

Need Assistance? We Can Help.

Provide a broad range of high-interest quality courses through state certified virtual teachers who guide, monitor and grade students.


eDynamic Learning Instructional Services


Provide a broader range of high-interest, quality electives for students, even during staffing shortages


Connect to highly-qualified, state-licensed virtual teachers who guide, monitor and grade students


Take advantage of easy teacher onboarding and implementation anytime of the year


Expand your curriculum programs and keep the FTE funding with your district

Offer your students the assistance they need to stay engaged, enrolled, and excited about their education.

10

Steps to Success

Benefits

- Subject matter, state-licensed instructors (many with master's degrees)
- 93% student pass rate
- Emails are answered by teachers within 24 hours
- Students gain access to unique courses and can explore career pathways
- Enables students personalized learning anytime, anywhere at their own pace
- Parent access can be added as permitted by the school
- Compatible with most commonly used Learning Management Systems used by schools

