

Tricks of the Trade: Effective Multiple Choice Questions

Rita John, DNP, EdD, CPNP, PMHS

Objectives:

- ▶ **Discuss the advantages and disadvantages of multiple choice questions in student-evaluation process.**
 - ▶ **Develop a knowledge of test construction procedures for multiple choice tests**
 - ▶ **Integrate principles of multiple choice construction by evaluating improving selected questions.**
-

Why Multiple Choice Questions

- ▶ **Versatile**
 - Easy to mark and score
 - Can be set at different cognitive levels
- ▶ **Comprehend concepts**
 - Can help you understand whether student mastered a large amount of material
- ▶ **Statistical information on performance can be obtained**
- ▶ **Better coverage of content**
- ▶ **Instructor sets the agenda**
- ▶ **Student cannot focus on superficial aspects (essay questions)**

Problems with Multiple Choice Tests

- ▶ **Construction is difficult**
 - ▶ **Recall questions are easier to write and favored**
 - ▶ **Creativity cannot be tested unlike essay questions**
 - ▶ **Does not test originality or the student's thought processes**
 - ▶ **Can allow student to guess**
 - ▶ **Wording ambiguity**
-

General Principles

- ▶ Decide on what you are trying to test
 - Level 1: memory
 - Recognition or recall
 - Level 2: Higher order
 - Does the question ask the student for higher level objectives—
 - Comprehension and application
 - Problem solving

Example: Level 1: memory

How many calories/oz. is in standard baby formula?

1. 20
2. 28
3. 30
4. 32

How can we turn this into a higher level question and still test the concept?

Example: Level 2: Higher Order

▶ Objective: To interpret a p value

A study of 281 obese 8 year old showed that after a session of motivational interviewing, there was a reduction in BMI-z scores $P=.01$ from the control group of similar composition. How would you interpret this study?

1. There were no significant differences between groups
2. There is a significant difference between the control and experimental group
3. The sample is too small to make any conclusions

Example: Level 2–Higher order

- ▶ Which of the following factors served as a stimulus to the initiation of employer based health insurance?
 1. Union management discussions
 2. Movement towards social reform
 3. Wage freezes during World War II
 4. Supreme Court Rulings on Socialized medicine

Development of a Test Blue Print

- ▶ **Map out the content**
 - ▶ **Did you map out the composition of your test according to your material?**
 - ▶ **Is the knowledge that you are testing core for practice?**
-

Test Items

- ▶ Should relate to the instructional objectives
 - Measure learning objectives
 - Describe the five findings of pneumonia on a chest X-ray
 - Immeasurable learning objective
 - Understand the appearance of a pneumonia on chest X-ray

Development of Test Blue Print

- ▶ What material to you plan to cover
 - ▶ How many items for the entire test
 - ▶ Weight the content
 - ▶ Consider test item weight
 - Assign lower point values to items that assess lower-order skills (knowledge, comprehension)
 - Higher point values to items that assess higher-order skills (synthesis, evaluation).
-

Example of Testing Blueprint

Content Area	Common Problem of Toddler -15	Autism-5	Common Problem of Preschooler-15	Dermatology -15
Lower order question- Memory	2		3	2
Higher order questions	13	5	12	13
	15	5	15	15
		Number of items: 50 items		

Types of Multiple choice Formats

Conventional Multiple choice	Stem & 3–5 distractors
Alternative choice	Stem and 2 options
Matching	3–12 options preceding a group of stems
Multiple true–false	Declarative statement evaluated in terms of its truthfulness
Context dependent items	A stimulus following by one or more items Unique MC
Complex	A stem followed by choices that are grouped into sets for test takers to choose
Haladyna, Downing, & Rodriguez, 2002	

Alternative choice

- ▶ Which of the following would most effectively slow down the process of respiration in plants?
 - Cold weather
 - Stormy weather

Types of Questions

▶ Matching

- Match each term on the right with the description on the left

▶ Multiple True -false

- You are a farmer who knows the secrets of growing strong healthy plants. Which of the following would describe the best farming practices (mark A if true, B if false)
 - List of options numbered with possible true or false

Context Dependent Item

- ▶ Scenario
- ▶ Several questions follow about the scenario

Conventional Multiple choice Questions

▶ Stem

- Phrase as succinctly as possible
- Get rid of excess information

1.Distractor

1. All should be plausible

2.Distractor

3.Distractor

4.Answer

Clinical Stem Examples

- ▶ *A 6 week old (age) presents with a 12 hour history of non bilious vomiting (History). There is a 12 ounce weight loss. The exam is otherwise unremarkable (Physical exam results).*

STEM or lead in question

- ▶ **Short and to the point**
 - ▶ **What is the desired cognitive task for the examinee?**
 - ▶ **Avoid excessive verbiage**
 - ▶ **Include the central idea in the stem, not the choices**
 - ▶ **Word the stem in a positive way, avoid use of NOT or EXCEPT in stem**
-

Lead in Questions or Incomplete Statements to Avoid

- ▶ **Which of the following is true?**
 - ▶ **All of the following causes neuropathy except?**
 - ▶ **Which of the following is NOT a cause of tonsillitis?**
-

Example

- ▶ *A 6 week old (age) presents with a 12 hour history of non bilious vomiting (History). There is a 12 ounce weight loss. The exam is otherwise unremarkable (Physical exam results). What is the diagnostic study of choice?*
 - Options would be listed

Examples of the type of lead in questions for clinical scenarios

- ▶ **What is the most likely diagnosis?**
 - ▶ **What is the most likely result to be obtained**
 - ▶ **Which of the following tests should be ordered.**
 - ▶ **What is most appropriate next step?**
 - ▶ **What of the following is the most likely cause?**
 - ▶ **Which of the following medications would be the most appropriate?**
-

Examples of the type of lead in questions for clinical scenario

- ▶ **Which of the following is the most common side effect?**
 - ▶ **What is the most common organism?**
 - ▶ **What should be the first course of action?**
 - ▶ **What is the most common complication of this procedure, drug, or problem?**
 - ▶ **What additional information is needed for a proper diagnosis?**
-

Style Concerns

- ▶ Edit and proof items
- ▶ Use correct grammar, punctuation, capitalizations
- ▶ Minimize the amount of reading in each items

General Principles about Multiple Choice Options

- ▶ Does the question fit your content?
 - ▶ Do the items involve the application of Knowledge or a recall of facts?
 - ▶ Is decision making required by this question?
 - ▶ Avoid repeating words from the stem in the correct option
 - ▶ Try not to write the entire test in a day
 - ▶ Do not take phrases directly from text or lecture
-

Examples

▶ Which of the following actions would decrease radiation dose by one half?

- Decreasing the mA by one quarter
- Decreasing the mA by one third
- Decreasing the mA by one half
- Decreasing the mA by three quarters

Phrase repeated in each option

▶ By what fraction would mA need to be decreased to lower the radiation dose by one half?

- One quarter
- One third
- One half
- Three quarters

Item with all relevant information in the stem

Writing the distractors

- ▶ Develop as many effective choices as you can, three is adequate (Vyas & Supe, 2008; Haladyna et al)
 - ▶ Only one choice should be the right answer
 - ▶ Vary the location of the right answer
 - ▶ Place choice in logical or numerical order
 - ▶ Choices should be independent and not overlapping
 - ▶ All of the above should be avoided
 - ▶ None of the above should be used carefully if at all.
-

General Principles of Test Construction

- ▶ Item should reflect specific, key content
- ▶ Avoid repeating content questions
- ▶ Avoid opinion based items
- ▶ Avoid tricky items
- ▶ Vocabulary
 - Consistent
 - Rephrase textbook slide content

General Principles about Multiple Choice Options— Distractors

- ▶ **Use the typical errors of students to write the distractors**
- ▶ **Limit the number of answer options**
 - 3 distractors is actually enough
- ▶ **Do not try to trick students—attractive and plausible**
- ▶ **Longest answer is usually correct one**
 - **When writing, make sure all options are equally constructed**
 - **Item writers spend more time on the correct answer**

General Principles about Multiple Choice Options–Language and Distractor

- ▶ Use words that are familiar to students to make the distractor more plausible
 - ▶ If a recognizable key word appears in correct answer, it should be in other distractors also
 - ▶ Incorrect option or distractors must be plausible but definitely incorrect
 - ▶ Do not make the options too easy to discriminate
 - ▶ Distractors should be attractive and plausible but not tricky
-

Multiple Choice Options to Avoid

- ▶ **Avoid “All of the above”**
 - Recognition of one wrong option eliminate the all of above option
- ▶ **Watch the length, grammatical structure, and the level of specificity**
 - The more specific, the more likely the answer
- ▶ **Similar option items increase the item difficulty** (Ascalon et al. 2007)
- ▶ **Avoid imprecise terms: seldom, rarely, occasionally sometimes, few or many** (Collins, 2006)

Multiple Choice Option to Avoid

▶ **Overlapping distractors**

- **If you are asking when to give a particular drug**
 - **Before breakfast**
 - **On a full stomach**
 - **With meals**
 - **Before going to bed**
- **Three options have to do with eating and two with time of day. Only one relates to both. Students can pick this one out.**

General Principles about Multiple Choice Options

- ▶ Order the options to facilitate the tester finding the correct answer
- ▶ If you use numerical values, list them from high to low or low to high
- ▶ Options should not overlap or be too specific
 - Example
 - Less than 25%
 - 30–50%
 - Exactly 24%
 - 50% or great

Questions to Avoid

- ▶ Avoid the complex multiple choice format
 - Which of the following are fruits
 1. Tomatoes
 2. Tomatillos
 3. Habaneras peppers
 - A. 1 & 2
 - B. 2 & 3
 - C. 1 & 3
 - D. 1, 2, & 3

Examples

- ▶ A chest radiographic findings of left upper lobe collapse is
 - Hyperlucency of the upper and lower left hemithorax
 - Elevation of the left diaphragm
 - When the mediastinum shifts to the right
 - Posterior displacement of the minor fissure

Option C does not follow grammatically from the stem

- ▶ What is a chest radiographic finding of left upper lobe collapse?
 - Hyperlucency of the upper and lower left hemithorax
 - Elevation of the left diaphragm
 - Mediastinal shift to the right
 - Posterior displacement of the minor fissure

All options follow grammatically from the stem

General Principles

- ▶ Guide to terms that will guide you assessing the cognitive level of the item

- **Memory**

- **Define**

- **Describe**

- **Identify**

- **Recall**

- ▶ Reasoning/application items

- Apply
- Analyze
- Anticipate
- Assess
- Compare
- Contrast
- Decide
- Develop
- Differentiate
- Evaluate
- Justify
- Prioritize

Taking a memory or recall item into an application item

What is the primary sign of an intestinal obstruction?

- 1. Coffee colored emesis**
 - 2. Bile like emesis**
 - 3. Jaundice**
 - 4. Projectile vomiting**
-

Question Revised

- ▶ **A 12 week old presents with bile colored emesis. What is the most likely diagnosis?**
 - 1. Pyloric stenosis**
 - 2. Gastroesophageal reflux**
 - 3. Volvulus**
 - 4. Overfeeding**

Editing your work

"No, go ahead and critique my mss.
I'm always ok ... after the initial reaction."

Final Step: Edit

- ▶ **How do your exam questions match your content map**
- ▶ **Have you tested key points**
- ▶ **Run a grammar and spell check**
 - **Stedman's medical dictionary**
- ▶ **Review your options**
 - **Is there only one correct answer**
 - **Have another person review the test**
 - **Do a scantron to make sure your numbering is correct.**

Evaluating distractors

Response Item #1	Correct	P (diff)	Difficulty 1 - P (diff)	Point biserial correlation
A	Correct	0.72	0.28	0.40
B		0.09		
C		0.10		
D		0.09		
Response Item #2				
A	Correct	0.70	0.30	0.35
B		0.00		
C		0.15		
D		0.15		

