

Free, self-paced math


We know budgets are tight. That's why we're not just offering a free trial, we're offering over 350 critical math skills from all five strands of Ontario's math curriculum, *completely free of charge*.

Join over 4,000 other teachers that have already taken the plunge, and get started with Prodigy math in less than 2 minutes.


Engagement, Enjoyment, Achievement

Prodigy has unlocked the power of game-based learning. Students are going home and *voluntarily* practicing math that's perfectly aligned to their individual needs. This is increasing each student's enjoyment of math, reducing anxiety, and improving test scores.


Quick Fact: For every minute a child uses Prodigy at school, the average student will spend an additional minute at home, practicing math *voluntarily*.


"Simply awesome. Period. As a teacher, I have never been a fan of video games. Prodigy changed my mind in a hurry. My students talked non-stop about Math, their mental math abilities skyrocketed and their confidence when completing problem solving questions was boosted. Bring on the standardized testing; we're ready for a battle."

Jeffery Hargrove, Grade 3 Teacher

¹ Same on-task time. 109 questions, 16 topics. N = 30

² Enjoyment: Number of students indicating they "liked" or "loved" math on a Likert scale. N= 66

³ Confidence: Students either disagreeing or strongly disagreeing with the statement "Math makes me feel nervous". N=66


24/7 Reporting

Always know exactly what your students are learning with our real-time reporting.

- Identify areas for improvement
- Drive small group instruction
- Support peer-to-peer collaboration

Formative assessment made easy


Teachers can control everything in Prodigy. Working on fractions next week? Schedule an in-game formative assessment that will show up the next time your students log into Prodigy. The assignment will be automatically graded, and every student's answers will be easily accessible through our real-time reporting.

Self-paced learning, simplified

Prodigy automatically adjusts its difficulty based on each child's learning profile, allowing students of all proficiency levels to learn at their own pace.

Prodigy ensures that children:

- Master the fundamentals
- Build fluency
- Understand complex word problems
- Develop deep conceptual understanding through the use of virtual manipulatives


“Is it actually free?”

Yes, all 350 math skills and real-time reports are completely free, and over 115,000 Ontario students are already taking advantage. The only paid component of Prodigy is for some in-game items through our Premium membership. These items have absolutely no impact on the educational quality of the program, and are a completely optional upgrade for parents.

Get your students started today!

Getting started with Prodigy is as easy as visiting www.ProdigyGame.com and clicking the big, orange “Start for Free” button. If you have any questions, or would like assistance in getting your entire school set up, please contact our sales team.

www.ProdigyGame.com

sales@ProdigyGame.com

1 (888) 644-5541


A proud, Canadian company

