

FULL-TIME SCHOOL PROGRAM

POWERED BY
PEAK

Curriculum, Technology, and Services to Help
Your District's Online Learning Program Thrive

For more than a decade, Fuel Education has been on the front lines of online learning—pioneering and refining the elements needed for student success: **engaging curriculum, integrated technology, and critical services.**

Like you, we want to make the biggest difference in the lives of as many students as possible. To make that difference, we offer a **continuum of flexible, proven solutions to fit your budget and technology constraints**, while maximizing student success.

CONTENTS

Delivering High-Quality, Personalized Learning	2
FuelEd Full-Time School Program	4
Award-Winning Online Curriculum	5-6
Technology and Systems	7-8
PEAK Office	8
PEAK Library	8
Additional Educational Tools and Resources	9
Services	10-12
FuelEd Instruction	10
Professional Development	10
Educational Consulting	11
Student Recruitment and Enrollment	11
Computers	11
Implementation Support	12
Service Station	12
Strong Start	12
EduLink	12

WE CAN HELP YOU PERSONALIZE LEARNING FOR EACH STUDENT IN YOUR DISTRICT

Fuel Education provides innovative solutions for **pre-K** through **12th grade** that empower districts to implement and grow successful online and blended learning programs.

Over the past decade, a growing number of education leaders have embraced full-time online schooling as a way to:

Serve increasingly diverse learner populations by providing a high-quality online curriculum that engages students and keeps them on track toward graduation

Retain current students or reach new ones by providing greater scheduling flexibility to families

Give homeschooled students a better chance to succeed academically

Leverage technology solutions to help students build 21st-century skills

Facilitate a better transition for students from high school to college

Our mission is to **partner**
with school districts to
fuel personalized learning
and transform the
education experience —
inside and outside
the classroom.

We'll partner with you to design a program that's optimized for the unique needs of your district.

We've helped establish hundreds of full-time programs—ranging from online public schools available statewide, to local district programs, to an inner-city blended school focused on dropout recovery. With the industry's largest catalog of flexible digital curriculum, we have served hundreds of thousands of students over the past decade and delivered millions of courses. As an AdvancED-accredited corporation, our focus on quality is paramount; we have invested more than \$340 million to date in groundbreaking curriculum, technology, and learning systems.

We have the expertise and experience to create a program that's right for you—and the resources to get your program up and running quickly. By seamlessly combining curriculum, technology, and services, we'll tailor a program to meet the unique needs of your students, teachers, and administrators that will maximize students' outcomes within budget constraints.

FUEL EDUCATION FULL-TIME SCHOOL POWERED BY PEAK

If you're looking to maximize tight budgets—or extend the investments you've already made in a learning management system—the FuelEd Full-Time School (FTS) Program is a complete yet affordable solution.

Full-time schooling through the FuelEd FTS Program uses the award-winning FuelEd curriculum for grades 6–12, and curriculum from our partner, K¹²®, for grades K–5. One key advantage is that all courses can be delivered through PEAK, our Personalized Learning Platform that enables districts to manage and personalize all of their online learning programs in one place.

By combining comprehensive curriculum and technology tools with optional services, the FuelEd FTS Program gives you everything you need to implement a successful, full-time online school or blended learning model in your school system.

Curriculum	FuelEd Online Courses for grades 6–12 K ¹² full-time curriculum for grades K–5
Technology and Systems	Included
Implementation and Dedicated Support	Included
Interactive Math Learning System from LearnBop	Optional
Special Education Services from PresenceLearning	Optional
ELL Program from Middlebury Interactive	Optional
Instruction	Optional
Professional Development	Applicable when using your district teachers
Educational Consulting	Optional
Student Computers	Optional
Student Recruitment and Enrollment	Optional

Award-Winning Online Curriculum

The FuelEd FTS Program uses FuelEd Online Courses for middle school and high school, and curriculum from our partner, K¹², for grades K–5. Both FuelEd and K¹² curricula have been crafted based on extensive education research, are aligned to state and national standards, are designed to prepare students for state and other high-stakes exams, and feature:

- Clearly defined objectives to be mastered in each lesson, unit, and semester
- Easy-to-navigate online content, including summaries and reviews, with more emphasis placed on difficult and the most important topics and skills
- A rich multimedia format with interactive elements that accommodate auditory, visual, and kinesthetic learning styles
- Engaging interactive content—including whiteboard illustrations, manipulatives, practice games, animation, and videos—that illustrate and explain the toughest concepts in ways no static page could ever match
- Online labs, books, and writing exercises that provide ample practice for students to master key skills, as well as challenging assignments that provide an opportunity for students to apply what they’ve learned to new circumstances
- Learning tools—such as text-to-speech, a dictionary, and Spanish translation support—that are built into the courses
- Assessment tools that measure students’ mastery of lesson objectives

The FuelEd Full-Time School portfolio features a wide variety of courses that can be used in full-time online programs and as part of a blended program. Our extensive catalog includes:

- English/language arts, math, science, and history/social sciences for all grades
- Art, music, and world language courses
- Mastery-based courses that are flexibly paced for grades K-8
- Multiple academic levels for high school, including Core, Comprehensive, Honors, and AP®, plus Remediation and Credit Recovery for students who need extra help
- More than 70 career-building high school electives
- 75 high school STEM courses

Our partnership with **Middlebury Interactive Languages™** means your students receive the best of world language pedagogy combined with leading-edge online learning expertise.

Middlebury Interactive's courses in Chinese, French, German, and Spanish are available at the elementary, middle, and high school levels. These courses utilize principles of the immersion pedagogy and teaching methodology of Middlebury College's famed Language Schools. Courses deliver real-world reading, writing, listening, and speaking activities in a digital format and are aligned with national standards set by the American Council on the Teaching of Foreign Languages (ACTFL).

Latin courses—developed by academics at Middlebury Interactive, not Middlebury College faculty—are available at the elementary, middle, and high school levels. The courses use the ancient, time-honored, classical approaches that include repetition, parsing, written composition, and listening exercises.

We also offer high school-level Japanese courses—developed by FuelEd's linguistic experts—that focus on oral and written communication and Japanese culture, and are aligned with ACTFL standards.

Technology and Systems

PEAK—Fuel Education’s open technology platform—gives districts a way to personalize, integrate, and manage online learning programs.

By aggregating all of the district’s online curricula, content, instruction, and administrative activities into a single, unified system, PEAK brings together all the elements needed to empower teachers, drive student success, and improve district outcomes.

PEAK’s innovative open technology platform adapts to each districts’ infrastructure; eliminates the need for multiple logins and enrollment systems; and provides intelligent reporting and analytics. PEAK also empowers teachers to deliver a next-generation digital learning experience with “point and click” course customization tools that make it easy to differentiate instruction and improve student outcomes.

PEAK features personalized dashboards for students, teachers, mentors, and administrators that offer a single, unified view of each user’s online program metrics; single-click access to teacher and learner tools; and an interactive display of progress and performance. PEAK dashboards can be viewed on a variety of desktop and mobile devices.

PEAK received the *eSchool News* 2014–2015 Readers’ Choice Award—an honor given to 50 of the best programs and services in educational technology as chosen by the publication’s readers each year.

PEAK Office

Administrative Tools and Reports

Administrative responsibilities, such as managing all the district's licenses, student accounts, and enrollments, are more efficient with PEAK. Its highly interactive tools make it easy to search, sort, and export reports. It also has a student enrollment software wizard that simplifies the enrollment process by guiding the user through clearly defined steps.

Engagement Tool

The teacher, mentor, and administrator dashboards include an engagement tool that makes it easy to send a personalized notification to students who are falling behind. It can also be used to send positive reinforcement messages when students are staying on track and performing well.

PEAK Office Mobile

The PEAK Office Mobile app lets teachers, mentors, and administrators securely monitor student progress, manage student enrollments, and access reports from an iPhone®. With just a tap of a fingertip, they can see a list of student users, search for a student by name, retrieve student enrollment details, view grade details for a specific enrollment, and much more!

Reporting and Alerts

PEAK has online program management tools with robust reporting features that give educators the ability to quickly determine student progress and intervene and assist students at their point of need.

PEAK Library

With PEAK Library, your teachers can customize the FuelEd Online Courses for grades 6-12. PEAK Library aggregates content from multiple sources in one place—including some of the most highly rated web-based educational content providers—and organizes it so it is quickly searchable. This makes it easy for teachers to add additional content to support key teaching objectives set by state and national standards.

PEAK Library allows teachers to differentiate instruction by:

- Modifying existing courses or building a completely new course—for a single student, a district, or any size group in between
- Integrating any of the 5,600+ FuelEd Supplemental Lessons aligned to key standards, or create adaptive assessments to remediate or enrich student learning
- Including assessments, open educational resources, content from third-party partners, and teacher-created content

Using content from the PEAK Library, teachers can deliver a highly personalized, integrated online learning experience that engages students and improves outcomes.

Lesson Builder

FuelEd's content development tool, Lesson Builder, allows teachers to easily upload their own content to create custom lessons that include media files, practice exercises, materials and reading lists, and assessments aligned to state and national standards.

Additional Educational Tools and Resources

FuelEd has partnered with several leading educational content providers to make optional additional programs available to help you address the needs of your K–12 students. All these resources are available through PEAK.

LearnBop

Automated Math Tutoring

LearnBop, an interactive math learning system, teaches students kindergarten through 12th grade math concepts aligned to state and national standards. LearnBop begins with pre-assessments to uncover gaps in students' prior knowledge, and then uses dynamic math problems—called Bops—to help students master the fundamental concepts. Unlike most math problems that start and end with one question, LearnBop simulates a one-to-one tutoring experience by guiding students through problems step-by-step in real time so they can learn the math concepts at their own pace. Post-assessments measure students' mastery of concepts to ensure that they are prepared for state and other high-stakes exams.

Middlebury

English Language Learner Support

Innovative digital curriculum from **Middlebury Interactive Languages** accelerates English language learning for students.

The ELL supplemental blended instructional curriculum—written by PhD-level academics and linguistic experts working with Middlebury Interactive—accelerates English language learning for students in grades 4–5 and 6–8. The modules are project-based and designed at grade level, featuring age-appropriate themes that engage elementary and middle school students.

PresenceLearning

Special Education

PresenceLearning, the leading provider of live online special education and health services for K-12 students, offers live online access to a nationwide network of highly qualified:

- Speech Language Pathologists
- Special Education Teachers
- Occupational Therapists
- Mental Health/Behavior Health Professionals

School administrators or counselors can use PEAK to enroll students in PresenceLearning services and students can access their online therapy sessions through PEAK. Online therapy sessions are very similar to traditional sessions, but instead of being in the same room, students and clinicians interact via live videoconferencing. Clinicians work with students in real time using established best practices and best-in-class online therapy tools.

LearnBop, PresenceLearning services, and ELL curriculum from Middlebury Interactive are optional in the FTS Program powered by PEAK.

Services

Tap into our instructional and services expertise to ensure your program's success.

FuelEd offers a host of services, developed through a decade of pioneering online learning, to ensure the success of your program. Districts using the FuelEd FTS Program powered by PEAK can select the services that best meet their needs.

FuelEd Instruction

Fuel Education employs highly qualified, certified instructors who are “power users” of all of the curricula in the FuelEd portfolio. All our instructors hold a bachelor's degree or higher from an accredited university or college, and have extensive training in online and blended instruction.

FuelEd teachers are cost-effective way to fill a temporary position or provide a permanent online teaching solution. We can quickly fill gaps in teaching staff for:

- Low enrollment courses
- Courses with teachers in short supply (e.g., AP Economics or Japanese)
- Career-building electives
- Sabbaticals or long-term absences
- Hospitalized and homebound students

When you use our teachers, you have the option to provide your students with access to live academic chat that lets them connect online to a highly qualified teacher to get the help they need.

FuelEd Instruction is optional in the FTS Program powered by PEAK.

Professional Development

For a successful online or blended program implementation, identifying the best ways to leverage the latest educational technology tools to engage students and enhance learning is essential.

Our Blended Learning Professional Development series can help your teachers make the shift from a traditional classroom to a more student-centered, personalized blended learning environment. We also offer a range of other training options to aid instructors, administrators, and mentors in meeting each student's needs in new and exciting ways.

Our training sessions are developed and facilitated by former teachers, administrators, and learning development professionals who focus on best practices for blended and online learning, equipping individuals with the tools and resources to not only successfully utilize our curriculum and systems but to implement a shift in pedagogy within their environments.

Professional Development is optional in the FTS Program powered by PEAK.

Educational Consulting

FuelEd's educational consultants provide an in-depth approach to establish an effective plan for your online or blended learning program. Through close, individualized consultation with you, we'll cover every aspect of setting up and maintaining an online or blended learning program. We'll share insights on issues, best practices, and innovative ideas that we have assimilated through our partnerships with more than 2,000 districts.

You'll be able to tap into FuelEd's expertise on:

- Administrator strategies, preparation, and resourcing such as day-to-day operations, use of data, plans for launch, semester transitions, and the school year ahead
- Program compliancy training covering attendance, how to count days, special education, audits, and state reporting
- Business development and management, including running an economically sound program, staffing to fit funding models, understanding invoices, and developing processes
- Operational launch planning, including pre-launch readiness, launch day support, transitions, planning meetings, and post-launch reviews

Educational consulting is optional in the FTS Program powered by PEAK.

Student Recruitment and Enrollment

FuelEd has the knowledge and tools to promote your online program effectively.

With years of experience in educating the market and recruiting students to full time online schools, we are uniquely positioned to help your school meet enrollment goals and guide families through the enrollment process. Contact FuelEd for more details.

Student Recruitment and Enrollment is optional in the FTS Program powered by PEAK.

Computers

We can also provide computers for your program so your students can work any time, any place with Internet connectivity. We offer:

- Desktop or laptop leasing options
- No liability for lost, stolen, or broken computers
- Environmentally friendly or "green" disposal
- Efficient reclamation process and communications

Computers are optional in the FTS Program powered by PEAK.

Implementation Support

Our Client Services team is in place for one reason—to ensure your programs are productive and successful.

When you're ready to launch an online or blended learning program, our Client Services team is here to support you every step of the way. From the outset, you'll be assigned a Client Services manager who will conduct a needs analysis and help tailor your onboarding and implementation program.

Our hands-on implementation support will help ensure your program gets off to a good start. Our Client Services team also conducts regular account reviews to assess your program and make adjustments, as needed, to help you grow your online or blended learning program.

To help ensure a successful start to your program, we have a wealth of tools and tips for engaging students and families between the time they enroll and the time they start the school year. Based on the experience of other successful programs, we will provide your administrators and instructors with insights and information about getting students excited about and acclimated to your online program.

Strong Start includes tips for building your school community, communicating to and interacting with families, as well as a wide variety of resources for you to provide to parents and students, including checklists, videos, workshops, and blogs. We also provide opportunities for parents to connect in real time during live, online sessions with other parents to ask questions, and share struggles or successes.

servicestation

Our one-stop online support portal, the FuelEd Service Station, provides teachers, mentors, and administrators with 24/7 access to resources such as:

- **Status tracking**, which allows you to submit, review, and follow the status of your support queries
- **An extensive knowledge base** where you can find answers to many of your questions from a database of nearly 2,500 how-to articles, FAQs, and forms
- **Toll-free hotline and live chat** that connects you to our expertly trained support representatives 24 hours a day, seven days a week

edulink

You'll have access to a robust online network of educators, information, and support with Edulink.

With the FuelEd FTS Comprehensive Program, your teachers, administrators, and mentors have access to Edulink, a vibrant community of fellow educators who have embarked upon their own online education journey. FuelEd teachers and staff members also participate in the community to ensure Edulink members find the support they need for a successful school year. With Edulink, your staff can:

- Connect with other educators who share geography, interests, or subject matter expertise
- Exchange best practices, ideas, experiences, and support
- Easily find information and resources related to all FuelEd solutions

Implementation Support, Strong Start, Service Station, and Edulink are included in the FTS Program powered by PEAK.

**Fuel Education partners with schools and districts to
fuel personalized learning and transform the education
experience inside and outside the classroom.**

We provide innovative solutions for pre-K through 12th grade that empower districts to implement and grow successful online and blended learning programs. Our open, easy-to-use Personalized Learning Platform simplifies administration and enables teachers to customize courses using their own content, FuelEd content, third-party partner content, as well as open educational resources. We offer the industry's largest catalog of flexible digital curriculum, certified instruction, professional development, and educational services tailored to district and student needs. FuelEd has helped more than 2,000 school districts improve student outcomes, better serve diverse student populations, and expand educational opportunities by leveraging the new power of technology-enabled learning.

fueleducation[™]
the new power of learning

CALL 866.912.8588
WEB getfueled.com