

THE LOST FUNCTION

A Math Adventure Game

Pi and the The Lost Function Episode 1 - Pre-Algebra/Algebra

Introduction

- AT<'s mission is to develop innovative, effective, and affordable teaching tools for the civilian education market
 - Reuse M&S and training system technologies harvested from 20 years of military training system development by BMH Associates, Inc.
 - Serious gaming
 - Automated performance monitoring and assessment
 - Automated intervention (remediation)
 - More effectively engage low-performing students who do not respond to traditional teaching techniques
 - Decrease number of students who do not pass standardized math tests
 - Increase number of students who can continue to pursue a STEM degree
 - Allow individual students to more efficiently prepare for end-of-course exams and state standardized math exams
 - Affordable - \$5 per student per year on school-owned computers

Introduction

- First product – Pre-algebra educational game
 - Released September 2012
 - 2,200 student accounts at 5 schools in Virginia Beach and Fairfax
 - VA school systems currently evaluating the Pre-algebra game
 - Surry, Chesapeake, Henrico, Chesterfield, Roanoke, Hampton
 - 1,800 student accounts created for schools in NC, TX, and CT
- \$500,000 DoD R&D contract awarded in December 2011
 - Modularize and enhance the Intelligent Tutoring Agent feature of our Pre-algebra math game
 - DoD Education Activity (DoDEA) piloted use of the game this summer at Ramstein AFB, Germany

Increased Student Engagement

3D Video Game

Comprehensive Pre-Algebra Curriculum

1. Whole Numbers	5. Ratios, Proportions, and Percentages	9. Statistics and Probability
Properties and Order of Operations	Rates and Ratios	Introduction to Experiments
Factors and Multiples	Proportions	Measures of Center and Variability
Variables and Expressions	Converting	Data Displays
2. Integers	Percentages	Probability
Introducing Integers	6. Equations	10. Geometry Introduction
Adding Integers	One-Step Equations	Angles
Subtracting Integers	Two-Step Equations	Triangles
Multiplying and Dividing Integers	Distributive Property	Right Triangles: Pythagorean Theorem
3. Fractions and Decimals	Equations with Variables on Each Side	Distance and Mid-Point
Review	7. Inequalities	Line and Angle Relationships
Identifying Rational Numbers	Writing and Graphing	Transformations
Converting and Comparing	One-Step Inequalities	Quadrilaterals
Adding and Subtracting Fractions	Multistep Inequalities	Polygons
Multiplying and Dividing Fractions	8. Graphing	Circles
Adding and Subtracting Decimals	The Coordinate Plane and Ordered Pairs	Volumes
Multiplying and Dividing Decimals	Functions	Surface Area
4. Exponents and Roots	Graphing Linear Equations Using Tables	
Introducing Powers and Exponents	Slope and Rate of Change	
Prime Factorization	Slope Intercept Form	
Laws of Exponents	Direct Variations	
Square Roots and Cube Roots	Solving Systems	
Writing in Scientific Notation		

Curriculum and Standards Compliance

Automated Intervention & Remediation

Formative Evaluation - Student Survey

Survey Items (student population survey size = 97)	% answered Yes
Do you like math?	60%
Do you prefer computer-based learning for math / pre-algebra?	64%
Do you like to play games on the computer?	92%
Did you enjoy playing the game, <i>Pi and the Lost Function</i> ?	87%
Would you play the game at home to help you with math / pre-algebra?	72%
Do you feel that it helped you understand math/ pre-algebra?	87%
Do you think playing the game helped you to remember what you learned about pre-algebra from the teachers running the math camp?	92%

Significantly increases student engagement

- Students are enthusiastic about the game play
- Data shows the students are playing the game at school and at home
- “...I have most of my kids up and running. They love it!”
- *Chesterbrook Elementary; Fairfax County Schools, VA*

Formative Evaluation - Teacher Survey

Select Survey Items (teacher population survey size = 16)	Mean (5-point Likert Scale)
Usefulness of the game in teaching pre-algebra	4.38
Usefulness of the game as a learning tool.	4.50
Use of the game for interaction, participation, and discussion.	5.00
Applicability and usefulness for your teaching assignment.	4.88
Likelihood of using this game with your students.	4.88
Comfort level with using the game to support teaching.	4.86
Overall evaluation of math camp effectiveness	4.80

Teacher enthusiasm is high!

- Teachers have indicated that this is a tool they would use
- Game use includes classroom augmentation and out-of-class (guided and independent learning)

Pi and the Lost Function

Release Schedule

Episode 1

Pre-Algebra
2012

Episode 4
Algebra II
2014

THE LOST FUNCTION

A Math Adventure Game

Pi and the The Lost Function Episode 1 - Pre-Algebra/Algebra

Advanced Training & Learning Technology, LLC
4445 Corporation Lane, Suite 207
Virginia Beach, Virginia 23462
Ed Harvey, CEO

eharvey@atltgames.com

(757) 651-4110