

ARMENTA LEARNING ACADEMY

HAS YOUR CHILD BEEN LEFT BEHIND IN A TRADITIONAL CLASSROOM?
DOES YOUR CHILD NEED MORE THAN JUST ACADEMIC SUPPORT?
DOES YOUR GIFTED CHILD NEED A CHALLENGE?
DOES YOUR CHILD HAVE SPECIAL LEARNING NEEDS?
WOULD YOUR CHILD LIKE TO ACCELERATE IN SCHOOL
OR NEED A MORE FLEXIBLE SCHEDULE?

ALLOW YOUR CHILD TO REACH HIS/HER FULL CAPACITY & POTENTIAL!

Our accredited schooling program gives the individual attention many children need today, focusing on your child's specific learning needs while teaching all subjects. We have a 100% success rate at markedly improving our students' academic achievements! Weekly quizzes and monthly report cards ensure your child is meeting his/her academic goals and learning needs. Recognized educational credit is given, allowing your child to continue his/her education in a comfortable, stimulating environment.

- We are equipped to meet the needs of students of all ages. (Pre-kindergarten through High School, and Adult Education)
- We use the Whole Child Approach, not just academic support.
- We individualize your student's academic plan and learning experience to assure academic success, and can bring up a grade level 2-3 years in one school year!
- We incorporate Special Needs and Advanced Placement students into a warm and caring environment, with curriculum tailored to the students' needs and goals.
- We provide a stimulating and nurturing school environment with our smaller class sizes (6:1) and (1:1) as needed.
- We give students the option of taking classes for credit or accelerating their studies with individualized enrichment programs.
- We work together to form a comfortable learning environment that helps our students excel to new heights.
- We offer a variety of appointment times ranging from morning to evening and we're more than happy to accommodate with flexible scheduling.
- We ignite the students' curiosity to learn and motivate him/her to achieve academic success.
- We work closely with each family to develop a strong curriculum based program.
- We determine the learning needs of each student and coordinate the program to meet those needs.
- We establish goals and objectives for each student appropriate for his/her level.
- We clearly communicate with students and parents to meet academic goals.
- We develop a supportive and trusting relationship that instills a life-long love for learning.
- We make learning fun and exciting!

By directing all available resources to help students reach their academic goals, we prepare them to be responsible, and maximize their learning potential for a successful outcome!

Call us today at 949-367-WISE to make an appointment to learn about the options available to your family.

ARMENTA LEARNING ACADEMY

Achieving Excellence Through Education

e-mail: <u>academicsuccessnow@yahoo.com</u> website: <u>www.armentalearningacademy.com</u>