


The Extensive Reading Foundation

MoodleReader/Mreader Quick Facts

History

- 2007 – Created at Kyoto Sangyo University for their English Majors. Funding from university research grant.
- 2008 – First implementation. Simultaneously released for other schools to use on their own servers. Further funding from the Ministry of Education, Japan.
- 2009 – Implemented school-wide at KSU. MoodleReader.org created for schools not having their own Moodle server. Guest login: readerlook / password: takealook
- 2010 – The quizbank adds its 1000th quiz.
- 2010 (November) – Award received from Japan University Association for Computer Education
- 2012 – New 'MReader' version developed for easier access and support. URL: <http://mreader.org>
- 2012 (March) – 2000th quiz installed
- 2012 (December) – Intellectual rights ceded to the Extensive Reading Foundation
- 2013 (March) MReader site goes live. 3000th quiz installed.

Guest access: Teacher: TR2-teacherlook / teacherlook **Student:** TR2-studentlook Password: studentlook

Facts

- 30,000 student users and growing; access is free to schools and students
- 20 Countries – Top 6: Japan, Korea, Iran, U.A.E, Taiwan, U.S.A.
- 270 Schools – 220 using <http://mreader.org>
50 with the software installed locally

Quizzes

- Each quiz has 20-30 questions. Each student receives 10 randomized questions
- Question types: Multiple choice, "Who said this?", True/False, Event ordering
- 3700 quizzes available (March 2014)
- Quiz creators: 40+ teachers, 6 publishers

Management

- Overall coordination: Thomas Robb <tom@tomrobb.com>
- Program & interface design: Gordon Bateson & Dubghan Hinchey
- Database management: Aaron Campbell
- Quiz creation and quality control: Eric Hagley
- Teacher support: Thomas Robb

Graded reader series with 80% or greater quiz coverage

BlackCat Earlyreads	Heinle Fast Forward	Oxford Read & Discover
Building Blocks Library	Helbling Languages	Oxford Wolf Hill
Cambridge Discovery Readers	IBC Ladder Series	Penguin Active Readers
Cambridge English Readers	Macmillan Readers	Penguin Readers
Cengage Footprints	Macm Choose Yr Adventure	R.I.C. Astonishing Headlines
Cengage Foundations	MPI Building Blocks	R.I.C. Fast Fiction
Cengage Page Turners	Oxford Bookworms	R.I.C. Graphic Biographies
Compass Classic Readers	Oxford Classic Tales	R.I.C. Strange but True
Compass Young Learners	Oxford Dominoes	Scholastic Graded Readers
Classic Readers	Oxford Factfiles	Sunshine Readers
ELI readers	Oxford Reading Tree	

Support Benefits for Publishers

Rotating clickable ads on teacher pages, geographically targeted. \$500 per annum.

Data on student likes, perceived difficulty level, etc. supplied upon request.

Future API so quizzes can be taken on publisher's own site.

Provides support for the Extensive Reading Foundation's activities including the annual Language Learner Literature Awards.

Teachers are more apt to purchase titles if quizzes are available on the system.


Bottom of Teacher's Page

<input type="checkbox"/>	ksu-g1348349	Yamawaki, Kazuya	0	2		23	21	2	41027	41027	40000
<input type="checkbox"/>	ksu-g1348347	Yuzuriha, Yuusuke	0	3		38	31	7	81582	81582	40000

Change student reading level

Change current level to Submit it for checked students Kazuya

Password management

Display passwords for checked students

Temporarily suspend quiz time interval restriction

Allow all students to take a quiz now
(Expires in minutes)

Change student reading goal

Set all goals to words Submit it for checked students

Give extra credit

words Submit it for checked students

Give credit for books that have no quizzes

Publisher / Series

Submit it for checked students

Student Page

Books read this term


Reading Report For: YUSUKE 岩橋 佑介 IWAHASHI

Date	Book Title	Level	Status	Words	Total words
13 Apr 2011	The Wizard of Oz	Stage 1[RL 4]	Passed	5440	5440
24 Apr 2011	Red Roses	Starter[RL 1]	Passed	1700	7140
26 Apr 2011	One-Way Ticket – Short Stories	Stage 1[RL 4]	Passed	5520	12660
28 Apr 2011	The Monkey's Paw	Stage 1[RL 4]	Passed	5830	18490
30 Apr 2011	White Death	Stage 1[RL 4]	Passed	6600	25090
10 May 2011	Mutiny on the Bounty	Stage 1[RL 4]	Passed	5825	30915
15 May 2011	The Withered Arm	Stage 1[RL 4]	Passed	5735	36650
18 May 2011	The Coldest Place on Earth	Stage 1[RL 4]	Passed	5500	42150

Total Words Read this Term: 42150

Total Words Read All Terms: 42150


In 1000s of words

Quiz Search Function

[Return to my page](#) Logged in as Mary Brown

View Books

Genre Publisher Fiction View images/words Reading level

Order by OR ← Find your quiz quickly. Put a word from the title here!

A Sea Mystery
Children's literature (RL: 1)

Agatha Christie, Woman of Mystery
Biography, Murder Mystery (RL: 5)

Aunt Eater Loves a Mystery
Children's literature (RL: 2)

Aunt Eater's Mystery Halloween
Children's literature (RL: 2)

Cam Jansen: The Barking Treasure Mystery
Children's literature, Young life, adventure (RL: 4)

Cam Jansen: The Basketball Mystery
Young life, adventure, Children's literature (RL: 4)

Cam Jansen: The Birthday Mystery
Children's literature, Young life, adventure (RL: 4)

Cam Jansen: The Ghostly Mystery
Children's literature, Young life, adventure (RL: 4)

Cam Jansen: The Graduation Day Mystery
Children's literature, Young life, adventure (RL: 4)

Cam Jansen: The Mystery Writer Mystery
Children's literature, Young life, adventure (RL: 4)

Cam Jansen: The Mystery of Flight 54
Children's literature, Young life, adventure (RL: 4)

Cam Jansen: The Mystery of the Dinosaur Bones
Thriller, Children's literature (RL: 4)