

Texas Tutorials for TEKS and ELPS

Improve STAAR Scores and Course Success

PROVEN ACHIEVEMENT

20 Percentile Point Gain

Pre-Test to Post-Test Gains, National Study, 2014 - 2015

Standards-Based

Perspective

Student-Centered

Personalized

Keep Students on Track. Every Day.

The most effective way to increase graduation rates is to catch at-risk students before they fall behind and to challenge students who are at or above grade-level. For acceleration, RTI, exam preparation, and everyday classroom instruction, Apex Learning® Texas Tutorials keep students on track to:

- Improve outcomes on STAAR® exams
- Pass the course — the first time

Proven to increase achievement, Texas Tutorials help districts meet these important goals with real-time data and personalized instruction. In a national study of Tutorials use during the 2014–2015 school year, student mean pre-test to post-test scores improved 20 percentile points.

Standard-by-Standard Actionable Data for Teachers

With performance data reported by standard, teachers quickly pinpoint the strengths and weaknesses of individual students — or an entire class — to inform daily instructional decision.

At-a-glance snapshot

Class performance by TEKS standard

Student performance by TEKS standard

Learn by Doing

With active learning, students deepen understanding by constructing their own pathway through the material.

Personalized Learning for Each Student

Individualized Learning Plan

Pre-tests generate individualized learning plans to keep students focused on what they need to learn.

Student-Centered Instruction

Students choose a path through a module that best suits their learning style.

LEARN IT. Direct, interactive instruction

TRY IT. Guided practice and application

REVIEW IT. High-impact video to reinforce concepts

TEST IT. Assessment of student understanding

Get the Best Results with Effective Implementations

Based on your program goals, our Success Managers provide their expertise in best practices and training to optimize outcomes. They collaborate with administrators and practitioners to:

- Develop plans tailored to program goals
- Increase effective use of data to inform instruction
- Support effective technology integration in the classroom
- Evaluate outcomes for ongoing improvements

“Apex Learning has changed the future of many students by giving them a second opportunity to reach their goals and to find success.”

Heather Engstrom

Assistant Superintendent
Kerrville Independent
School District, TX

High School			Middle School		College Readiness
English	Math	Social Studies	English	Math	ACT® SAT® ACCUPLACER® TSI Assessment GED® HiSET® TASC
English I	Algebra I	U.S. History	English 6	Math 6	
English II	Geometry		English 7	Math 7	
English III	Algebra II		English 8	Math 8	
	Mathematics I				
	Mathematics II				
	Mathematics III				

Developed for use on today's devices, including tablets, laptops, netbooks, and desktops

Adaptive Remediation

Keep Students on Track. Every Day.

The most effective way to improve student outcomes is to catch struggling students before they fall behind and to challenge students who are at or above grade-level. Tutorials for Grades 6 – 12 keep students on track through remediation, RTI, exam preparation, and everyday classroom instruction. College Readiness Tutorials focus on the skills and concepts required for post-secondary success.

Contact

Apex Learning
1215 Fourth Ave., Suite 1500
Seattle, WA 98161

Phone: 1 (206) 385-5600
Fax: 1 (206) 381-5601