

Introducing Classwork

A new, intuitive approach to reviewing student work online

Clean and simple

With Classwork you have quick and easy access to unreviewed work, student portfolios of work, and automatically generated differentiation groups based on student performance. Classwork is clean and organized, allowing you to spend less time looking for student work and more time focusing on reviewing your students' work.

Consolidated class view

Students will receive an alert when work is returned and you'll be able to see when students review their feedback. Look for those open envelopes! Getting student data out of Classwork is easy, too — in just one click you can export Classwork data for your district grade-management system. You can now bulk export many assignments at one time.

Faster than pencil and paper

With Classwork you can review all student work on one page, provide feedback and a score, and then advance to the next student on the same assignment. Rubrics and student work sit side-by-side for easy grading. Commenting is easy and you can even include emojis. You can see the total number of students who answered an automatically graded question correctly to quickly and easily compare student performance to class performance.

Single student view

Student and parent meetings are easy to plan for using the student portfolio page. Here you can focus on one student, review the status of each assignment, begin to spot trends in the assignment scores, and quickly jump into the work itself to provide some extra feedback when needed.

Printing reports

There are still moments when there's nothing like a piece of paper. Classwork gives you the option to print individual student work as well as an entire class worth of work. Both the bulk and single versions come with new, beautiful cover pages to store in a file, leave for students, or bring to a parent-teacher conference.

Pre-Unit Ass Plate Motion Less

Which statemes surface in the im

a Under water.

d Hard-v

2 Dr Raisa and I

 \equiv

7th Gra

UNIT Plate I

WARM War War Lesso

Intro Lesso

Sim

b

← Zimba

Multiple Choice

Teacher | Log Out

Dweck →

OMMENTS

0%)

Teacher | Log Out

*

Want to learn more?
Visit my.amplify.com/help
and search for "Classwork"
for a walkthrough of the
Classwork features.

Amplify.