


Apex
Learning®

More Learning Happens

Improve Course Pass Rates


Raise Exam Scores


Demonstrate College & Work Readiness


Texas Adaptive Tutorials

Personalized Instruction for ALL Students

Texas Tutorials with Adaptive Remediation

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

- Passes their class the first time
- Has improved outcomes on STAAR® exams
- Is prepared for postsecondary success


Focused, Standards-Based Instruction

Within each Texas 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.

The Apex Advantage

The measure of an effective curriculum is student achievement. Our digital curriculum is designed to support all students in achieving their potential, from those struggling with grade-level content to those capable of accelerating their learning.

The Apex blend of effective curriculum, actionable data, and success management ensures you get the outcomes you're expecting, and that Texas students deserve.

 <p>Learn It Direct instruction engages students in active learning.</p>	 <p>Try It Practice and application develops skills and knowledge.</p>
 <p>Review It High-impact videos summarize and reinforce concepts.</p>	 <p>Test It Randomized assessments measure student learning.</p>

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


Effective Curriculum


Actionable Data


Success Management


Developed for use on tablet devices as well as laptops, desktops, netbooks, and Chromebooks


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.


Texas-Specific Tutorials

Texas Tutorials with reporting against Texas 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


Example of Texas-Specific Reporting:


Class performance by TEKS standard

Student performance by TEKS standard

Whether the goal is to ensure all students meet the requirements of the Texas and STAAR® standards, facilitate accelerated instruction, provide targeted intervention and remediation, or enhance initial instruction, Apex Learning Texas Tutorials enable teachers to differentiate instruction for an individual student, small groups, or Achievement Gains of Average Performing Student a whole class.


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 areas of deficiency for success on high-stakes exams.


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

Catalog

Middle School		High School		College Readiness
English 6	Math 6	English I	Algebra I	TSI Assessment ACCUPLACER® SAT® ACT®
English 7	Math 7	English II	Geometry	
English 8	Math 8	English III	Algebra II	
		English IV	Biology	High School Equivalency
			U.S. History	

Proof of More Learning

Districts across the country have data that verifies the efficacy of Apex Learning Adaptive Tutorials on the student outcomes that matter: state test scores, graduation rates, dropout reduction, and promotion to the next grade.


Contact

Apex Learning

1215 Fourth Ave., Suite 1500
Seattle, WA 98161

Phone: (206) 381-5600

Fax: (206) 381-5601

