

TUTORWIZ

Making Learning Easy

Dedicated to making children more confident, numerate and literate so they can have better career choices.

Our goal is to never leave a child behind.

The kids have spent the last 2 years with Tutorwiz and have made amazing progress. We put a huge amount of this down to Tutorwiz and the great support and teaching she received. The Rusts
7/11/23

The online tutorial programme with live tutor support for Maths and English. Designed for all children, whether they are high achievers or need that little extra help.

Tutorwiz boosts their confidence, helping them to overcome class peer pressure, catch up in areas that were missed and accelerate ahead of their class.

"We moved to Tutorwiz from another online maths tuition site. We have been using Tutorwiz for a while now and in comparison to the other site this one ticks our boxes, the format is really engaging which my daughter prefers".

Angela 25/10/23

Maths and Englishwiz

Maths and Englishwiz are central to the Tutorwiz tutoring solution. The programmes include over 35,000 interactive questions, skill building games and tests (including SATs, 11+ and GCSE preparation) supporting school.

Using Maths and Englishwiz, students are able to learn much faster because of its interactive nature. In fact teachers and principals have reported, concepts that may take up to two weeks to learn in the classroom can be learnt in just 20 minutes on the programme.

Maths Doctor is a very clever assessment tool that makes a personal Weekly Lesson Plan, based on your child's strengths and

weaknesses. This comes up automatically in the Maths programme; you don't have to do a thing. Furthermore, your Weekly Lesson Plans are updated every week, based on results. So your children can reach their true potential!

Our tutors undertake extensive training on the programmes so that we can confidently provide support to our parents and students. We use the feedback from parents and our interaction with students to constantly improve the programmes and develop ways in which we support our families. When Maths and Englishwiz are combined with support from our tutor team, they are a most effective and affordable tutoring solution.

Who can Tutorwiz help?

Primary School

Key Stage 1 & 2
School Year 1-6
Age from 5-11

Secondary School

Key Stage 3 & GCSE
School Year 7-11
Age from 12-16

Parent benefits

- Children can learn at their own pace.
- Instant feedback for every question.
- More engaging and fun than other support learning.
- Live tutor support from our tutor centre.
- Student and parent helpline and email address.
- Easy to set work and check on student's progress
- Instant reporting and feedback on each activity with progress reports.
- Provides help and feedback.
- Caters for individual needs and pace.
- Identifies student's strengths and weaknesses.
- Individual accountability and responsibility for their own learning.
- Students to plan their own work by learning how to manage their own time.
- Covers the required UK curriculum.
- Reports on the weak areas.

Student benefits

- 1.5 hours per 7-day week of tutoring.
- Increased confidence and understanding.
- Better marks at school.
- Instant feedback for every question.
- Concepts that can take up to two weeks in the classroom can be learnt in just 20 minutes.
- Live tutor support from our tutor centre.
- Student and parent helpline and email address.
- Incentive and reward scheme for students.
- Highly engaging.
- Fun, lots of variety, visual and audio, rewards.
- Celebrates successes and achievements.
- Long term memory learning.
- Students learn and retain the topics.
- Caters for individual needs and pace.
- Identifies student's strengths and weaknesses.
- Sets up their own individual study plan.
- Students to plan their own work by learning how to manage their own time.
- Great revision and extension tool.

Why we get results

Learning is like building a brick wall. With strong foundations and the right support, every child can learn how to do Maths and English. Unfortunately, most children do not get the support they need, resulting in "knowledge gaps" which become bigger and bigger as they go through school.

This is the key behind the Tutorwiz Education tutoring programs. When your child starts with Tutorwiz we complete an assessment to identify any knowledge gaps holding your child back from reaching their potential. We will then create a lesson plan especially for your child to target those gaps. Every question comes with instant feedback and support so they learn the right way. Every Monday, your child will be given a

new lesson plan for the week, so they always know what to do next – you never have to guess.

Just watch your child's confidence grow as they become more capable and catch up in class. Once we have consolidated what is being taught in class your children can start to progress ahead of the class. It is that easy with Kinetic Education.

This is all backed up with the support of our tutors. If your child is ever stuck and needs that little bit of extra help, or if you want to better understand how your child is "really" performing and discuss your child's progress, we are there for you!

Other alternatives are at-home tutoring, visiting tutor centres and expensive additional exercise books.

The attention span of children and young students is about 20 minutes. An hour's worth of tutoring can lead to a third being productive and two thirds being a waste of money. Then there are the issues of an unknown, unqualified tutor, as well as other outside influences that can distract children nowadays.

The Tutorwiz programmes are like playing computer games, which all children know how to do! And other things besides, of course. So let's divert that energy into learning.

Private or Group Tutoring:

- Up to £40 per hour/per subject (on average).
- Tutoring groups can be between 5-10 children.
- Attend twice a week with 40 school weeks per year.
- Possible cost per child per annum, for one subject £3,400.

Out of home Tutoring/Study Centre:

- £30 - £50 registration fee per child.
- £120 for two subjects per week for 40 weeks per child.
- Attend two days for two hours (Class size 5-10 children)
- Possible cost per child per annum £4,800.
- Plus travel, parking, waiting and five sets of homework per week per subject unmonitored at home.

"Tutors are helpful, engaged and assertive. I really love the biweekly call from the tutor himself to give you relevant feedback about your child progress and the next steps they should take to increase their knowledge".
Alfred 25/10/23

Tutorwiz preps your children for the best

What we offer:

- Lessons introduce only one or two concepts at a time.
- English Language used according to the level of study.
- Packaged for optimum attention span.
- Interactive lessons – wait for input from student.
- Interactive questions designed to teach and hold the student's attention and make learning fun.
- Builds up confidence by giving Clue/Help at each level of study.
- Fully worked solutions, and step by step prompts to help students learn how to think through maths.
- Grouped in chapters in a logical sequence.
- The Maths programme combines seeing, hearing, moving, doing, questioning, viewing and writing, stimulating learning.
- Animated and fun.

Step 1: Student Assessment

We assess your child to find out what they know and do not know.

Step 2: Personalised Learning

Every week we create an online lesson plan especially for your child.

Step 3: Tutor Support

You and your child can just pick up the phone and get support from a tutor.

Step 4: Rewards and Motivation

Earn points as you learn. Cash in for real rewards such as movie tickets.

The Tutorwiz® system is designed for the UK market and provides structured learning in Maths and English throughout the school years (R-Yr12). It is an online system that can be used anywhere, anytime. All that is needed is a good internet connection and a tablet or computer. Most importantly, it is backed by friendly tutors dedicated to helping families develop good study skills and gain confidence in learning.

Incentives all year round, such as £££ vouchers for named brands, and competitions to enter. Choose vouchers for Amazon, Apple, Argos, Accessorize, Game, Hobby Craft, iTunes, Next, Odeon Cinemas, PC World, Primark, Smiggle, Smith Toys, Tesco, Top Shop, or Zara.

3. After each 12 months completed, all children receive a certificate.

4. Graduating from Primary School to Secondary School, each child receives a certificate.

5. Enamel Purple and Gold Owls pins are part of the prizes.

"We find the Tutorwiz system very helpful as our daughter struggled with math and English for years prior to that. First, the system helps identify the child's weaknesses and gaps before structuring lesson plans to suit her needs. Tutorwiz - fantastic stepping stone towards successful learning" Anna 9/10/23

History

The concept for Tutorwiz is based on an online educational support programme designed by a husband and wife team whose own child was having difficulties learning Maths.

Mary, an experienced Maths teacher and editor, teamed up with her husband Bharat, a Maths graduate and computer programmer, to write some simple programmes to help their own child with his maths. They were astounded by how quickly

their son picked up the concepts from using the computer.

Fast forward to now and their programme has helped hundreds and thousands of students across the world.

The lesson design, teaching theory and practice have been developed in consultation with teachers, principals, university lecturers, educational experts

and psychologists. The results and feedback received from students were studied, helping Maths and Englishwiz to become the structured and multi-sensory online programme it is today.

It was identified that children were able to get even better results when given direction, incentives and tutor support. The Maths programme teaches your child how to “think” Maths so that they gain confidence with their school work. Our friendly

tutors closely monitor your child’s progress, providing advice and support so that you can be confident that your child is on the right track and won’t get stuck with learning.

Tutorwiz also has a school’s version of the programmes combined with tutor support for students who need that extra help whilst at school; all based on the successful online tutorial programme.

For more information, please call our Enquiry and Enrolment office on

freefone **0800 181 4221**

or email **enquiry@tutorwiz.uk**

or visit our website at **www.tutorwiz.uk**

look on our facebook page **/tutorwizltd**

"Why the owl? The ancient Greeks revered the goddess Athena, who was considered the goddess of wisdom and guardian of the Acropolis. Her symbol was the owl, so the bird became a symbol of higher wisdom. The owl was a bird of prophecy and wisdom in many ancient cultures."