


Supplementary explanation on the UoA LMS (Moodle3.5)

1. How to log in

URL <https://elms.u-aizu.ac.jp/login/>

The ID and password are the same as those you use for AINS.


*Part-time instructors who do not have an ID for the Academic Administration System are not eligible to log in.


2. How to choose the language you use on the site

By default, Moodle detects a user's language from their browser setting. (Japanese/English).

You can change languages in the language menu at the top right of the screen.


3. Creation of a Moodle Course

One Moodle Course is created per course.

A Moodle Course is created for lectures and exercises respectively for a course consisting of lectures and exercises.

For a course taught in multiple number of classes, a “Group” is created for the classes respectively. Select the “Group” for your class on the “Participants” screen to see the students in your class.


In the event that multiple instructors teach a course, all the instructors are able to edit the course activities (contents). As such, a consensus among the instructors should be achieved before editing.

4. Updating information on courses and students registered for respective courses

The information reflected in the LMS will be that in the Academic Administration System on the previous day.

For system maintenance, there will be a time you may not be able to access to this service.

Maintenance time: everyday 1:00-7:00 a.m.

In addition, course information such as “open/finish date” and “lists of students (incl. grouping) will also be updated in accordance with the Administration System (back to the original setting), so please do not change them.

5. Grade Data

Grade data on the LMS is not automatically in the Academic Administration System.

You are asked to enter grades through the Academic Administration System during the grade registration period as before.

However, you can export grade data from the LMS to the Academic Administration System using the following method. Please export grade data as necessary on your own responsibility.

- ① Download the format for grade entry from the Academic Administration System.

Grade · Exam > Grade Entry

- ② Export grade data from the LMS (Moodle).

Course > Grades > Export > Excel spreadsheet

*If you wish to export the grade data of the students in your class only, choose the applicable class at “Separate groups.”

③ Process the exported data to register them on the Academic Administration System.


(1) Reorder user names in column A in ascending order.

(2) Paste “course total” data of the Excel page of the Academic Administration System.


*Use the CSV file format.

* If you would like to include evaluation items and weight each of the items in the “course total” data, set them through “Grades>Grader report, Setup, Scale, etc.” in the LMS before exporting.

<Image of data imported from LMS (Moodle)>


④ Import the processed data to the Academic Administration System.


*After the completion of the import, click “Enter” as before.

6. Role Permissions

Moodle roles are assigned per course.

Teacher: This role can be assigned to instructors including the course coordinator. This role allows them to edit activities (contents) and grades.

Assistant: This role can be assigned to students serving as TAs or SAs. This role allows them to edit activities and grades.

Student: This role is assigned to students enrolled in the course.

*TAs or SAs can grade something like assignments in the “Assistant” role. However, the primary duties of TAs and SAs are helping undergraduate and graduate students with their exercises and experiments. If you have TAs and SAs grade assignments, please have them do so under your supervision.


<Reference>How to set “Marker” (Teacher, Assistant) for each assignment

※ Individuals in the role of Teacher only are allowed to set “Marker.” If you do not set “Maker,” individuals in the role of Assistant can grade any assignments.

(1) Change the following items under “Grade” on the screen for editing assignment settings.

[Use marking workflow: Yes]

[Use marking allocation: Yes]


The screenshot shows the 'Grade' settings for an assignment in Moodle. The settings are as follows:


Setting	Value
Type	Point
Scale	デフォルトコンピテンシー尺度
Maximum grade	100
Grading method	Simple direct grading
Grade category	Uncategorised
Grade to pass	0.00
Blind marking	No
Use marking workflow	Yes
Use marking allocation	Yes

The 'Use marking workflow' and 'Use marking allocation' settings are highlighted with a red box in the original image.


(2) In order to set a “Marker” for an assignment, click [View all submissions] on the “Grading summary” screen for the assignment.


(3) Place a check mark in the box under “Select” to select all the students to be graded by a “Marker.” Then select [Set allocated marker] from the pulldown menu under the list of all students and click [Go].


(4) Select an “Allocated Marker” from the pull down menu and click [Save changes].


7. How to batch download assignments submitted by students


You can batch download all the assignments submitted within the Activity as follows.

① Download from the assignment screen

(1) Click the applicable assignments from the course screen.


(2) Click [Settings] at the top right of the page and click [Download all submissions].


(3) Unzip the saved ZIP file.


Folders for each student with their full names and student ID will be created.

* Use unzip software to correspond to UTF-8 file names for Windows in order to prevent text garbling, such as 7-Zip, Explzh for Windows.

② Download from the Grades screen

(1) Click the applicable assignments on the “Grader Report” screen

Grader report

View Setup Scales Letters Import Export

Grader report Grade history Outcomes report Overview report Single view User report

Separate groups: All participants

All participants: 1/1

First name All A B C D E F G H I J K L M N O P Q R S T U V W X Y

Surname All A B C D E F G H I J K L M N O P Q R S T U V W X Y

First name / Surname	Email address	test	test2	Course
検証用学生 / Sample Student 会津大学 / UoA	aizustudent@nodomain.com	80.00	-	
Overall average		80.00	-	

The remaining steps are the same as “① Download from the assignment screen.”

8. Other

Visit the following site for more information including detailed settings.

< moodledocs >

English version: https://docs.moodle.org/37/en/Main_page

[Attachment 1] List of role-based authorization

	Roles			
	Student	Assistant (SA,TA)	Course Instructor	Administrator
Create user accounts				<input type="radio"/>
Bulk user registration for courses				<input type="radio"/> ✖
Create courses				<input type="radio"/> ✖
Rename courses				<input type="radio"/> ✖
Register students for courses manually				<input type="radio"/>
Register TA for courses manually				<input type="radio"/>
Register a assistant instructor for courses manually				<input type="radio"/>
Register an instructor for courses manually				<input type="radio"/>
Upload videos for courses		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Upload videos for activities		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Edit course settings (with some exceptions)		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Edit a course		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Add resources and activities		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Open/Hide recourses and activities		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
View/Grade quizzes		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
View/Grade assignments		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Edit quizzes and assignments		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
View an automatical report of attendance/absence		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Edit an automatical report of attendance/absence		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Check permissions of roles				<input type="radio"/>
Change permissions of roles				<input type="radio"/>
Rename roles				<input type="radio"/>
Bulk deletion files of a course				<input type="radio"/>
Extract a list of registered students			<input type="radio"/>	<input type="radio"/>
Cerate back-up accounts				<input type="radio"/>
Set maximum size of data upload				<input type="radio"/>
Display user profiles of students			<input type="radio"/>	<input type="radio"/>
Manage allocated graders per submission			<input type="radio"/>	<input type="radio"/>

* Information of courses and uses are copied automatically from Administration System.

[Attachment 2] Available file

Archive files

.7z .bdoc .cdoc .ddoc .gtar .tgz .gz .gzip .hqx .rar .sit .tar .zip

Audio files

.aac .aif .aiff .aifc .au .flac .m3u .mp3 .m4a .oga .ogg .ra .ram .rm .wav .wma

Audio files natively supported by browsers

.aac .flac .mp3 .m4a .oga .ogg .wav

Audio files used on the web

.aac .flac .mp3 .m4a .oga .ogg .ra .wav

Document files

.doc .docx .epub .gdoc .odt .ott .oth .pdf .rtf

HTML track files

.vtt

Image files

.ai .bmp .gdraw .gif .ico .jpe .jpeg .jpg .pct .pic .pict .png .svg .svgz .tif .tiff

Image files used on the web

.gif .jpe .jpeg .jpg .png .svg .svgz

Presentation files

.gslides .odp .otp .pps .ppt .pptx .pptm .potx .potm .ppam .ppsx .ppsm .pub .sxi .sti

Spreadsheet files

.csv .gsheet .ods .ots .xls .xlsx .xlsm

Video files

.3gp .avi .dv .dif .flv .f4v .mov .movie .mp4 .m4v .mpeg .mpe .mpg .ogv .qt .rmvb
.rv .swf .swfl .webm .wmv .asf

Video files natively supported by browsers

.mov .mp4 .m4v .ogv .webm

Video files used on the web

.avi .flv .f4v .mov .mp4 .m4v .mpeg .mpe .mpg .ogv .qt .swf .swfl .webm

Web files

.css .html .xhtml .htm .js .scss

Other files

application/inspiration .isf

application/inspiration.template .ist
application/java-archive .jar
application/maple .mws
application/maple .mw
application/msaccess .accdb
application/octet-stream .dmg
application/postscript .ps
application/postscript .eps
application/smil .smi
application/smil .smil
application/vnd.adobe.xdp+xml .xdp
application/vnd.adobe.xfdf .xfdf
application/vnd.fdf .fdf
application/vnd.moodle.profiling .mpr
application/vnd.ms-excel.addin.macroEnabled.12 .xlam
application/vnd.ms-excel.sheet.binary.macroEnabled.12 .xlsb
application/vnd.ms-excel.template.macroEnabled.12 .xltm
application/vnd.ms-word.document.macroEnabled.12 .docm
application/vnd.ms-word.template.macroEnabled.12 .dotm
application/vnd.oasis.opendocument.chart .odc
application/vnd.oasis.opendocument.database .odb
application/vnd.oasis.opendocument.formula .odf
application/vnd.oasis.opendocument.graphics .odg
application/vnd.oasis.opendocument.graphics-template .otg
application/vnd.oasis.opendocument.image .odi
application/vnd.oasis.opendocument.text-master .odm
application/vnd.openxmlformats-officedocument.wordprocessingml.template .dotx
application/vnd.sun.xml.calc .sxc
application/vnd.sun.xml.calc.template .stc
application/vnd.sun.xml.draw .sxd
application/vnd.sun.xml.draw.template .std
application/vnd.sun.xml.math .sxm
application/vnd.sun.xml.writer .sxw
application/vnd.sun.xml.writer.global .sxcg
application/vnd.sun.xml.writer.template .stw
application/vnd.xfdl .xfd
application/x-csh .cs
application/x-director .dcr
application/x-director .swa

application/x-director .dir
application/x-director .dxr
application/x-java-jnlp-file .jnlp
application/x-latex .latex
application/x-msaccess .mdb
application/x-sh .sh
application/x-smarttech-notebook .notebook
application/x-smarttech-notebook .xbk
application/x-smarttech-notebook .nbk
application/x-smarttech-notebook .gallerycollection
application/x-smarttech-notebook .galleryitem
application/x-smarttech-notebook .gallery
application/x-tex .tex
application/x-texinfo .texi
application/x-texinfo .texinfo
application/xml .xml
Excel 2007 template .xltx
JSON text .json
message/rfc822 .mhtml
message/rfc822 .mht
Moodle backup .mbz
shockwave/director .cct
Text file .txt
Text file .cpp
Text file .asm
Text file .h
Text file .php
Text file .applescript
Text file .asc
Text file .m
Text file .hpp
Text file .c
Text file .java
text/calendar .ics
text/richtext .rtx
text/tab-separated-values .tsv
text/x-component .htc
text/xml .sqt
text/xml .jcw

text/xml .jcb

text/xml .jcl

text/xml .jmt

text/xml .jmx

text/xml .jqz

text/xml .rhh

text/xml .xsl