


Technology that makes authentic assessment possible


Our tools are simple, yet powerful:


Authentic assessment solutions that are scalable, fast, and more accurate than ever before.


Rapid and accurate scoring


Real-time dynamic reporting


Supports teacher engagement and development


Scalable and secure


Time and cost efficiencies


Integrates with leading assessment platforms

Our Suite of Authentic Assessment Solutions

Meet OSCAR

Your scoring and reporting platform

[LEARN MORE →](#)


OSCAR is our powerful online assessment platform for quality scoring and instant reporting from anywhere on almost any device. It is simple to set up and easy to administer, and also provides support for sophisticated and flexible scoring workflows. OSCAR integrates with assessment delivery platforms and enables fast, accurate, and efficient scoring at affordable costs.


Integrates with leading AI scoring engines


Designed with non-technical users in mind


Easy to set-up and administer


Dynamic dashboards and reporting management


Meet EMMA

Your next-generation AI scoring tool

[LEARN MORE →](#)

EMMA is built using state of the art natural language processing models and uses deep bidirectional, unsupervised language representation, and modern machine learning techniques to score accurately and efficiently. It provides best in class models with scalable automation and gives users transparency and control. Combined with OSCAR, EMMA is a powerful tool and can be used in a variety of ways to introduce automated scoring in a symbiotic partnership with human workflows.


Score new items in hours, not weeks


Highly accurate and reliable scores


Real-time transparency into AI scoring performance


Choice of settings that deploy real-time training of dynamic AI models

Meet ADAM

Your authoring and delivery platform

[LEARN MORE →](#)


ADAM provides the ultimate freedom and flexibility to build, manage, and administer a wide variety of quality authentic assessments. Our technology is built on a flexible framework for easy customization and lets our clients' author content that goes way beyond traditional multiple-choice. ADAM provides a continuous flow of performance-based assessments and is truly a comprehensive solution for authoring, delivery, and scoring even the most complex assessments.


Quickly author items and build authentic assessments


Comprehensive scoring features through OSCAR integration


Get instant results for greater quality control


Over 65 different question types and formats


Meet OSCAR Classroom

Your solution to getting better results from teacher and student in the classroom

[LEARN MORE →](#)

OSCAR Classroom lets teachers easily upload student work and apply scores while referencing related online resources. Its suite of communication tools allows for constructive feedback and supports the capability for teachers to engage in an online collaborative scoring discussion, which makes it an ideal tool for teacher professional development and the platform for continuous improvement.


Teachers can upload student work directly into OSCAR Classroom


Collaborative commenting tool for teachers


Ideal tool for teacher professional development


Supports multi-media responses (video, PDF, images, audio, text)