


ENGAGE. EDUCATE. EMPOWER. In one visual, collaborative space.


You work hard to craft engaging lectures for your students. Win their attention—and keep it—with Kendall Hunt's Class Engagement Tool.

Instantly transform any smart device into a multi-purpose course companion that lets students follow along with lecture slides and videos, tracking their retention as they go.

More secure, cost-effective, and reliable than other options on the market, Kendall Hunt's Class Engagement Tool contains live quizzes, class polls, opportunities to ask questions in real-time, and more. This solution is ideal for in-person, online, and hybrid courses.

Request A Demo

he.kendallhunt.com/engage-info


Kendall Hunt
publishing company


SEE WHY EDUCATORS LOVE THE ENGAGEMENT TOOL


Close Attendance Loopholes

Track attendance accurately through a combination of GPS technology & WiFi.


Dynamic Classroom Streaming & Lecture Recording

Stream live lectures, present slides & videos, and host interactive class discussions. Capture your presentation for students to view after class is over.


Live Quizzes & Polling

Introduce new concepts and ask questions to gauge attention and learning via live quizzes and polls. Quickly export quiz grades to your LMS.


Assess & Track Student Comprehension

Easily assess student learning with comprehension slides. Have instant access to student questions & answer in real time or after class.


LMS Integration

Enjoy seamless integration with your KH Content publication, automatically uploading attendance & quiz grades.


Accessible & Affordable

Classes can be streamed onto student devices giving students the flexibility to learn anywhere.

Request A Demo

he.kendallhunt.com/engage-info

Kendall Hunt
publishing company