


QuickBooks™ & Payroll Solutions from Labyrinth Learning

THE FACTS AS REPORTED BY EDUCATORS USING LABYRINTH SOLUTIONS


EASY TO FOLLOW:

90% of QuickBooks instructors reported that students found the material easy to follow


PRACTICAL SKILLS:

95% of QuickBooks instructors reported that the material provides the practical skills needed for careers


BETTER PERFORMANCE:

Nearly 70% of payroll accounting instructors report better student results after switching to Labyrinth Learning

THE TOP FEATURES THAT EDUCATORS SAID SET LABYRINTH APART FROM OTHER PUBLISHERS

#1 // Customer Service & Support

#2 // Instructional Design

#3 // Ease of Use

#4 // Great Value

WHAT EDUCATORS ARE SAYING


"Using the Labyrinth textbooks has made my life a lot easier. Every student that has received a 'B' or higher in my class has passed the QuickBooks Certified User exam."

-Mark Gershman,
Accounting Faculty at
Oakton Community College


"Labyrinth is one of the most responsive publishers out there. I trust them. I feel like I'm a part of their team when I teach."

-Rick Street,
Accounting Faculty at
Spokane Community College


"I would tell any instructor that if you want to enjoy your job and have less work, go with Labyrinth."

-Liz Thompson,
Instructor at San Joaquin
County Office of Education

JUST A FEW OF THE HUNDREDS OF INSTITUTIONS PARTNERED WITH LABYRINTH FOR ACCOUNTING SOLUTIONS

Chart data taken from comprehensive educator surveys conducted by Labyrinth Learning in 2018 & 2019.


LABYRINTH
LEARNING®

Learn more: www.lablearning.com / 1-800-522-9746