

VmathLive®

**MATH UNFOLDED.
PURPOSEFUL PRACTICE,
MEANINGFUL MATH—
ANYTIME, ANYWHERE.**

BUILD MATH MUSCLE!

Just 100 minutes of practice per week for 24 weeks results in one full year of math instruction!

VmathLive® is a fun and motivating digital math program for students in grades K–8. The game-oriented online program reinforces classroom instruction and provides extra practice in essential math concepts, skills, and problem-solving strategies. Playful origami avatars motivate students as they go through the activities, and a virtual tutor helps when further explanation is needed.

The Intelligent Teacher Dashboard

The VmathLive Teacher Dashboard provides a quick and easy overview of how the class as a whole is performing in the program. Teachers can also see more in-depth information on individual student performance. The dashboard includes:

- **Key Indicators:** an overall look at class progress, including number of logins, average daily time spent in VmathLive, and overall percentage growth
- **Kudos:** major milestones completed, number of students who have reached the goal, completed modules, and trophies earned
- **Alerts:** teacher notifications for students who are struggling or if usage has decreased significantly

The VmathLive Student Experience

Students work sequentially through a series of modules that follow a structured learning path and represent a year's worth of math instruction. Each module is composed of a series of activities, followed by a problem-solving activity and a module test. Creative engagement strategies keep students motivated and on task.

THERE ARE **THREE MAIN COMPONENTS**:

LEARN

STUDENTS:

- Respond to questions specific to 334 math topics
- Access three levels of support—hints, virtual tutor, and preskill activities
- Earn tokens for completing activities
- Spend about 60% of their time in the “Learn” component

STUDENTS CAN:

- Play against other students across the country
- Play against the computer
- Challenge a friend

PLAY

STUDENTS:

- Play in real-time competitions with students from across the country
- Compete in 20 games of math fact fluency and mental math skills
- Play games built to support growth toward rigorous standards
- Develop their personal origami avatars
- Spend about 40% of their time in the “Play” component

Students compete with peers, earn points to advance on the Leader Board, master their current level, and then advance to the next level.

MASTER

STUDENTS:

- Master activities by completing 8, 9, or 10 correct answers in a row
- Must pass a module test to advance
- Receive bonus points and a certificate when they finish a module
- Earn the opportunity to build a new avatar as they progress

TO LEARN MORE, VISIT
www.voyagersopris.com/vmathlive

ENGAGE STUDENTS IN PROVEN ONLINE MATH LEARNING

VmathLive® empowers students to master math content at their own pace in a motivating online environment.

Visit www.voyagersopris.com/vmathlive to access:

- Overview videos
- Complimentary trial
- Results snapshot
- Training overview

VmathLive provides cutting-edge math instruction for students in grades K–8.

LEARN • PLAY • MASTER

VOYAGER SOPRIS
LEARNING™

www.voyagersopris.com / 800.547.6747

