

Inspire. Engage. Innovate.

Oracle Academy advances computing education around the world to increase knowledge, innovation, skills development, and diversity in technology fields. We engage with thousands of educational institutions and educators in more than 120 countries, helping millions of students become college and career ready.

Engage and prepare students with free hands-on computing curriculum, resources, and experience in the latest technologies. Help learners expand knowledge, develop skills, and innovate.


ORACLE
Academy

We offer member educators and students free resources to teach and learn computing technologies.

- Curriculum focused on object-oriented programming (Java) and database design, modeling, and programming (SQL and PL/SQL)
- Oracle Academy Cloud Program, with always free access to the Oracle Cloud Free Tier, Oracle Autonomous Database, Compute Virtual Machine, plus object storage, data egress, and other key application building blocks
- Hands-on practice in Oracle Application Express (APEX) environments
- Oracle Academy Education Bytes—hands-on labs, projects and challenges, and videos and presentations
- Oracle technology, software and support
- Access to free professional development and curriculum training for educators
- Oracle Academy workshops
- Professional certification resources... and much more

IT'S EASY TO JOIN—AND IS FREE.

Learn more and join at academy.oracle.com/membership


#OracleAcademy | @OracleAcademy

Copyright © 2020, Oracle and/or its affiliates.

All rights reserved. Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.