

THE TEACHING AND LEARNING EXCHANGE

The Teaching and Learning Exchange (TLE) is a **FREE** comprehensive web-based student information system integrating user-friendly features to create a collaborative framework for parents and teachers to meet the needs of all children.

FREE

GRADEBOOK FEATURE

- ★ Comprehensive Grade Book
- ★ Progress Reports & Report Cards
- ★ Live Parent View of Student Grades
- ★ Conduct Grade & Comments
- ★ Attendance & Lunch Count

TRAINING & SUPPORT

- ★ Hands-on, one-on-one support
- ★ Local training sessions
- ★ Faculty Trainings
- ★ Webinars and Digital Support

STANDARDS MAPPING TOOLS

- ★ Scope & sequence content
- ★ Document student progress towards mastery
- ★ Explore Florida State Standards
- ★ Upload custom standards

PERSONAL LEARNING PLANS

- ★ Collaborative Parent Conferencing Tool
- ★ Identify student strengths & concerns
- ★ Document academic, social, emotional & behavioral goals
- ★ Identify instructional strategies

UNIT PLAN & LESSON PLAN FEATURE

- ★ Unit Plan & Lesson Plan Builder
- ★ Coordinating Lesson Plans
- ★ Standards Maps
- ★ Assessments and Grades
- ★ Differentiated Teaching Strategies

For more information about the TLE, go to **www.sufs.org/TLEStarter** or contact the TLE Implementation Specialist at **TLEinfo@sufs.org**