

2013-14 Results

Personalized Learning
Drives Student Achievement

Extraordinary results for 2013-14

30,000
students

2,000
teachers
& coaches

13
grades

100 schools

87%

teachers provide more
differentiated instruction

20 district
partners

40,000
hours of PD
for teachers
and leaders

40 digital content
partners

81,000 teacher log-ins
5,800,000 student log-ins

125% growth
in math*

154% growth in
reading*

Personalized learning helps students excel

25% more students meet or exceed...

Across 9 districts and over 5,000 students, blended classrooms outperformed non-blended classrooms.

For every 100 students, 25 more hit their growth targets in blended classrooms than non-blended classrooms

Blended classroom students completed +1.5 years of course content in one year.

of students meeting growth targets in one year

- Blended students
- Non-blended students

...growth targets in blended classrooms

Personalized learning impacts achievement in year 1

District with 7,000 students and 74% FRL. One-third of the students were in blended classrooms. NWEA MAP assessment compared between blended and non-blended classrooms.

2.5 more students for every 10 students would meet growth targets each year

Blended classrooms outperform non-blended classrooms in less than one year

of students meeting growth targets in one year

% of students meeting growth targets

With Ed Elements, students do better than prior years

Reading
2013 compared to
2014

Math
2013 compared to
2014

**Sampling from one year of blended learning at Landmark Academy*

The impact on teachers and instruction is positive

76% of teachers agree that blended learning accelerates learning for students

77% of teachers agree that students are more engaged

87% of teachers agree that they are able to differentiate more

"Students are challenged at their individual levels"

"Helps me identify where students need help"

"There is a visible level of excitement in my class"

"Gives me more time to work with smaller groups of students"

We see consistent outcomes at all schools

20% increase in students hitting their growth targets after working with Education Elements

- Landmark

+47pt gain in API after 1 year of working with Education Elements

- Aspire ERES

Highest Growth in math and ELA across 13 middle schools

- Whittemore Park

991 API compared to CA average of 800 – ranked 10th top performing in state

- KIPP Empower

3x Expected Growth in both reading and math at the high school level.

- MC2

3x Pass Rate Lebanon HS blended students passed exit exams almost 3x higher than their non-blended peers.

-Lebanon

Team of educators
builds capacity in your
district

Trusted by +100
schools nationwide

+30 professional
development modules

Automated data
analysis, so teachers
can focus on what's
important

One log-in for fast
access to learning

Anthony Kim
CEO
Education Elements
anthony@edelements.com
(415) 881-7202
twitter: @edelements
www.edelements.com