

Kahoot!

**Kahoot! for schools
Make learning awesome together!**

WHAT IS KAHOOT!?

Kahoot! is a game-based learning and trivia platform used in a multitude of settings - in K-12 and university classrooms, corporate offices, social settings, and major sporting and cultural events. You can find >20 million publicly available games on the platform.

HALF OF U.S. TEACHERS USE KAHOOT!

The majority collaborate on Kahoot! games with colleagues at their schools.

Kahoot! asked teachers how they collaborate with their colleagues on learning games on the platform

Kahoot's game like features and easy-to-use format have helped turn it into a classroom phenomenon. Kahooting is an actual word now.

-The New York Times

EDWEEK
Market Brief
K-12 Intel for Business Leaders

#3 EdTech tool overall

#1 in assessment with 12% of all usage events in the category ahead of YouTube

WHAT IS KAHOOT! FOR SCHOOLS?

KAHOOT! FOR SCHOOLS IN A NUTSHELL

Choose from our awesome plans

Kahoot! PLUS

1

Co-create, edit
and share
learning games

2

Shared kahoot
bank

3

Invite school
admins to
your team

4

Advanced
reporting

5

Customize games
with your school
logo

6

Organize
kahoots in
team folders

KAHOOT! FOR SCHOOLS IN A NUTSHELL

Choose from our awesome plans

1

Co-create, edit and share learning games

2

Shared kahoot bank

3

Invite school admins to your team

4

Advanced reporting

5

Customize games with your school logo

6

Organize kahoots in team folders

7

Built-in, high-quality images library

8

Advanced certification

9

Public profile page

Kahoot! PRO

KAHOOT!'S PROMISE: KAHOOT! IS FOREVER FREE FOR TEACHERS

Kahoot!'s **free version** that millions of educators know and love **is still available for teachers and their students, and always will be!**

The company plans to **continue improving Kahoot!** as part of its mission to make learning awesome.

Our Kahoot! for schools plans **complement** the free product that is available today.

ADVANCED FEATURES

A quick tour

**GET
STARTED!**

Team space &
organization

Kahoot creation

Advanced
reporting &
certification

GETTING YOUR SCHOOL READY IN 1-2-3

 Discover Kahoots Reports

Add your organization's logo to your kahoots

Upload your logo and we'll automatically create you a new branded theme for your kahoots. Get your corporate branding on the game lobby, questions and screens after the game. It's always better with a personal touch!

Full color logo

White logo

File types:
JPG, PNG

Recommended dimensions:
500x500px

Max. size: 5MB

File types:
PNG

Recommended dimensions:
500x500px

Max. size: 5MB

Recommended:
Upload **both color & white logos** (with a transparent background) for the best branding experience.

Save

 Discover Kahoots Reports

Copy your existing kahoots into the organization area

Ready to take your games to the next level? Select which of your existing kahoots you'd like to copy into Kahoot and share with other members. The original version of each kahoot will remain in your private account.

National Parks of the United States
Created about 2 months ago
DaniellaLatham

History of Jazz Music
Created 20 days ago
DaniellaLatham

Cat Breeds
Created 11 days ago
DaniellaLatham

 Discover Kahoots Reports

Invite other members to collaborate

Get more members on board! Invite them to join your organization and start creating and editing kahoots together.

Type their emails and hit send. You can invite several people at a time; just separate their emails with a comma.

Invite members to your organization

maria@schoolofawesome.edu

1

Add your school's logo

It'll let you brand your game, for example, the game lobby and each question screen.

2

Copy kahoots

Copy any kahoots from your own account to your school's shared team space.

3

Invite teachers

Add your colleagues to create and edit kahoots in your team space, as well as share data.

COPY RELEVANT KAHOOTs!

Select private kahoots from your account that you would like to copy into the team space.

Confirm and transfer them to your team space.

ACCOUNT MANAGEMENT

The Settings page allows you to manage your team and adjust other settings, such as logo and school name.

Send new invites; both individually or in batches.

Manage pending and expired invites: resend or cancel them. You can also remove users from your team space.

Get started

**TEAM SPACE &
ORGANIZATION
!**

Kahoot creation

Advanced
reporting &
certification

YOUR SCHOOL'S TEAM SPACE

1 Switch between your personal kahoots (**My Kahoots**) and your school's team space with shared kahoots.

2 Get inspired with a set of **editable kahoot templates** automatically added to your team space.

3 Create **folders** to organize your kahoots in!

4 Your team space serves like a **shared kahoot bank** where teachers can create, edit and start a game in one spot.

FOLDERS

1

Create new folders to go in your team space. Here, you can **Open**, **Rename**, **Move**, **Duplicate**, or **Delete** a folder.

2

Move kahoots into folders by selecting the dropdown.

K!

COLLABORATE WITH COLLEAGUES

1 Switch between private account and your school's **shared area** in Kahoot! for school.

2 **Share and access** other teachers kahoots in the shared team space.

3 All content is organized in one kahoot bank. And give the school's admins **visibility into content creation and game data**.

Get started

Team space &
organization

**KAHOOT
CREATION!**

Advanced
reporting

CUSTOMIZE YOUR GAMES

Make the game
lobby your own by
adding your school
logo or mascot

k!

Question 1 of 8

What is your teacher's name?

Win up to 1,000 points!

kahoot.it Game PIN: 7370280

**YOUR
SCHOOL
LOGO IN
EACH
QUESTION**

k!

Podium

Get Results

PrairieDog

7201 points

16 out of 17

Daria

7842 points

16 out of 17

Espen

6459 points

15 out of 17

**GAME
PODIUM
BRANDED,
TOO**

k!

SAVE TIME ON CREATING GAMES

With our Kahoot! Pro for schools plan...

...get access to **millions of royalty-free images** in our image library. Save time on creating high-quality kahoots and increase engagement with relevant images.

Get started

Team space

Kahoot creation

**ADVANCED
REPORTING &
CERTIFICATIO
N!**

ADVANCED REPORTING IN KAHOOT! FOR SCHOOLS

- 1 Go to **Reports** in the top navigation bar.
- 2 Switch between reports on your personal games and shared school's reports.
- 3 Dive into details for each game.

GAME DATA IN A VISUAL REPORT

1

Check a **short summary** first: how many students joined, what question was the most difficult, etc.

2

View the **final leaderboard** and the students' scores.

TRACK STUDENT PROGRESS AND VIEW FEEDBACK

- 1 Track each student's progress throughout a game.
- 2 You can see who was leading and how positions changed, who was the highest climber, etc.
- 3 Feedback on your game students shared after the game.

DETAILED QUESTION ANALYSIS

1 Expand each question and dive into details.

2 See the percentage of correct answers and how long it took players to answer them correctly.

3 When did the players answer? Did those who answered quickly get it wrong? Or did people need more time and ended up guessing?

COMING SOON: ADVANCED CERTIFICATION WITH PRO

Enjoy exclusive access to content and score unique badges

- 1 Access a series of standalone courses to expand and deepen your use of Kahoot!
- 2 Expert teacher ambassadors will share instructional tactics you can adapt and apply in your classroom or school
- 3 Score a unique badge for each advanced course!

k!

**GET STARTED WITH
KAHOOT! FOR SCHOOLS**

HOW MUCH DOES IT COST?

Kahoot! is committed to keep its free version available for individual K-12 teachers and students.

Knowing that budgets are a challenge, the company aimed to make the price for Kahoot! Pro for schools as affordable as possible.

Kahoot! for schools plans start from **\$1 a teacher per month** for K-12 schools.

This low price is subsidized by the 1000s of companies already paying for Kahoot!

Kahoot! PLUS

From **\$1** per teacher per month

Kahoot! PRO

From **\$3** per teacher per month

“This is something I could see my department using as we could create and share Kahoots across our curriculum and see real-time data.”

WHAT'S IN IT FOR SCHOOL ADMINS?

Get admins engaged in your teaching

Give your school's admins **visibility into content creation and game data** by adding them to your school's team space.

Collaborate and **create a content bank** of kahoots that colleagues and future teachers can find quality kahoots.

Team space makes it easy for admins and teachers to find relevant content.

TEACHER FEEDBACK...

“My students enjoy using Kahoot and I find that I can assess their knowledge better because everyone is engaged. With the new features **I would probably use it more often** and I am sure students would benefit even more. It's a win-win for everyone”

“[The pricing] is affordable for teachers or principals to pay. Our budget is very tight and we're unlikely to get approval for larger expenditures”

“Most subscriptions for EdTech are at a per student cost. This is a very low cost for something a few of us love to use. The proposed premium features would allow us to **customize our Kahoots to better meet the needs of our students,** make them more engaging, and encourage students to get more creative.”

“Kahoot offers the level of engagement needed for students of this era. It would be **well worth the small investment”.**

“We love Kahoot. **We are data driven** and it's a great tool for teacher and makes learning fun for students. **It's a win-win”**

“I am **very interested in data driven instruction.** Sounds like this would provide us with another avenue to steer our children in the direction they need.”

THANK YOU!

Sign up at kahoot.com or reach
out to schools@kahoot.com

