Assignment button.

5. Select the option for PeerMark assignment then click the Next Step button.
6. Select an assignment which includes papers to be critiqued.

7. Fill in other options as appropriate then click Save & Continue.
8. The next screen shows how reviews will be distributed. Click the Edit link at the bottom of the list to change parameters then click Save & Continue.
[image: image9.png]Each student will review

Paper(s) automatically distributed by PeerMark
Paper(s) selected by the student

Require self-review

m
&

NO

1

total reviews

9. The next screen allows you to add questions to guide students in their critiques. Click the Add Question button to begin the process.

10. To review student critiques, enter your class and click the Assignments tab.
11. Click the View link next to the Peermark assignment.

Export Grades from Turnitin

1. Log in to http://turnitin.psu.edu and enter the class which includes grades to export.

2. Click the Grade Book tab to display the gradebook for the Turnitin class.
[image: image10.png]turnitink))

Dashboard Assignments Students

NOW VIEWING: HOME > TLT 100 - PEERMARK TESTING

3. Click the Export button begin the process.
[image: image11.png]Grade Book: TLT 100 - Peermark Testing

Maxtotal points: 600 Max graded polnts: 100

[tandance) (0a Eney) (Pt) Ky Gt) S

4. Save the exported Excel spreadsheet in a location you can easily access.

The spreadsheet can now be manipulated to allow the data to be incorporated with other grading data.

Import Grades into ANGEL

Information about importing grades into ANGEL can be accessed at the IT Knowledge Bases. Some recommended articles include:

· Import Grades to the Gradebook
http://kb.its.psu.edu/cms/article/397
· ANGEL Gradebook Help
http://kb.its.psu.edu/node/2122

Documentation Links
Additional materials are available at the following locations:

· Turnitin Help + Support
http://sites.psu.edu/turnitin/help/

· Turnitin Help Center (includes videos, demo sessions, detailed instructions)
http://www.turnitin.com/en_us/support/help-center/instructor-articles
· Turnitin Information for Faculty
http://tlt.its.psu.edu/turnitin/faculty

· Considerations for Teaching with Turnitin
http://tlt.its.psu.edu/turnitin/teaching
· Turnitin Help Docs
http://tlt.its.psu.edu/turnitin/docs
Get Help
The following contacts are available for pilot instructors needing support.
· Support questions can also be sent to turnitin@psu.edu.
Note: Please include “Grademark Pilot” in the subject line.
· Technical questions can be submitted directly to Turnitin.com.
Note: Turnitin headquarters are in the Pacific time zone. Any information submitted
