

JUDGE LEARNING SOLUTIONS is committed to providing innovative and engaging solutions tailored to the specific needs of your learners. Custom solutions include instructor-led learning, self-paced online learning (eLearning), mobile learning (mLearning), microlearning, job aids, and performance support portals that provide just-in-time support. We employ our CRISP design philosophy to develop solutions that empower learners to achieve—or exceed—desired workplace performance levels.


Custom Instructor-Led Learning

Judge Learning Solutions develops engaging instructor-led courseware, which can include instructor and student guides, labs, group exercises, assessments, handouts, and job aids, to meet your specific requirements and support the needs of your learners. Courseware can be developed for either traditional or virtual classroom delivery, using the platform of your choice. From analyzing content and objectives, to designing instructional strategies and content flow, Judge Learning develops all the material you need to capture the attention of your learners and maximize learning and retention.

Custom eLearning

Whether offered standalone or as part of a blended solution that includes other types of interventions, self-paced eLearning can be a powerful method for enhancing skills, knowledge, and overall performance of learners. Judge Learning Solutions ensures eLearning is relevant, engaging, sustainable and aligned with your organization's business goals. eLearning can be a flexible and cost-effective way to deliver training to a geographically dispersed, diverse learner community. Discover the many benefits of eLearning with Judge.

Custom Microlearning

Microlearning refers to learning delivered through small, instructional units or learning activities that are focused on a single goal or concept. These learning objects, sometimes referred to as learning nuggets, can be organized into topics and courses similar to a traditional curriculum. The power of microlearning, however, comes from the ability to deploy learning nuggets on a standalone basis. Whether delivered on laptops, tablets, smartphones, or media players, microlearning can provide accessible just-in-time support to empower your workers -- both those in the office and those who work in non-traditional settings. Judge Learning can provide expert guidance about how to integrate microlearning into your overall strategy, as well as design and build solutions appropriate to your business goals and the specific needs of your learners.

Custom Performance Support Portals

An important component of learning is having access to support materials that supplement more formal courseware. Performance Support reinforces newly acquired knowledge and skills, and reduces time wasted searching for information. Judge Learning's performance support portals are customized to align information, tools, and tutorials with the workflow and context of your workers' environment, providing easily accessible, just-in-time solutions.