

VIRTUAL Learning Option

Grades **K-12**

High Quality *Instruction*

ultimate **FLEXIBILITY**

Synchronous &
Asynchronous

Academic **Interventions**

Art, Music, PE...

Specials & Electives

Social Emotional **Supports**

eAcademy

“

My daughter seems to really love learning and school for the first time. It's a relief, she's happy and I'm happy.

- eAcademy 8th Grade Parent

The staff is great and highly responsive to us and our parents. They've managed to turn a virtual environment into an inclusive community.

- Kimberly Moritz, Superintendent
Springville-Griffith Institute CSD

One thing I really like about eAcademy is that it's all online so I feel like you have more resources and I feel connected to my classmates.

- eAcademy 10th Grade Student

”

Contact Us:

Erik Vohwinkel
Principal
(716) 821-7349
evohwinkel@e1b.org

www.e1b.org/eAcademy

eAcademy

Virtual K-12 School

**An Innovative Approach to
Alternative Education
and Online Learning**

www.e1b.org/eAcademy

K-6 Sample Student Schedule

	A	B	C	D	E	F
8:15 - 11:15	ELA (90), Math (60), Science/SS (30)					
11:15 - 12:30	Lunch/Rest/Play					
12:45 - 1:15	AIS Math/AIS Reading/Speech/OT/PT/CT Services					
1:20 - 1:50	Asynchronous Science/SS/Supplemental Work/ Reinforcement Activities (Practice Worksheets, Google Classroom Assignments) Office Hours Available					Art
1:55 - 2:25	PE	Library	PE	Music	PE	Music
2:30 - 3:00	Asynchronous-Supplemental Work/Reinforcement Activities from AM (Practice Worksheets, Google Classroom Assignments) Office Hours Available					

7-12 Course Offerings

Middle School	High School		
ELA 7 or 8	Global I	Earth Science	Science Elective
Social Studies 7 or 8	Living Environment	Global II	US History
Science 7 or 8	Algebra I	Algebra II	Economics
Math 7 or 8	ELA I	ELA II	General Geometry
Tech, FACS or Spanish	Art Elective	ELA III	Spanish
PE	PE	ELA IV	Business Electives
Art	Health	Participation in Government	Applied Math
Music	Some courses may be supported by GradPoint.		

7-12 Sample Student Schedule

Period	Time	Class
1	8:00-8:40	Math Course
2	8:43-9:23	Social Studies Course
3	9:26-10:06	PE/Health
4	10:09-10:49	Science
5	10:52-11:32	LOTE
6	11:35-12:15	Lunch
7	12:18-12:58	Art/FACS
8	1:01-1:41	ELA
9	1:44-2:24	Student Support

Target Population

- K – 12 Grade students.
- Students that thrive in a virtual environment.
- Physically and/or emotionally vulnerable students.
- Students in need of an alternative learning environment.
- Families uncomfortable returning to in-person or hybrid models.

Instructional Model

- NYS-Certified content area teachers.
- Art, music and physical education included.
- Dedicated social worker.
- Synchronous and asynchronous instruction options.
- Credit recovery options available.
- Supplies for art and music provided by Erie 1 BOCES and sent directly to students.

Technology Requirements

- Home district to provide device and ensure student connectivity.
- Chromebooks recommended.
- Google Classroom.

All school supplies are included in the cost of tuition and delivered directly to the student's home (ex: Science lab kits, Art supplies and even a Ukulele!).

eAcademy

Virtual K-12 School