

VANTAGE LEARNING

Measuring Success One Student at a Time

VANTAGE ACCOUNTABILITY SOLUTION

Vantage Accountability Solution

The Vantage Accountability Solution provides districts and schools with a simple, customizable transparent management system to monitor school objectives, teacher effectiveness, and student progress. Districts have the ability to quickly identify an infinite number of opportunities for intervention, allowing them to share strategies with stakeholders, effectively allocate resources, drive curriculum through instructional decisions, deliver differentiated instruction, and link teacher effectiveness with student outcomes.

The Vantage Accountability Solution is comprised of three primary components that improve school and student achievement through proven technology and professional development elements:

1. Enhanced data analysis
2. Differentiated instruction
3. Dynamic professional development

Enhanced Data Analysis: Identifying Opportunities for Intervention

The ability to manipulate and analyze data is crucial to an institution's ability to drive curriculum and instructional decisions to ensure continuous improvement. When measuring district or school performance, teacher effectiveness, or student achievement, you cannot afford limitations inherent in static reports that may not answer your questions and are not available to all stakeholders.

Rather than Static Reports, iSEEK Supercruncher™

provides a more flexible way to link and analyze your disparate data sources. iSEEK™ generates countless Intervention Intelligent Agents which provide actionable intervention signals for students, teachers and administrators. Once identified, strategies and instructional resources matched to the student's readiness level can easily and immediately be shared with all stakeholders.

Differentiated Instruction: Best Intervention in Real Time

The continuous delivery of measurable, authentic assessments and standards-aligned benchmarks are key components in identifying problem areas and implementing strategies for improvement. Constant accumulation of new data allows you to effectively allocate resources where they are needed most, improving outcomes and saving time and money.

The Student Progress Monitoring System® (SPMS®)

is a Web-based, Adaptive Learning Environment™ for conducting continuous cross-curricular student skill assessments, enabling real-time delivery of differentiated instructional resources and Personalized Adaptive Learning Plans™. Aligned with state or common core standards, SPMS® is an integrated, Computer Adaptive Testing (CAT) enabled solution for creating, administering, scoring and reporting diagnostic assessments. SPMS® enables teachers to distribute precisely targeted instructional resources at the learning objective level for each student. SPMS® provides immediate test results, and with a direct connection to iSEEK™, results are easily matched with any dataset for easy identification of your students' unique needs, whether by school, teacher, sub-group or other criteria.

MY Access!® School Edition

is a Web-based, cross-curricular instructional writing and assessment program that provides immediate feedback in focus, meaning, organization, content, development, language use, voice, style, mechanics and conventions. This immediate feedback motivates students to improve their writing proficiency, and enables all teachers to deliver individualized instruction in their content areas. The award-winning MY Access!® program transforms writing instruction by applying superior artificial intelligence and linguistic technologies to the writing and assessment process. MY Access!® has decidedly and independently been shown to improve test scores.

Differentiated, Data-Driven Instruction

Embedded within SPMS® and MY Access!®, iSEEK™ gives educators and students access to over 300,000 authoritative education resources, their own resources, and allows them to precisely target these resources at the objective level, linking assessment directly to instruction.

Dynamic Professional Development

A well-structured, focused professional development program fosters improvement in student learning on a long-term basis. Vantage Learning's dynamic professional development provides teachers with opportunities for practice, observation, feedback, coaching and modeling of best practices, which are necessary elements leading to improved student achievement in every classroom. Sharing and applying best practices to data collection, assessment, and targeted instruction, while managing and monitoring professional growth plans, is vital in the successful implementation of the Vantage Accountability Solution.

Fully customized to meet your specific requirements, and with the flexibility to adjust with your changing needs, our Professional Development offerings address your time management and institution needs:

- On-site seminars
- Customized coaching and mentoring
- Train the trainers—train personnel to be experts in the program
- Web-delivered instruction
- Real-time professional support

Institution Benefits

Flexibility

As your data changes, your needs will change. The Vantage Accountability Solution's components, from technology to professional development, are flexible by nature and can be customized to fit your budget, curriculum, and reporting needs. Whatever the challenge may be, our dynamically allocated solution provides you an avenue to answer your questions the way you want them answered, implements ongoing assessments that are aligned with your standards, and provides an enhanced learning environment surrounding your institution's improvement goals.

Compliance

Whether your objectives are measuring teacher and student performance, financial expenditures, or funding-related measures, you need constant access to your most commonly requested data and continuous collection of new data. The Vantage Accountability Solution is designed to assist you in being compliant with any and all situations.

Cost-Effective

The costs associated with data warehouse, software maintenance, IT resources and staff time adds up quickly. Our solution significantly reduces these costs and eliminates the risks of wasted resources associated with knowledge deficits, which impede overall school improvement. The components included are efficient and simple to implement and use, saving your institution time and money while still achieving your institution's goals.

VANTAGE LEARNING
Measuring Success One Student at a Time

www.vantagelearning.com

Phone: 800.230.2213, opt 3

Email: solution@vantage.com

[facebook.com/VantageLearning](https://www.facebook.com/VantageLearning)

[@VantageLearn](https://twitter.com/VantageLearn)

