

What is Quill?

Quill is a nonprofit, educational technology organization dedicated to improving student writing. Quill provides **over 500 research-based writing, grammar, and proofreading activities** to all users. In addition to our entirely free content, we offer School Premium services that include professional development, administrative oversight, along with all Teacher Premium advanced reporting features.

What does Quill Premium for Schools provide?

Teacher Premium Reports

Access each classroom's Quill Premium reports. Print and download progress reports on concepts and standards mastered.

School Admin Dashboard

Access each teacher's Premium account to assign activities, manage rosters and view data.

School-wide Educator Support

Access weekly Getting Started Webinars, as well as regular webinar series providing PD on innovation and best practices for Quill writing instruction.

Includes All Reports from Teacher Premium

What additional services can I purchase for my school?

We offer additional a la carte services to support your team with pedagogically sound implementation of Quill. We also provide tailored reporting as requested. Reach out to us to request a quote for customized professional development workshops, coaching sessions, and individualized reports.

How does my school get started?

Quill provides a one year site license that covers all of the teachers and students at one school. The license fee is \$1800 per year. **For a limited time, we are offering a 50% discount for first-year school subscribers for a total cost of \$900 per school.** You can contact us to start the purchasing process. If you are interested in District-level pricing, please contact our Outreach Lead, Maddy Maher at maddy@quill.org.

What does Quill Premium for Teachers provide?

With Quill Teacher Premium, you will have access to all of Quill's free reports as well as additional advanced reporting. You will also be able to view and print reports of your students' progress. Our advanced reports support concept, Common Core, and overall progress analysis.

Activity Scores

View students' overall average on Quill as well as their individual scores by Activity Pack and Activity. Print this progress report for each of your students to help them visualize their progress on Quill.

Maya Angelou	Class Quill Classroom	Overall Score 80%	Activities Completed 51	Last Active 12/3/2017
Complex Sentences Independent Practice		Date Completed	Score	Average Score: 73%
	After, Before (Starter)	11-12-2017	72%	>
	When, Whenever, While (Starter)	11-12-2017	87%	>
	Time Conjunctions Review (Starter)	11-12-2017	45%	>
	Since, Because (Starter)	11-12-2017	87%	>

Concepts Report

Get insight into which concepts are areas of strength for students, and which are areas for growth. Use this information to build a personalized curriculum.

Concepts Mastered Report: Maya Angelou

Category	Name	Questions	Percentage
Sentence Structure	Parallel Structure	10	76%
Sentence Structure	Compound Subjects	14	85%
Sentence Structure	Compound Predicates	7	72%

Common Core Standards Report

Track class and student level progress of Common Core Standards to determine student mastery and next steps.

Standards Mastered Report: Maya Angelou

Standards Level	Standard Name	Activities	Mastery Status
3rd Grade CCSS	3.1h. Using Coordinating and Subordinating Conjunctions	40	● Not Yet Proficient
6th Grade CCSS	6.1a. Subjective, Objective, and Possessive Pronouns	32	● Proficient
8th Grade CCSS	CCSS Grade 8 Formative Assessments	35	● Not Yet Proficient

How can I get started with Teacher Premium?

Quill offers a **one-year teacher license for \$80**. You will have access to all these reports in addition to all of Quill's free features. You can contact us to start the purchasing process.

Subscribe Online at: quill.org/premium

Request Invoice at: maddy@quill.org