

NOredINK.com

Grammar and Writing Software

What is **NOredINK**?

- A fun, personalized, and adaptive tool to help students improve their grammar and writing skills

The Grammar Problem

- Grammar has been the lowest subscore on the ACT and SAT for over a decade.

How does **NORedINK** make grammar fun?

- Students can select their interests so all their work is personalized and relevant—movies, books, music.

Research shows learners need...

- immediate feedback
- curriculum that stems from their interests
- lots of practice in order to show rapid growth

Classroom Benefits

- Students connect with teachers to instantly receive assignments.
- Teachers can easily track each student's progress.

Figure 1. Pre-and posttest comparisons between various ability levels.

Adaptive Technology

- Adjusts questions based on what students get right or wrong
- Whenever students make a mistake, it instantly remediates and directs students to more practice on the same skill.

Adaptive Technology, cont'd.

- Students can take ownership of their own learning by identifying strengths and weaknesses and working to master individual skills
- A question answered incorrectly 3 times brings up a tutorial to help the student correct the mistakes and keep going.

Writing Correct Sentences

- “Playing with language” essential to learning to write.
- Students drag in commas, click words to capitalize, throw out unwanted punctuation, and edit parts of sentences directly whenever possible.
- Exercises designed to have more than one correct answer— there’s more than one way to write a sentence.

Personalized Learning

- Provides the resources to help each student at his or her own level.
- Learners are able to work and learn at their own pace.
- Students practice independently so teachers can differentiate classroom instruction based on student results.

Skills Addressed

- apostrophes
- commas
- conjunctions
- fragments
- colons
- conjunctive Adverbs
- comma splices
- semicolons
- MLA citation
- capitalization
- hyphens
- parallelism
- fused sentences
- subject-verb agreement
- Verb tense
- pronoun agreement
- coordinating conjunctions
- Proper usage
- pronoun case
- subordinating

Student Sign-up

- NOredINK.com