

PERSONALIZED LEARNING

Helping teachers spark a love of learning in every student.

ADDRESSING THE ACHIEVEMENT GAP

Far too many students don't have access to a high-quality education. This is particularly true for low-income students and students of color, roughly half of today's student population.

While the graduation rate for all students is at an all-time high of 83%:

➔ **Only 38% of students are college-ready when they graduate.**

The graduation rate corresponds to students in the 2014-2015 graduating class, while the college-ready rate corresponds to students in the 2015-2016 graduating class.

PERSONALIZED LEARNING IN THE CLASSROOM

When coupled with college-ready standards and highly effective instruction, personalized learning can significantly accelerate student achievement—moving all students toward success in college and career.

RISING GRADUATION RATES

Early and Promising Results

A report conducted by RAND in 2015 found that students in schools using personalized learning strategies made greater academic progress over the course of two years, than a comparison group of similar students.

Increasing Graduation Rates

Lindsay Unified School District in California's Central Valley uses custom learning paths for students.

➔ **Graduation rate soared from 76% in 2010-11 to 87% in 2015-16**

LINDSAY UNIFIED SCHOOL DISTRICT

35% of students are English language learners

Preparing Students for Success in College

At Summit Public Schools, where nearly half of the students qualify for free or reduced lunch, students are driving their own learning.

LEARN MORE ABOUT PERSONALIZED LEARNING AT
K12EDUCATION.GATESFOUNDATION.ORG

Sources:

http://www.act.org/content/dam/act/unsecured/documents/CCCR_National_2016.pdf

http://www.rand.org/content/dam/rand/pubs/research_reports/RR1300/RR1365/RAND_RR1365.pdf

<http://www.theverge.com/2015/9/3/9252845/facebook-education-software-plp-summit>

<https://www.whitehouse.gov/the-press-office/2016/10/17/fact-sheet-president-obama-announces-high-school-graduation-rate-has>

BILL & MELINDA GATES foundation