


Apex
Learning®


Standards-Based


Adaptive


Student-Centered


Personalized


Tutorials

High Expectations for All Students

Apex Learning Adaptive Tutorials

Our adaptive Tutorials empower teachers to personalize learning to ensure every student:

- Passes their course the first time
- Achieves at high levels on high-stakes exams
- Is prepared for postsecondary success


The interactive, app-like design of Tutorials engages today's tech-savvy students.

Focused, Standards-Based Instruction

Within each Tutorial, every module targets specific, standards-based learning objectives. The innovative, four-part design of Tutorials provides an instructional approach to build knowledge and develop critical thinking skills while letting students and teachers take the approach to learning that works best for them.


Learn It
Direct instruction engages students in active learning.

Try It
Practice and application develops skills and knowledge.

Review It
High-impact videos summarize and reinforce concepts.

Test It
Randomized assessments measure student learning.


Adaptive Remediation

Provide seamless support for your students who struggle with grade-level content due to learning gaps.

Focus instruction: Tutorials identify and remediate gaps in prerequisite skills

Own the experience: Students choose their path to mastery

Get results: When more learning happens, achievement goes up


State-Specific

Tutorials specific to your state – with reporting against your state standards – ensure your teachers have what they need to meet expectations.

With a simple click:

- Measure student progress and performance
- Gain insight into student usage and progress
- Determine program effectiveness


Examples of state-specific reporting:


More Learning. Better Outcomes.

RESULTS: 19 Percentile Point Gain

GRAPH 1: Achievement Gains of Average Performing Student Using Tutorials During the 2015-2016 School Year


Apex Learning Tutorials are tablet-ready. Accessible via a web browser on any device with an internet connection including tablets, laptops, netbooks, and desktops.


“In the past, teachers struggled with offering differentiated remediation. With Tutorials our teachers can offer targeted remediation personalized for each student. Students work on their lessons at their own pace, focusing on the concepts they need additional support with.”

Keshia Setiz
 Technology Integration Specialist
 Mt. Vernon Community School Corporation, Indiana


Powerful Implementation Models

Improve Course Pass Rates: Personalized learning paths, just-in-time remediation, and actionable data ensure all students are successful the first time.

Raise Exam Scores: Focus student learning on each student's area of deficiency for success on high-stakes exams.

Demonstrate College and Work Readiness: Empower students to achieve their personal best on critical ACT®, SAT®, GED®, ACCUPLACER®, TASC, HiSET®, and TSI Assessment exams.


Middle School	
English	Math
English 6	Math 6
English 7	Math 7
English 8	Math 8

Coming in the 2017 - 2018 school year: Middle School Science and Social Studies Tutorials

High School	
English	Math
English 9	Algebra I
English 10	Geometry
English 11	Algebra II
English 12	Mathematics I
	Mathematics II
	Mathematics III
Science	Social Studies
Biology	U.S. History

College Readiness	High School Equivalency
ACT®	GED®
SAT®	TASC
ACCUPLACER®	HiSET®
TSI Assessment	

“Tutorials combine all of the resources we were creating, and present them in a student and teacher-friendly, engaging platform.”

Steve Ford
Principal
Antelope Valley
School District, CA


Contact

Apex Learning

1215 Fourth Ave., Suite 1500
Seattle, WA 98161

Phone: 1 (206) 381-5600
Fax: 1 (206) 381-5601

