


ADVANCED SOLUTIONS FOR Education


student achievement simplify testing expedite grading control costs

leverage useful reporting


How much time and budget do your teachers spend on testing and grading exams?

Preparing and Grading Exams Is Time Consuming


Teachers can spend an average of 6-8 hours a week developing and grading tests. The steps required create a process that is time consuming, cumbersome, and inefficient.

Spend Less Time Testing and Grading, and More Time Teaching


Create Test

Large, intuitive interface makes it easy for teachers to create and grade exams. Simple-to-follow steps help make it easy to learn.

MFPs are commonplace in

most schools today. Now

imageRUNNER ADVANCE

systems* can be leveraged

to streamline the testing

and grading process.

Exams are printed with student names, number of questions, and the number of choices the teacher would like for this exam.


Grade Test

The Intelligent Grading Solution makes grading exams quick and easy. The teacher logs in, selects the test, and scans the answer sheet and completed exams.

Single-Function Devices Use Costly Preprinted Forms


Despite budget constraints, administrators strive to operate their schools efficiently. Printed forms can be a costly expense and take up storage space.

Reduce Costs by Printing Tests on Demand and on Plain Paper


As a cloud-based solution, the Intelligent Grading Solution eliminates the need to purchase and maintain a server to run the solution.


The Intelligent Grading Solution prints exams on plain paper on demand, a more cost-effective solution than purchasing and keeping inventory of preprinted forms.

It's Difficult to Improve Classes with Test Grades Alone


Teachers and faculty need more information than just grades in order to refine and improve class instruction.

Leverage Reports to Help Close Learning Gaps


Within minutes, teachers receive grades and easily gain access to detailed, accurate reports that summarize student and class performance. This helps provide an opportunity to close learning gaps through data-driven intervention.

*Visit www.usa.canon.com/advancesolutionsforeducation to see the latest list of supported devices.

Intelligent Grading Solution

With added responsibilities, educators must find ways to work faster without sacrificing the quality of their teaching methods. The Intelligent Grading Solution enables educators to conveniently create and grade tests, generate reports, and share results without adding to an already overwhelming workload.

00000

88888888888

- 00000


Create Customized Test Sheets on Demand

Teachers already have busy schedules. They need simpler, easier ways to develop meaningful tests.

The Intelligent Grading Solution allows educators to conveniently create tests on demand and on plain paper instead of more expensive preprinted forms.


Teachers can simply log in at the imageRUNNER ADVANCE device, authenticate from the touchscreen interface, select test criteria, then generate blank test forms complete with preprinted individual student and class information. Instructors can customize the number of questions, choice selection, and more.

The solution enables educators to generate customized test sheets quickly and cost effectively.

Generate Timely, Accurate Reports

The Intelligent Grading Solution offers instructors the ability to generate a variety of built-in reports that provide detailed class and student performance information.

The cloud-based analysis software allows instructors to select several different reports depending on how they might want to review the data.


With reports like these, teachers and faculty can be better positioned to quickly analyze results and help improve student achievement.

Leverage MFPs to Grade Tests Quickly

To keep pace with increasing demands, educators need more efficient ways to grade test forms.

The Intelligent Grading Solution allows teachers to utilize MFPs already being used for copying and printing to conveniently scan completed tests. With a few simple button presses, the embedded, serverless MEAP Web application can quickly grade the test sheets — marked in pen or pencil eliminating the need to send exams to a controlled grading location.


Manage and Administrate with Ease

If your school is like most, faculty may face constrained budgets and limited access to IT resources.

The Intelligent Grading Solution was designed to be easy to use and simple to administrate. Because it's cloud-based, the solution removes the need for schools to handle installation, implementation, and ongoing maintenance.


The solution also enables easy upload of class rosters from your SIS without the need for an external server. This helps reduce costs associated with purchasing additional hardware.

Streamline and Expedite the Testing and Grading Process

The **Intelligent Grading Solution** enables teachers to create and grade tests in more efficient ways. With this embedded, easy-to-maintain cloud-based solution, educators can quickly gain insight into class and exam performance — using existing MFPs — allowing for more time to focus on student achievement.


UTILIZE THE INTELLIGENT GRADING SOLUTION TO ITS FULL POTENTIAL WITH PROFESSIONAL SERVICES FROM CANON SOLUTIONS AMERICA

Whether your school is large or small, educators must find ways to work faster without sacrificing teaching quality and focus more on student achievement. When selecting and implementing new technology, a highly skilled technical team is the difference-maker for a successful deployment.

Canon Solutions America has the team of experts you need to help you acquire the right technology, solutions, and services for your school. From pre-sales analysis to post-sales support, our team of technical professionals draws upon decades of technical expertise and real-world experience to ensure you obtain the maximum benefit from your technology investment.

CANON, IMAGERUNNER, and MEAP are registered trademarks of Canon Inc. in the United States and may also be registered trademarks or trademarks in other countries. IMAGEWARE is a registered trademark of Canon U.S.A., Inc. in the United States and is a trademark of Canon Inc. in certain other countries. IMAGEANYWARE is a trademark of Canon All other referenced product names and marks are trademarks of their respective owners and are hereby acknowledged. Some items may not be available at this time; please check for availability. Specifications and availability subject to change without notice.

©2013 Canon U.S.A., Inc. All rights reserved.


Canon Solutions America, Inc. One Canon Park Melville, NY 11747

> 1.800.815.4000 csa.canon.com