

Trusted by over 14,000 schools

Frog's award winning solutions are helping schools to reduce teacher workload whilst improving the quality of teaching, ensuring pupil progress, keeping parents engaged and raising standards.

FUTURE PROOFED SOLUTIONS

Frog solutions interface perfectly with each other which means you can easily add features and capability without losing the value of your initial investment. Frog solutions will expand and grow with your school, empowering people at all levels to work efficiently and effectively.

TAILORED SUPPORT

There's more to becoming a Frog school than simply using the awesome technology we provide. Your school is joining a supportive family network where our aim is to maximise the value you get from Frog. We hold your hand every step of the way with tailored training, coaching and on-going support. With over 12 million fellow Frog enthusiasts around the world, a range of free events and an online community, there's every opportunity to share best practice, resources, access professional development and be inspired.

We connect over 12 million students, parents and teachers worldwide

20

We've 20+ years' education technology experience

Would you like to see better results from homework and home learning?

Then you should see HomeLearning in action! Book a demonstration with a Frog expert to discover how you can reduce teacher workload and improve pupil progress.

GET IN TOUCH

www.frogeducation.com

hello@frogeducation.com

+44 (0)1422 250 800

frogeducation.com/homelearning

HomeLearning

We'll help you achieve better results from homework and home learning, saving thousands of hours of teachers' time

HomeLearning

Set, share and manage quality homework, securely.

Reduce teacher workload with **HomeLearning**. Easily set, distribute and evidence homework, provide visibility for all stakeholders, engage pupils and parents outside the classroom and improve results.

Introducing HomeLearning

Set and mark online and offline homework in seconds

Track homework setting and completions

Provide full visibility for parents, leaders, staff and pupils

Encourage independent learning

Ensure compliance with a home learning policy

"We've seen tremendous engagement and progress being made by students across all quizzes. We now have a sustainable whole school homework strategy that everybody is engaged with."

DAVID POHL
Deputy Headteacher
Yardleys School

HOURS PLAYED BY
61k
STUDENTS

HOURS SAVED BY
8.5k
TEACHERS

Engage Learners and Extend Learning

Alongside a range of tasks to support variation, **HomeLearning** boasts a unique games based approach, proven to encourage independent learning in a motivating environment.

300,000 Pre-built resources to reduce workload

Using **HomeLearning** teachers gain access to a wide range of pre-built content, instantly removing the need to create homework topics from scratch. Pupils can lead their own learning whilst teachers can rapidly set comprehensive homework tasks.

Flip the classroom to focus learning

It's easy to implement flipped learning and maximise contact time with **HomeLearning**. Simply select a pre-built quiz and test knowledge ahead of a classroom lesson and adapt content to address learning needs. Quickly identify those individuals requiring additional support and tailor homework accordingly.

Motivate pupils through game-based quizzing

To help engage pupils beyond the classroom **HomeLearning** provides powerful game-based quizzes. When enabled, gameplay is unlocked once a selection of topic questions has been completed and continues to add game credits and new features as pupils advance.

The more they learn, the greater the play!

Proven to raise results

Learners in one academic year showed
8.6% Average result improvement

One hour of usage each week resulted in
13.5% Improvement in results

Source: Frog Impact Report

Powerful reports, powerful insights

With deep insight into all aspects of home learning, teachers can easily identify where to focus their effort, whilst middle and senior leaders can ensure compliance with the schools' home learning policy, check completion rates, and assure quality of tasks set.

INCLUDES

TEACHERS - Set, view, manage and mark homework securely anytime, anywhere.

PUPILS - Manage homework through push notifications to view and complete assignments on the move.

PARENTS - Complete visibility of child(ren's) home learning schedule and performance.

Find out more and book a demo online...

frogeducation.com/homelearning