

Prodigy Math Game - Quick-Start Guide

What is Prodigy?

Prodigy is a free, Pokemon-style math game that has been proven to improve student scores and confidence! It is aligned to the Ontario curriculum for grades 1-6, and features content from each of the five major strands.

Prodigy was designed with three primary goals in mind:

1. To create deep engagement so students *double* their math practice time at home.
2. To equip teachers with reports and assessment tools to *inform their instruction*.
3. To provide curriculum aligned content for *free*, regardless of a student's demographic.

A video of the game's key benefits can be found by visiting ProdigyGame.com/teachers.

How do I sign up?

It takes teachers less than 5 minutes to sign up and get started:

1. Visit (www.ProdigyGame.com/Teachers) and click on the "Register for Free" button
2. Click "Create an Account" and enter your information to register for a free account
3. Watch the video (optional) and click "Set up my class"
4. For each of your students, enter their first name, last initial, and a desired password
5. Print your student's account info for safekeeping and click on the orange "Play Now!" button to log into the game with one of your newly created 'student accounts'.

How do I play?

In Prodigy, children create and customize their very own wizard avatar as they progress through a number of curriculum-aligned math skills. You can access the game at ProdigyGame.com/play

Here's a tutorial that explains how to use the game: ProdigyGame.com/resources/howtoplay

How do I access reports?

Our teacher reports allow you to see which skills your students have been working on, how much time they've been spending, and where they are struggling. In addition, you can assign specific skills for your class to work on using the 'Assignments' feature. To access these features, please sign-in to your teacher account and click on the 'Reports' or 'Assignments' tab.

What about Parents?

One of the biggest benefits of Prodigy is that children can access their Prodigy account from anywhere with an internet connection. Parents can also involve themselves in their children's education with a free or premium Prodigy account. You can download a template letter to send home to parents here: ProdigyGame.com/resources/parentletter.pdf

Who else is using it?

Prodigy is being used by over 30,000 students across dozens of school boards in North America. For more information, please contact our sales team at sales@prodigygame.com.