
 

iPad in Education Results | 1

iPad in Education Results

Using iPad changes the way teachers
teach and students learn.
Students, educators, and institutions are using iPad to inspire  
creativity and hands-on learning that makes learning more powerful.
Since Apple launched iPad in 2010, millions have made their way into
education. They continue to show significant promise in teaching  
and learning, often with impressive results.1 The examples in this
document highlight the amazing success stories institutions are  
self-reporting in the areas below across K–12 and higher education:

• Improvements in academic performance
• Increases in engagement and motivation
• Rise in cost savings and resource efficiency
• Integrated focus on content quality and design

iPad in Education Results | 2

Academic Performance
Schools report that academic performance—as measured by
standardized test scores and other key student outcomes—is
improving with iPad use. A number of K–12 schools, districts, and
higher education institutions have reported seeing substantial
gains when comparing current student test scores with prior-year
test scores, pre- and post-test measures, and classrooms without
iPad. They also report increases in student performance and state
and national assessments.

iPad in Education Results | 3

Drayton Hall Elementary School
Charleston, South Carolina

Drayton Hall Elementary puts students at the center of its classrooms with an iPad-based
environment that fosters learning through apps, interactive lessons, and teacher-authored  
Multi-Touch books.

• Before iPad was introduced in Kristi Meeuwse’s kindergarten class, about 35% of her students
entered first grade reading above grade level. Since iPad was introduced, Meeuwse reports
100 percent of her students have been reading above grade level for four years in a row.

• Kristi uses iPad to help teach the Common Core State Standards, which requires presenting
nonfiction text to the class. Because of the limited number of nonfiction books available at the
kindergarten level, she creates her own books, taking advantage of the Multi-Touch features of
iPad to make them engaging for her students.

See how Kristi Meeuwse teaches with iPad >

Read more about Drayton Hall Elementary in their Multi-Touch book >  

iPad in Education Results | 4

Kristi Meeuwse, kindergarten teacher

Pe
rc

en
t r

ea
di

ng

ab
ov

e
gr

ad
e

le
ve

l

Prior to 2011 2011 2012 2013 2014

100100100100

35

100%

of kindergarten students reading  

above grade level for four consecutive years  
after iPad implementation

http://www.apple.com/education/ipad/teacher-stories/kristi-meeuwse/#video-kristi-meeuwse
https://itunes.apple.com/us/book/drayton-hall-elementary/id1054550277?mt=13

Montlieu Academy of Technology
High Point, North Carolina

Five years after implementing their one-to-one iPad program, this Title 1 school reports growth  
in test scores in all core subjects. The use of iPad has transformed the way the students learn and
in the most recent year, their academic achievement has improved by 44.9 percent in reading
and over 55 percent in math and science.  
 
 
 

 
 

iPad in Education Results | 5

Pe
rc

en
t p

ro
fic

ie
nc

y

Reading

44.9
38.6

24

2012-2013 2013-2014 2014-2015

44.9%

increase in reading test scores

Pe
rc

en
t p

ro
fic

ie
nc

y
Math Science

55.455.8
43.3

50.9

26
36

2012-2013 2013-2014 2014-2015

55%

increase in math and science test scores

Mater Dei High School
Santa Ana, California

Mater Dei addressed the individual learning styles of students with a one-to-one iPad initiative
launched in 2011. iPad provides the tools they need to shift from traditional pedagogy to
classroom instruction, and students take ownership of their learning.

Many classrooms are equipped with Apple TV, and teachers and students use AirPlay to
collaborate, project, play, and stream projects created on iPad. The class of 2015, Mater Dei’s  
first class to use iPad for four years, broke the school record for the number of students  
with a 4.0 Grade Point Average (GPA).  
 

Cathedral School
Portland, Oregon

For three consecutive years, Cathedral School has enhanced teaching and improved learning
with iPad by engaging students in the research and critical-thinking skills needed for success in
the 21st century. Cathedral continues to see growth. During the 2014–2015 school year, Cathedral
School reports that 87 percent of Cathedral School students in grades K through 8 performed at
or above grade level in reading and 92 percent of students were at or above grade level in math.

 
 
 

iPad in Education Results | 6

4.0

GPA earned by the highest number  
of students in the school's history

St
ud

en
ts

 a
t o

r  
ab

ov
e

gr
ad

e
le

ve
l

Reading Math

213204 193198
164178

2012 2013 2015

Increases in reading and math  
proficiency based on assessments

Archbishop Edward A. McCarthy High School
Southwest Ranches, Florida

The academic achievements of students at Archbishop Edward A. McCarthy are evidenced by
the number of National Merit acknowledgments, which rose from three to nine commendations
and one to four finalists—an increase of more than 200 percent since the introduction of iPad in
the classroom. As a result of the rise in academic achievement, Archbishop reports that their
2015 graduates were accepted to colleges and universities such as Cornell, Princeton, Brown, and
Duke, just to name a few.

iPad in Education Results | 7

200%

increase in student academic  

achievement evidenced by rise in  
National Merit acknowledgment

Na
tio

na
l M

er
it

ac
kn

ow
le

dg
m

en
ts

Commendations Finalists

4

9

1

3

2014 2015

Valencia Park Elementary School
Fullerton, California

All classrooms at Valencia Park have implemented a one-to-one iPad learning model, and they’ve
been recognized as one of the top elementary schools in the state for using Apple technology  
to transform teaching, learning, and their community.

For most second graders, the average expected words per minute reading fluency rate increase
is one word per week. Yet, over the course of 8.4 weeks, Valencia Park reports that second grade
students participating in the Young Scholars Program, where they used iPad in the classroom,
increased their reading fluency rate by 4.6 words per week. Because of this success, they have
expanded the Young Scholars program to include a VIP take-home-pad-program for fifth and
sixth grades.

Read more about Valencia Park Elementary School in their Multi-Touch book >

iPad in Education Results | 8

Second grade students increased their  
reading fluency rate by 4.6 words  

per minute per week from one word  
per minute per week

4.6

1

https://itunes.apple.com/us/book/iam-learning/id786668389?mt=13

EPiC Elementary School
Liberty, Missouri

EPiC centers learning on empowering creativity by equipping students with mobile technology.
In just one academic year, they have seen great results in student academic achievement using
iPad that personalizes instruction and I-Ready, an online tool that measures growth. At the
beginning of 2014-2015, 60 percent of students were proficient in reading and by the end of the
year, student reading proficiency was at 92 percent. Students also experienced growth in math
with 48 percent reading proficiency at the beginning of year, increasing to 87 percent by the end
of the year.

Read more about EPiC Elementary School in their Multi-Touch book >  
 

Escondido Union School District
Escondido, California

For the past eight years, Escondido has documented significant student achievement gains in
the area of reading comprehension. With two different iPad implementations across their district
—100+ classes with shared iPad and 150+ classrooms with a one-to-one model—Escondido
observed that students in the district’s first one-to-one mobile device classroom made nearly
two years (one year and eight months) of progress in reading comprehension in just six months,
while a comparative classroom showed just two and a half months’ growth in reading
comprehension in six months.

 

iPad in Education Results | 9

Pe
rc

en
t p

ro
fic

ie
nc

y

Reading Math

8792

48
60

2014 2015

M
on

th
s o

f r
ea

di
ng

pr

og
re

ss

0

5

10

15

20

iPad classroom Non-iPad classroom

2 years

of progress in reading comprehension  

in just six months

Increase in reading and math proficiency  
with personalized iPad instruction

https://itunes.apple.com/us/book/epic-elementary/id1060160538?ls=1&mt=11

Gurnee School District 56
Gurnee, Illinois

For the past four years, Gurnee reports that the one-to-one iPad initiative revolutionized the
learning experience in Gurnee School District 56 for students, staff, and parents. The program
incorporates learning tools that support reflective thinking, match student skill sets, and
encourage a free exchange of ideas. The initiative has led to a transformation of student learning
through the use of apps, allowing students to demonstrate their learning and open the
possibilities to their most creative ideas.

Read more about Gurnee School District 56 in their Multi-Touch book >

 

iPad in Education Results | 10

20%

increase in students who met  

growth projections in math  
within two years

13%

increase in students who met  
growth projections in reading  

within two years

https://itunes.apple.com/us/book/gurnee-school-district-56/id762959256?mt=13

Roy B. Kelley Elementary School
Lockport, New York

A three-year longitudinal study between Roy B. Kelley in partnership with the University of
Buffalo compares the academic achievement of students who use iPad in the classroom with
other students in the same grade level who don't use iPad in the classroom. Roy B. Kelley  
reports results that show significant achievement on New York State Assessments in English
language arts and math.

When comparing the 2013 to 2014 test results of students using iPad with students not using  
iPad, a higher percentage of students using iPad scored proficient in English language arts  
and math (scored a 3 or a 4) and this percentage increased greatly year over year. 
 

 

iPad in Education Results | 11

16%

26%

36%

45%

55%

65%

 2013 2014

iPad-only class
Other classes in the same Building
Other classes in the same District
Other classes in the Region
Other classes across the State

23%

31.5%

40%

48.5%

57%

 2013 2014

iPad-only class
Other classes in the same Building
Other classes in the same District
Other classes in the Region
Other classes across the State

41%

increase in math proficiency on state assessment

10%

increase in English language arts proficiency  

on state assessment

Mineola Middle School
Mineola, New York

For five years in a row, Mineola has used NWEA* student performance data to assess student
progress. Since spring 2012, they’ve measured student performance in reading and math. Mineola
reports results that show aggregate proficiency in grades 3 through 7 over a three-year period
that coincides with their iPad initiative, which they say allows students to stay engaged, create,
explore, and learn in new ways.

*NWEA = Northwest Evaluation Association

South Belton Middle School
Belton, Texas

State testing results from 2014–2015 show that students at South Belton Middle School are
achieving academic success with the 2011 implementation of project-based learning and the
integration of a one-to-one iPad environment. For many high schools, Algebra I can become  
a stop-gap course for students, but with the implementation of iPad, SBMS reports that it’s
been able to realize academic success with its students.

Read more about South Belton Middle School in their Multi-Touch book >  
 

iPad in Education Results | 12

Pe
rc

en
t p

ro
fic

ie
nc

y

Reading Math

7973 74
67 70

60

2012 2013 2014

Increased reading and math scores  
on state assessments

100%

of students passed the state-mandated  

assessment in Algebra I

https://itunes.apple.com/us/book/south-belton-middle-school/id1052941121?mt=13

Eastern Howard School Corporation
Greentown, Indiana

Serving grades K–12 in a rural area, Eastern's one-to-one iPad program provides a model for
districtwide iPad adoption by shaping educational practices with state-of-the-art resources and
continuous professional development. Students use apps like iTunes, iMovie, and GarageBand
tailored to their grade level and subject, along with digital books created by teachers that
students can access through iPad.

For the last six academic years in a row, Eastern has seen growth with all grade levels when
comparing passing rates for ISTEP* and ECA** standardized tests in English and math.

*ISTEP+—Indiana Statewide Testing for Educational Progress Plus

** ECA—End of Course Assessment

 
 

Becker Public Schools
Becker, Minnesota

Becker Public Schools is considered a K–12 technology leader in the state of Minnesota. In 2012,
Becker High School became one of the first area schools to begin deploying one-to-one iPad in
the classroom. As the first class of students to be a part of one-to-one iPad implementation from
the beginning, Becker’s graduating class of 2015 observed gains in composite ACT* scores in
science, reading, math, and English.

*ACT—American College Testing

iPad in Education Results | 13

St
at

e
Te

st
 P

as
si

ng

Tr
en

ds
 (i

n
Pe

rc
en

t)
IS

TE
P+

Elementary Middle School

76.5
83.4

72.2
79

68.8
72.4

St
at

e
Te

st
  

Pa
ss

in
g

Tr
en

ds
  

(in
 P

er
ce

nt
) E

CA

High School Algebra and English 10

89.382.3
71.1

2008-2009 2011-2012 2013-2014

Higher composite ACT scores in science,  
reading, math, and English when compared  

with state performance

Be
ck

er
 H

ig
h

Sc
ho

ol

Science Reading Math English

22.4

23.6
23.423.4

21.4

22.622.622.7

2014 2015

Continuous improvement in state test
assessment results at all grade levels  

for the past six years

California State University Northridge
Northridge, California

In 2013, Cal State Northridge launched the myCSUNtablet initiative, a one-to-one iPad
deployment with the goals of increasing student engagement, improving the quality of teaching
materials, and reducing cost. A simple six-step process was developed jointly with CSUN’s Centers
for Universal Design and Disability Resources toward the goal of making apps easy for faculty to
test. The myCSUNtablet initiative has cross-campus commitment of leaders, with a deliberate
focus on ADA accessibility.

To address whether iPad has an impact on student learning outcomes, a straightforward “micro-
assessment” technique was developed over one academic year, whereby faculty would teach a
similar Biology lesson two different ways—once with iPad and once without—and then measure
the results of each method.

 

iPad in Education Results | 14

More than

20%

increase in student assessment scores  

in Biology classrooms using iPad as
compared with students not using iPad

“Another part of the data that can’t truly be measured is the fact that all learning styles are being met. No matter what type of
learners my students are, I am able to cater to them by incorporating different activities into the lesson using iPad. This is so
important because the teacher is able to differentiate for each student's needs. There is no argument that iPad is a great tool
to have in the classroom. Some data cannot be measured by the scores of tests but rather by the projects and assignments
completed by the students.”

— Fourth grade teacher, Creighton School District—Phoenix, Arizona

Creighton School District

Pe
rc

en
ta

ge

Biology Class 1 Biology Class 2

86
70

4650

No iPad iPad

Engagement and Motivation
From preschool to college, reports from institutions overwhelmingly
indicate that students using iPad find that it increases their
engagement in learning and makes them feel more motivated to
learn. Other positive outcomes include an increase in attendance  
and a decrease in discipline problems and dropout rates.

 

iPad in Education Results | 15

Cedar Valley Catholic Schools
Waterloo, Iowa

In 2012, this school’s one-to-one iPad program was built around a clear vision for success, student
engagement, and ongoing professional development, resulting in gradual improvements across a
variety of measures. Cedar Valley reports a 97 percent attendance rate, 100 percent graduation
rate, and 70 percent of all grade levels exceeding national scores on state assessments.

Goodland USD 352
Goodland, Kansas

In a rural county where over half of the students are economically disadvantaged, Goodland  
USD 352 was previously designated as “needing improvement.” Goodland reports that the most
recent year of one-to-one iPad program implementation resulted in a decrease in classroom
failure rates, discipline issues, and dropout rates while attendance and graduation rates increased
for middle and high school students.

iPad in Education Results | 16

96%

of students report being more  

engaged in the classroom

25%

decrease in high school students  

failing one or more classes

18%

decrease in middle school students  

failing one or more classes

10%

decrease in dropout rate

Lynn University
Boca Raton, Florida

Since the launch of their iPad program, Lynn continues to see increases on student satisfaction
surveys each year—and now as a result, Lynn is receiving accolades by U.S. News & World Report.
In spring 2015, Lynn was ranked #21 in U.S. News & World Report’s Best College rankings as Most
Innovative School for innovative updates in curriculum, faculty, students, campus life, technology
or facilities. In the most recent student satisfaction survey:

• 72 percent of students thought Multi-Touch books were more effective than traditional paper
books (up from 65 percent in 2013).

• 90 percent of students felt iPad would allow them to be better able to connect with classmates
(up from 79 percent in 2013).

• 96 percent of students felt comfortable using iPad technology.

• 99 percent of students anticipated iPad would contribute to their learning experience.

• 73 percent of students felt the iPad program influenced their decision to attend Lynn.

Read more about Lynn University in their Multi-Touch book >

iPad in Education Results | 17

Ranked  
#21

in U.S. News & World Report as  
Most Innovative School

https://itunes.apple.com/us/book/a-mini-revolution/id918243382?mt=13

Bluffton-Harrison MSD
Bluffton, Indiana

For the last five years, Bluffton has implemented a one-to-one iPad initiative across all grades in
the district. To increase the level of engagement students had with iPad, Bluffton expanded its
initiative during the 2015–2016 academic year to allow all students to take their devices home
rather than only students in grades 5 through 12. During this expansion year, Bluffton reports that
many factors, including increased engagement with iPad, contributed to the 15 percent increase
in district enrollment—a rise of 200 students.

 

iPad in Education Results | 18

15%

growth in enrollment due to many factors,  
including increased engagement with iPad

N
um

be
r o

f S
tu

de
nt

s

2011-2012 2015-2016

1,561

1,360

Encinitas Union School District
Encinitas, California

For the past two years of Encinitas’ one-to-one iPad program implementation, data reflects an
increase in attendance rates at all nine schools. While this data could be attributed to a variety of
factors, one possible reason (combined with survey data) is that students are more engaged in
learning and have a desire to attend school.

Read more about Encinitas Union School District in their Multi-Touch book >

 

iPad in Education Results | 19

96%

overall attendance rate

“Parents in the community come up to me and say, ‘Please, if you keep doing anything, keep bringing the kids to Walters State
to engage with the mobile devices because they really enjoy it.’ Walters State is in the fourth year of our mEngage Mobile
Learning Initiative. The journey has been motivating, engaging, and transformational for our institution. “

—Dr. Lori Campbell, Walters State Community College—Morristown, Tennessee

Walters State Community College

https://itunes.apple.com/us/book/encinitas-union-school-district/id1050778233?mt=11

Marymount School of New York
New York, New York

Marymount prefers alternative assessment methods to measure students’ academic curiosity,
creativity, and achievement. In the spirit of the Maker Movement, Marymount embraces the
importance of the process over the product and encourages all students to experiment, tinker,
and innovate. In the last few years, the school has also seen a marked increase in the number of
students applying to colleges and universities across the country—many of them choosing
STEM-related majors.

Read more about Marymount School of New York in their Multi-Touch book >

 

iPad in Education Results | 20

100%

of Marymount seniors graduate  

on time and go on to college

“iPad in our classroom has allowed me to enhance my third graders’ learning in ways I never imagined. Instead of the
usual report or pencil and paper test, they are able to create a video using iMovie to demonstrate their learning. We  
are also able to collaborate with other third grade classes in our school and other schools as well. It has changed  
the way we learn!”

— Leah Antal, third grade teacher, Jefferson Elementary, Manistee Area Public Schools—Manistee, Michigan

Jefferson Elementary School

https://itunes.apple.com/us/book/transformative-teaching-learning/id1067040925?mt=11

Richard J. Lee Elementary School
Coppell, Texas

Richard J. Lee Elementary School opened in 2014, becoming the first Net-Zero, LEED Gold
certified elementary school in Texas. With 93,000 square feet of state-of-the-art physical learning
space and a robust information technology infrastructure, this environment helps learners of  
all ages feel empowered to use the school as a learning tool. iPad devices are assigned to the
learners in grades 4 and 5. Younger learners have ubiquitous access to iPad devices, and students
use them throughout the school to answer questions and create solutions.

In just one year, they met all 11 performance and participation rates under the Texas States’
System Safeguards and got a 4 out of 4 for Accountability Standards, which include Student
Achievement, Student Progress, Closing Performance Gaps, and Postsecondary Readiness.

Read more about Richard J. Lee Elementary School in their Multi-Touch book >

 

iPad in Education Results | 21

Less than 18 months since the school opened,  
Richard J. Lee Elementary has seen a

30%

increase in enrollment and a

2%

increase in attendance rate compared  

with the state average

https://itunes.apple.com/us/book/richard-j.-lee/id1035439011?mt=11

Resource Efficiencies
It has become more important than ever for districts and schools  
to manage their financial obligations in order to provide great
educational experiences on a limited budget. iPad implementation
gives schools the opportunity to create efficiencies and explore
cost savings, such as reductions in computer lab maintenance,
consumables and textbooks, hardware peripherals, print services,
and more.  

iPad in Education Results | 22

String Theory Schools
Philadelphia, Pennsylvania

This K–12 school built an Apple ecosystem to spark innovation across the curriculum and inspire
leaders among students, resulting in significant transformations.

• Replaced all textbooks and school supplies with iTunes U content

• Built the curriculum collaboratively, in real time, and published content on iTunes U

Emma K. Doub Elementary School
Hagerstown, Maryland

At Emma K. Doub, every student in the school uses iPad in a one-to-one environment throughout
the instructional day along with a variety of other tools, including digital photography and green
screen technology. The goal at this school is to integrate arts and technology into the curriculum
to challenge, connect, and create in order to achieve academic success. Emma K. Doub reports
that the initiation of this one-to-one environment has reduced paper costs.

Read more about Emma K. Doub Elementary School in their Multi-Touch book >

iPad in Education Results | 23

$100,000

savings per year on textbooks with  

iTunes U for content and teacher-created
courses and curriculum.

Re
am

s
of

 p
ap

er

2012-2013 2013-2014 2014-2015

380

800
900

58%

decrease in paper cost over two years

https://itunes.apple.com/us/book/emma-k-doub-elementary-school/id1051844808?mt=11

Cathedral Catholic High School
San Diego, California

Since school-wide iPad program implementation, the Cathedral Catholic community has enjoyed
$38,000 in financial savings through the creation of electronic handouts and handbooks for use
on iPad. Parents and faculty also report savings after transitioning to iPad.

Read more about Cathedral Catholic High School in their Multi-Touch book >

iPad in Education Results | 24

$38,000

in savings through creation of electronic

learning materials for use on iPad

https://itunes.apple.com/us/book/cathedral-catholic-high-school/id872578897?mt=13

Content Quality and Design
Quality content for iPad and apps for iPad in education lead to higher
achievement. Research shows the importance of developing features
that enhance learning and engage young students, while not
distracting from the educational content. Several studies have
focused on specific content effectiveness of third-party applications,
underscoring that designing quality content matters.

iPad in Education Results | 25

Solar Walk, Science
Researchers explored how two specific interactive features in the app Solar Walk
would affect high school students’ understanding of the solar system and enhance
learning on iPad.2

• The Solar Walk app impacted student understanding in 20 minutes.

• Interactive features of iPad enhanced students’ understanding of content that is
otherwise difficult to demonstrate with traditional instruction methods. 

Wuzzit Trouble, Math
A recent Stanford University study showed that playing the mobile video game  
app Wuzzit Trouble led to dramatic learning results in math. When researchers
compared the written pre- and post-test results of two classes, the students who
spent 120 minutes of class time playing Wuzzit Trouble improved their math
problem-solving skills.

Learn more about these results in the Stanford research study > 

Learn with Homer, Literacy
The study “Can an App Close the Literacy Gap?” set out to examine the efficacy of
the Learn with Homer app on early literacy development in an effort to improve
school readiness skills. In seven Head Start classrooms, 82 children were randomly
assigned to treatment and control groups. The treatment group used six levels of
Learn with Homer’s literacy program.

Learn more about these results in the research study >

*TOPEL—Test of Preschool Early Literacy 

iPad in Education Results | 26

16.4%

increase in math problem-solving  

skills after 120 minutes of game play  
with Wuzzit Trouble

74%

increase in TOPEL* test scores after using

the Learn with Homer app 15 minutes  
a day over six weeks

Solar Walk3 impacted student understanding in

20 minutes

http://documents.brainquake.com/backed-by-science/Stanford-Pope_Mangram_SUMMARY.pdf
https://d11iwxxo0yzxol.cloudfront.net/static/pdf/can-an-app-close-the-literacy-gap-efficacy-learn-with-homer-susan-neuman-nyu.pdf

ST Math, Math
In 2010–2011, the WestEd “Evaluation of MIND Research Institute’s Spatial-Temporal
Math (ST Math) Program in California” study looked at the average grade-level
math scores on the California Standards Test (CST) at all schools that used the  
ST Math app. When comparing the test scores with a matched set of other schools
that did not use the app, the findings were impressive.

Learn more about these results in the research study > 

 
Teachley: Addimal Adventure, Math
Teachley: Addimal Adventure teaches single-digit addition to kindergarten  
through second grade students—the goal is to promote conceptual
understanding and fact fluency. A pilot study was conducted to determine  
the effect of Addimal Adventure on students’ accuracy, speed, and strategy use.

Learn more about these results in the research study >

LightSail, Reading
LightSail reports students reading 25 minutes a day on LightSail are seeing 2+
years of Lexile growth in a single year. In a recent Columbia University Teachers
College study, researchers found that students in grades 5 and 6 who use the
LightSail app in their reading practice have improved their Lexile measure between
2.6 and 4.3 times the national average, according to MetaMetrics, the creators of
the Lexile Framework.

Learn more about these results in the LightSail research study >

iPad in Education Results | 27

16 points

gain on CST test scores after one year of

implementing the ST Math app

2+ years

of growth in reading ability after  
one year of reading 25 minutes  

a day on LightSail

13%

increase in speed and accuracy of  
math facts per minute when using  

the Addimal Adventure app

http://www.mindresearch.org/pdf/WestEd_CA_Roadmap_web.pdf
http://www.teachley.com/assets/docs/White-Paper-Addimal-Adventure.pdf
http://edu.lightsailed.com/jhu_evaluation

Dexteria, Special Education
Dexteria is an application for iPad that can be used to improve fine motor skills
through a variety of therapeutic hand exercises. Improving dexterity is essential  
for children who manage various hand dysfunctions that may require accessibility
accommodations. Research conducted in the Occupational Therapy Doctorate
program in Huntington, IN, reports findings that indicate fine motor skills may
improve with Dexteria.

*NHPT—9-Hole Peg Test

eSpark, Math and Literacy
Launching their one-to-one iPad implementation in 2013, Elizabeth Forward  
School District has seen remarkable impact in student engagement and academic
achievement using eSpark. Before eSpark, the kindergarten, first, and second grade
special education students began the school year significantly behind their peers,
averaging 46th percentile nationally. That same group grew 25 percentile points  
in math and English language arts after using the eSpark app, closing the
achievement gap.

*NWEA—Northwest Evaluation Association  
**MAP—Measures of Academic Progress

Learn more about the Elizabeth Forward case study >

iPad in Education Results | 28

2 points

average point increase on NHPT* test after six  

20-minute sessions with the Dexteria app3

25%

point gain on NWEA* MAP** after one

semester using the eSpark app

https://esparklearning.com/results/closing-the-achievement-gap-at-elizabeth-forward-case-study.html

1. The data shown in this document is self-reported by the institution—Apple was not involved in the gathering or
analysis of the data reported, nor has any knowledge of the methodology used. This document highlights the results
or trends institutions using Apple products have observed, along with studies that demonstrate the positive impact
iPad is having on instruction in the classroom.

2. Conceptualizing astronomical scale, Computers and Education, January 2014

3. Prior to purchase or download, you should review the terms, representations, policies, and practices of any third-party
app to understand whether their treatment of information meets the needs and requirements of your organization,
especially as it relates to the treatment of children’s data.

© 2016 Apple Inc. All rights reserved. Apple, the Apple logo, AirPlay, Apple TV, GarageBand, iMovie, iPad, iTunes, and
iTunes U are trademarks of Apple Inc., registered in the U.S. and other countries. Multi-Touch is a trademark of Apple Inc.
Other product and company names mentioned herein may be trademarks of their respective companies. July 2016

iPad in Education Results | 29

