

Why Envision Learning Partners?

Envision Learning Partners seeks to transform the educational experience for students across the country. Building on the successful model pioneered by our education division, Envision Schools, **we partner with teachers and leaders to create vibrant schools that engage students deeply in their own learning.**

“As consultants, you have far exceeded our expectations and achieved a level of engagement among our school staff that has infused us with a new sense of hope for our students.”

Our vision is based on the impressive results achieved over the last decade at the urban high schools founded and operated by Envision Schools. **Students at these schools, most of whom are the first in their family to go to college, are transformed by their experience at Envision.**

“I loved the opportunity to work with professionals who are sculpting what is to come in education.”

Join Us!

When assessment is oriented around college success, it becomes a valuable guide for how teachers, leaders and students work together toward a clear goal: students' future success as learners.

Together, we are redefining what it means for all students to be ready for college success and beyond.

To learn more about our results, our partners, our services and our fees, please:

- ▶ Visit www.envisionlearning.org
- ▶ Call 510-451-2415
- ▶ Email info@envisionlearning.org

FOR EDUCATORS WHO KNOW
WE CAN DO **BETTER** ▶

Catalyzing educators with the knowledge, skills and leadership capacity to ensure all students are prepared to succeed in college and life.

A Snapshot of Students Before and After Envision

Before:

- 60% of Envision students are low income.
- Most arrive at high school performing well below grade level. They are disaffected, uninterested in school, and frustrated by teaching that feels irrelevant to their lives and future prospects.

After:

- They leave as engaged, active, hands-on learners. They are enthusiastic about the world around them and are capable of navigating college and career successfully.
- Graduates master academic subjects and show proficiency on both state tests and college entrance exams.
- More than 90% of Envision's graduates go on to college (compared with roughly 50% of students across California). Many go to competitive four-year schools.
- More importantly, nearly all persist beyond the challenging first year of college and continue to work toward earning their degrees.

What Do We Offer?

We've developed and implemented a unique system of student assessment that ensures students are truly prepared for college and career success – and in so doing, acts as a leverage point for transforming what and how students learn. Envision Learning Partners brings a new assessment approach with the College and Career Readiness Student Assessment System to schools and districts all over the United States.

As a strategic lever our assessment system transforms teachers' instructional practices and the school's learning culture. We take a systems approach because only with everyone moving together can we produce transformative results.

Bring the Envision Model to Your School or District

We work with a broad range of schools, districts and charter school organizations.

As your transformation partner, we offer:

- ▶ **Results:** Students will demonstrate not only deep subject knowledge, but the ability to reflect on and apply that knowledge. They will also be more engaged in school – leading to higher test scores and higher ADA.
- ▶ **A Holistic Approach:** We will focus not just on students, but on the teachers, leaders, culture and school systems that surround and support them.
- ▶ **A demonstration of the Common Core State Standards in teaching and assessment.**
- ▶ **Practical Assessment Tools and Technology:** Proven tools will make it easier to design the instruction and culture that will change your school's practices and results.
- ▶ **Coaching and Training:** Educators who have deep experience with the Envision model will partner with your team to create success.

ENVISION LEARNING PARTNERS CLIENTS RECEIVE THE FOLLOWING SUPPORT

Professional Development Institute (Summer)

Every Summer, we help teachers and leaders experience the Envision model firsthand. This helps them catalyze a new vision for student success and drive the teaching, assessment and school practices that create it.

Regular Professional Development (School Year)

Throughout the school year we train teachers and leaders to scaffold curriculum and instruction to the assessment, design a vibrant professional community and create a culture of revision to support adult and student learning.

Practical Assessment Tools and Technology (Ongoing)

As part of our College and Career Readiness Student Assessment System, we have developed and maintain comprehensive, research-based tools that make it more manageable to design instruction, culture and schooling to support the vision.

Support In Teaching and Learning (Ongoing)

We provide consistent coaching to help schools make the shift to teaching and measuring 21st century skills that improve both student and teacher performance.