

PARENTS!

Your child's **FIRST IN MATH® ONLINE PROGRAM**
User ID is active until **JULY 31, 2015!**

Encourage your children to use it all summer long to master mathematics skills.

First In Math® online activities increase problem solving, critical thinking and essential basic math skills.

Content ranges from addition through complex algebra, and includes a focused area for K-2 students. Children using this website have shown consistent improvement in math scores—from the top students to those still improving their skills.

Adding digital gaming to our educational arsenal is a contemporary, practical and effective way to move the educational needle, and restore the joy of exploration.*

* Research conducted by the University of Central Florida found that over an 18-week period, students playing educational video games demonstrated higher gains on district benchmark exams than students not playing the games.

Your child may use their First In Math® User ID & Password at any time on a device with Internet access.

Early skill development is key to success in higher mathematics. We ask you to take an active role in supporting your child's education. Encourage your child to play a few minutes each day to greatly increase their math skills, as well as their overall academic confidence and performance.

QUICK START

1. Go to www.firstinmath.com
2. Type in the User ID/Password provided by teacher.
3. Click LOGIN. (Click GO button.)
4. You are now at Player Homepage Hub—click a module to begin!

- Go to explore.firstinmath.com for general info.
- Click the Login Help link (under button on Homepage) for login issues.
- Visit the HELP section for information about scoring, rankings, content, troubleshooting, FAQ's & more.
- When your child earns 500 online stickers, you can access one free family User ID via First In Math's Family Link™.

Energizing Every Child To Learn, Love & Live Math™

© 2015 Suntex International Inc. | All rights reserved. | First In Math® is a trademark of Suntex International Inc. | Made in USA