
 Jefferson County Public Schools 1

101 Simple
Ways to Help
Your Child
With Math

Jefferson County PubliC sChools

www.jcpsky.net
Equal Opportunity/Affirmative Action Employer Offering Equal Educational Opportunities

We know math and science skills
are the common currency everyone
needs to have to succeed in the
 increasingly competitive global economy.

 —U.S. Secretary of Education
 Margaret Spellings

If people do not believe that
mathematics is simple, it is only
because they do not realize
how complicated life is.
 —John Louis von Neumann

The mathematical sciences
particularly exhibit order, symmetry,
and limitation; and these are the
greatest forms of the beautiful.
 —Aristotle

The Jefferson County Public Schools Communications and Publications
Department acknowledges the help of district teachers and math specialists
in preparing this booklet.

Contents

 Jefferson County Public Schools 3

Contents

Preschool . 4

Elementary School 7

Middle School 11

High School 16

Family Math Fun 20

Online Math Resources 21

The JCPS Math and

 Science Initiative 23

Jefferson County Public Schools

101 simple Ways to help your
Child With Math

4 Help Your Child With Math

Preschool
Most children develop a sense of numbers when they are very young. Even
at two years old, some children can identify one, two, or three objects. Here
are some tips you can use to nurture your child’s natural number sense and
to help him or her get ready for kindergarten math.

❏ Encourage your child to separate toys or other
 objects into groups. For example, you could ask
 your child to separate blue toy cars from red cars.

❏ Use toys or other objects to teach your child the
 concepts big and little as well as more and less. For
 instance, let your child play with plastic cups in the
 bathtub and talk about how some cups have more
 water in them and some have less.

❏ Arrange two rows of toys or other objects. Ask your
 child if there are more objects or fewer objects in the
 second row. Instead of counting, help your child fi nd
 the answer by matching each object in the second
 row to an object in the fi rst row.

❏ Weigh and measure your child, and tell him or her
 the results.

❏ Talk about how some things are taller or shorter
 and some things are lighter or heavier than your
 child is. Ask your child to fi nd things in your
 home that are both tall and heavy or short and light.

❏ Teach your child to look for patterns in things. For
 example, you could arrange different colored stuffed
 animals so they repeat the pattern red, blue, green.

“If
 yo

u
th

ink
 d

og
s c

an
’t c

ou
nt

, tr
y p

ut
tin

g
th

re
e

do
g

bis
cu

its
 in

yo

ur
 p

oc
ke

t a
nd

 th
en

 g
ivi

ng
 F

ido
 o

nly
 tw

o
of

 th
em

.”

—

Ph
il P

as
to

re
t

 Jefferson County Public Schools 5

❏ Talk to your child about numbers. Teachers would
 like children to be able to recognize the numbers
 1 to 10 and to be able to count to 20 when they
 start school.

❏ To help your child learn to count accurately and
 effi ciently, use these tips from Helping Your Child
 Learn Mathematics, a publication of the U.S.
 Department of Education (Offi ce of Communications
 and Outreach; Washington, D.C.; 2005):

 • Point out that counting lets your child know how
 many things there are in a group.
 • Point to the object as you recite each number
 name.
 • Use fi ngers to count. Put up a fi nger one at a
 time. Tell your child that fi ngers are tools we
 always have with us.
 • Help your child count without skipping numbers
 or counting something twice.

❏ Help your child learn the names of such shapes as
 squares, circles, and triangles. Point out toys and
 other items in your home that have these shapes.

❏ Sing songs, recite rhymes, and read stories that have
 numbers in them—“Ten Little Monkeys: Jumping on
 the Bed,” for example.

❏ You also can read stories that highlight groups of
 three, such as “The Three Little Pigs” and “Goldilocks
 and the Three Bears.” Reading these stories gives
 children a sense of number groupings.

“If
 yo

u
th

ink
 d

og
s c

an
’t c

ou
nt

, tr
y p

ut
tin

g
th

re
e

do
g

bis
cu

its
 in

yo

ur
 p

oc
ke

t a
nd

 th
en

 g
ivi

ng
 F

ido
 o

nly
 tw

o
of

 th
em

.”

—

Ph
il P

as
to

re
t

6 Help Your Child With Math Fu
n

M
at

h
Fa

ct
If

it
ta

ke
s y

ou
 a

 se
co

nd
 to

 c
ou

nt
 e

ac
h

nu
m

be
r, i

t w
ou

ld
ta

ke
 a

bo
ut

 11
 a

nd
 a

 h
al

f d
ay

s t
o

co
un

t t
o

a
m

illi
on

. It
 w

ou
ld

ta
ke

 a
bo

ut
 3

2
ye

ar
s t

o
co

un
t t

o
a

bil
lio

n.

❏ Encourage your child to work simple connect-the-
 dot puzzles.

❏ Help your child develop a sense of time. For
 example, you might say, “We’ll go to the grocery
 this evening—after we eat dinner.”

❏ Teach your child how to say his or her telephone
 number and address. Your child may learn them
 more quickly if you set them to the melody of a
 familiar song, such as “Mary Had a Little Lamb.”

❏ The year before your child is ready to start
 kindergarten, explore the Math/Science/
 Technology (MST) magnet programs that are
 available to Jefferson County Public Schools
 (JCPS) elementary students. MST programs are
 offered at three schools:

 • brandeis elementary, 2817 West Kentucky
 Street, 485-8214

 • Wheatley elementary, 1107 South 17th
 Street, 485-8348 (offers a Math/Science/
 Technology and Humanities Program)

 • young elementary, 3526 West Muhammad
 Ali Boulevard, 485-8354 (offers the Global
 Institute for Science, Math, and Technology)

The application period for elementary school magnet
programs is the month of February. JCPS provides
transportation for most district students accepted into
a magnet program. For more information, contact one
of the schools or call the JCPS Optional, Magnet, and
Advance Programs Office at 485-3323.

Elementary School
Children work on simple counting skills when they start elemen-
tary school. In just a few years, they’re ready for such lessons as
adding and subtracting fractions, constructing and interpreting line
graphs, converting units within the metric system, and graphing
ordered pairs on a positive coordinate system. Here are some tips
for helping your child develop solid math skills throughout the
elementary years.

❏ Ask your child to explain what he or she learned in
 math class today. Letting children take the teacher
 role gives them the chance to practice new skills
 and to clarify their thinking on a lesson.

❏ Teach your child math by teaching him or her about
 money. According to the Family Education Net-
 work, children between the ages of about six and
 ten should be able to make change, to understand
 that things cost money, to be responsible for their
 own money, and to handle an allowance. (For more
 information, see http://life.familyeducation.com
 /money-and-kids/personal-fi nance/34481
 .html.)

❏ Talk to your child about how adults use math in their
 everyday lives—grocery shopping, budgeting,
 balancing a checkbook, and checking clothing
 sizes, for example.

❏ Talk about people who use math in their jobs,
 including builders, architects, engineers, com-
 puter professionals, and scientists.

❏ Point out that even if your child does not plan to
 pursue a career in which he or she will use math,
 learning it is still important because math teaches
 how to solve problems and how to think logically.

Fu
n

M
at

h
Fa

ct
If

it
ta

ke
s y

ou
 a

 se
co

nd
 to

 c
ou

nt
 e

ac
h

nu
m

be
r, i

t w
ou

ld
ta

ke
 a

bo
ut

 11
 a

nd
 a

 h
al

f d
ay

s t
o

co
un

t t
o

a
m

illi
on

. It
 w

ou
ld

ta
ke

 a
bo

ut
 3

2
ye

ar
s t

o
co

un
t t

o
a

bil
lio

n.

 Jefferson County Public Schools 7

❏ Ask your child to explain what he or she learned in
 math class today. Letting children take the teacher
❏
 math class today. Letting children take the teacher
❏
 role gives them the chance to practice new skills
 and to clarify their thinking on a lesson.

8 Help Your Child With Math

8 Help Your Child With Math

❏
Buy a few inexpensive, age-appropriate math work-

 books for your child to use at home. You may not
 think children would sit around and do math problems
 for fun, but some do.

❏
Schedule a time and provide a quiet environment for

 your child to work only on math homework.

❏
Make a point to praise your child’s efforts in math.

 Don’t focus on mistakes. Offer praise every time your
 child finishes an assignment and every time he or she
 figures out a difficult problem.

❏
Ask your child’s teacher if you can volunteer to help

 with math activities in your child’s classroom.
 Volunteering specifically for these activities will show
 your child that you believe learning math skills is
 important.

❏
Talk to a teacher anytime you have questions or

 concerns about your child’s math skills. Questions
 you might want to ask include “What grade level is my
 child on?” and “What are some specific things I can
 do to help at home?”

❏ Teach your child math tricks, such as the 9-method.
 Example: To figure out 9 x 7, hold out all 10 fingers.
 Start counting at the pinky finger on your left hand,
 and then lower the seventh finger (the index finger on
 your right hand). There are now six fingers to the left
 and three fingers to the right of the seventh finger. The
 answer is 63. The trick works with 9 x 2 through 9 x 10.

❏ Use a storybook to increase your child’s interest in
 math, suggests nationally known math guru Marilyn
 Burns. For example, you might want to use Leo

Serious M
ath Fact

O
n tests of m

ath literacy and problem
 solving, U

.S. 15-year-olds rank 24th when
com

pared to the test results of students in 29
 developed nations.

I never did very well in math. I could never seem to persuade the
teacher that I hadn’t meant my answers literally.
 —Calvin Trillin

 Jefferson County Public Schools 9

 Lionni’s Inch by Inch, the story of an inchworm who
 uses math to save his life. After you read the story, you
 may want to help your child measure things around the
 house.

❏ “Make math a game,” suggests Jefferson County Public
 Schools (JCPS) teacher Sue Fountain, a winner of the
 National Presidential Award for Excellence in
 Mathematics and Science Teaching. “For example,
 work on number recognition and counting skills by
 looking for numbers on houses or car tags when you
 take a walk together through your neighborhood.”

❏ Fountain also points out that “many young children enjoy
 playing school. Join them, and use fl ashcards with basic
 addition or subtraction problems. Help your child fi gure
 out the answers with beans, poker chips, or just your
 fi ngers. Take turns being the teacher.” (A Web site
 that offers free, printable fl ash cards is A+ Math at
 www.aplusmath.com.)

❏ Show your child the math resources that are available
 through the JCPS Web site. On the homepage
 (www.jcpsky.net), click the Students link, select
 Elementary, and then click Homework Help or
 Practice Your Skills.

Serious M
ath Fact

O
n tests of m

ath literacy and problem
 solving, U

.S. 15-year-olds rank 24th when
com

pared to the test results of students in 29
 developed nations.

 Jefferson County Public Schools Jefferson County Public Schools

O
n tests of m

ath literacy and problem
 solving, U

.S. 15-year-olds rank 24th when

 Jefferson County Public Schools

❏ The year before your child is ready to start sixth
 grade, explore the Math/Science/Technology (MST)
 magnet programs that are available to JCPS middle
 school students. MST programs are offered at three
 schools:
 • Farnsley, 3400 Lees Lane, 485-8242
 • Meyzeek, 828 South Jackson Street, 485-8299
 • Newburg, 4901 Exeter Avenue, 485-8306

Students who are accepted into the program are assigned
to one of the schools based on their home address. The
application period for middle school magnet programs is
the months of November and December. JCPS provides
transportation for most district students accepted into a
magnet program. For more information, contact one of the
schools or call the JCPS Optional, Magnet, and Advance
Programs Office at 485-3323.

Fun Math Fact
Zerah Colburn, who was born in
Vermont in 1804, was giving math
exhibitions in England by age eight.
An audience member asked him
to figure out 8 to the 16th power.
He gave the correct answer—
281,474,976,710,656—
in about 30 seconds.

10 Help Your Child With Math

Middle School
The middle school years are the ones in which many students start
to lose interest in math because they fi nd it diffi cult or boring. Use
the following tips to keep your child interested.

❏ Cook up some calculations. “Get your child to help
 you measure ingredients while you cook,” suggests
 Lisa Gimbel, a teacher at Noe Middle. “Ask the child
 how he or she would convert a recipe for 4 into a
 dish for 2 or a banquet for 20.”

❏ For students who suffer from math anxiety and test
 panic, the Math.com Web site offers this advice:
 “Work around the panic by fi nding something on the
 test that you can do. Gain confi dence and then go
 back and fi nish the rest of the problems. Keep going
 on the ones you can do, then go back and try the
 others. You might be surprised to fi nd that you can
 now tackle them with ease.” Your child can fi nd
 many more tips at www.math.com/students
 /advice/anxiety.html.

❏ “Be positive about math,” suggests Jefferson County
 Public Schools (JCPS) teacher Sue Fountain, a
 winner of the National Presidential Award for
 Excellence in Mathematics and Science
 Teaching. “If math was a challenge for you, be
 careful how you express that to your child. Parents
 often say, ‘I was never any good at math.’ Unfortu-
 nately, the children may begin to believe that they
 inherited the same inability. Perseverance is more
 important than heredity.”

❏ Discuss unfamiliar words in your child’s math
 homework. Don’t be afraid to admit you don’t know
 or don’t remember some of the defi nitions. Look
 them up together. A Web site where you can look

 Jefferson County Public Schools 11

the following tips to keep your child interested.

❏ Cook up some calculations. “Get your child to help
 you measure ingredients while you cook,” suggests
❏
 you measure ingredients while you cook,” suggests
❏
 Lisa Gimbel, a teacher at Noe Middle. “Ask the child
 how he or she would convert a recipe for 4 into a

 them up is the Interactive Mathematics Dictionary
 (http://intermath.coe.uga.edu/dictnary/homepg
 .asp).

❏ “Let’s read the problem together and make sure
 we understand what it is asking.” This is one of the
 things you might want to say if your child gets
 frustrated with homework. According to the

Coolmath.com Web site, you also may want to ask,
 “Why don’t we take a 10-minute break and come
 back to this when we aren’t so frustrated?” For more
 tips, visit www.coolmath.com/parents/.

❏ Ask your child to explain what he or she learned in
 math class today. Letting students take the teacher
 role gives them the chance to practice new skills and
 to clarify their thinking on a lesson.

❏ Talk to teachers often about your child’s math skills.
 Let the teachers know you are willing to work with
 your child at home.

❏ Teach your child math by teaching him or her about
 money. According to the Family Education Network,
 children between the ages of 11 and 13 should be
 able to set up a savings plan and a savings account.
 They also should understand the importance of giving
 to worthy causes, and they should know how to
 shop wisely. (For more information, see http://life
 .familyeducation.com/money-and-kids
 /personal-fi nance/34481.html.)

❏ One way to help your child become a good shopper
 is to encourage him or her to compare products
 before making a purchase. Tell your child to look
 for the same merchandise at different stores.
 “Compare not only the prices but also the stores’

12 Help Your Child With Math

Se
rio

us
 M

at
h

Fa
ct

Ea
ch

 ye
ar

, U
.S

. c
om

pa
nie

s s
pe

nd
 $

4.
3

bil
lio

n
on

 re
m

ed
ia

l m
at

h
ed

uc
at

io
n

fo
r e

m
plo

ye
es

.

 return and refund policies,” says Julie Hundley,
 a practical living teacher at Crosby Middle. “If you
 compare similar products that have different prices,
 look for quality and durability.”

❏ Here’s a quick question you could use to test your
 child’s shopping (and math) skills. Which of the
 following is the best deal on backpacks:

 a. $24 each
 b. Buy one backpack at $32 and get another at
 50 percent off.
 c. Get one backpack free when you buy two for
 $36 each.

 Answer: This is sort of a trick question because you
 end up paying $24 for each backpack in all three
 deals.

❏ Encourage your child to find a math study buddy—
 another student your child can call to work with on
 assignments and to find out about make-up work if
 your child is absent.

❏ Encourage your child to take as many math classes
 as possible and to always take the highest level for
 which he or she qualifies.

❏ If your child uses a calculator in math class, make sure
 he or she knows how to use it effectively (especially if
 it’s a graphing calculator). Ask your child to explain to
 you how it works.

 Jefferson County Public Schools 13

Se
rio

us
 M

at
h

Fa
ct

Ea
ch

 ye
ar

, U
.S

. c
om

pa
nie

s s
pe

nd
 $

4.
3

bil
lio

n
on

 re
m

ed
ia

l m
at

h
ed

uc
at

io
n

fo
r e

m
plo

ye
es

.

Fun Math Fact
In 1900, all of the world’s math knowledge would have fit into about
80 books. Today it would take more than 100,000 books.

❏ If you have a daughter, you may need to work extra
 hard to keep her interested in math. Studies show
 that young girls enjoy math, science, and technology
 as much as boys do, but by the time they become
 eighth graders, twice as many boys as girls say
 they’re interested in math, science, and engineering
 careers.

❏
Encourage your daughter to visit the Girls Go Tech

 Web site (www.girlsgotech.org). Sponsored by the
 Girl Scouts of America, the site offers math, science,
 and technology information and games.

❏ Girls Go Tech also offers a brochure for parents, which
 includes suggestions for activities and experiments
 that you can do with your child at home.

❏ If you decide to hire a math tutor for your child, ask
 his or her teacher for recommendations. You also
 might want to contact high schools and colleges to
 see if their advanced math students offer tutoring.

❏
Show your child the homework help and other math

 resources available through the JCPS Web site.
 On the homepage (www.jcpsky.net), click the
 Students link, select Middle, and then click
 Homework Help or Practice Your Skills.

❏ Another good site to visit on the Web is Figure This!
 (www.figurethis.org). Sponsored by the National
 Council of Teachers of Mathematics, Figure This!
 offers interesting math challenges for middle school
 students.

14 Help Your Child With Math

 Jefferson County Public Schools 15

❏ Ask your child to search online for instructions for jobs
 you want to do around the house that involve math
 (installing fl ooring, for instance). Print the instructions,
 and ask your child to help with the project.

❏ The year before your child is ready to start ninth
 grade, explore the Math/Science/Technology (MST)
 magnet programs that are available to JCPS high
 school students. MST programs are offered at three
 schools:
 • DuPont Manual high, 120 West Lee Street,
 485-8241
 • seneca high school Magnet Career
 Academy, 3510 Goldsmith Lane, 485-8724
 (offers a Mathematics/Science/Technology
 component within its Liberal Arts Magnet
 Program)
 • Western Mst Magnet high, 2501 Rockford
 Lane, 485-8344

The application period for high school magnet programs is
the months of November and December. JCPS provides
transportation for most district students accepted into a
magnet program. For more information, contact one of the
schools or call the JCPS Optional, Magnet, and Advance
Programs Offi ce at 485-3323.

 Jefferson County Public Schools 15

Serious Math Fact
Louisville ranks 12th among 15 peer cities in terms of
the percentage of citizens employed in technical or
professional occupations.

High School
Whether your teen struggles with math or actually has better skills than
you do, you still can play an important role in his or her math educa-
tion. Here’s how.

❏ Build your teen’s math skills by building his
 or her money skills. According to the Family
 Education Network, high school students should
 understand budgeting, investing, taxes, and saving
 for college. (For more information, see http://life
 .familyeducation.com/money-and-kids
 /personal-fi nance/34481.html.)

❏ Talk to your teen about debt. A Consumer Reports
 study found that 40 percent of teens don’t under-
 stand that banks charge interest on loans. Many
 young people don’t even realize that credit cards are
 a form of borrowing.

❏ If your teen has a job, help him or her fi ll out his or
 her own state and federal tax returns. If your teen
 doesn’t have a job yet, get him or her to help with the
 family tax returns.

❏ Encourage your teen to read the business section of
 the newspaper. Articles in this section often have a
 lot of numbers in them.

❏ Encourage your teen to take as many math classes as
 possible and to always take the highest level for which
 he or she qualifi es.

❏ Continually show an interest in your teen’s math
 education. Every few weeks, you might want to ask,
 “What are you learning now?” Ask your teen to
 explain the lesson to you if it’s not a math concept you
 already know.

16 Help Your Child With Math

 Jefferson County Public Schools 17

❏ Help your teen learn about the various career fi elds
 in which advanced math skills are important, including
 architecture, construction, landscaping, engineering,
 and information technology.

❏ Point out that even if your teen does not plan to
 pursue a career in which math is important, learning
 math is still important because it teaches how to think
 in a disciplined way.

❏ “Be positive about math,” says Sue Fountain, a
 Louisville Male High teacher and a winner of the
 National Presidential Award for Excellence in Mathe-
 matics and Science Teaching. “If math was a
 challenge for you, be careful how you express that
 to your child. Parents often say, ‘I was never any good
 at math.’ Unfortunately, the children may begin to
 believe that they inherited the same inability. Persever-
 ance is more important than heredity.”

❏ “No matter how old your children are, don’t be
 embarrassed if you don’t remember how to work the
 problems they bring home,” Fountain says. Online
 resources can help you brush up on your skills. For
 example, if you visit www.math.com/parents.html
 you can review lessons on almost any topic your child
 will study.

❏ For teens who suffer from math anxiety and test
 panic, the Math.com Web site offers this advice:
 “Work around the panic by fi nding something on the
 test that you can do. Gain confi dence and then go
 back and fi nish the rest of the problems. Keep going
 on the ones you can do, then go back and try the
 others. You might be surprised to fi nd that you can
 now tackle them with ease.” Your teen can fi nd
 more tips at www.math.com/students/advice
 /anxiety.html.

❏ “Because most math courses are cumulative, in other
 words, new concepts are added to and built upon
 previous concepts, it is very important that the
 early material be mastered thoroughly,” says an
 article in the Math Learning Strategies Database
 hosted by Muskingum College in New Concord, Ohio.
 For study tips, visit http://muskingum.edu/~cal
 /database/content/math.html.

❏ Encourage your teen to visit any branch of the
 Louisville Free Public Library to explore math-related
 books and to use his or her Student Power+Plus
 Library Card. Every Jefferson County Public Schools
 (JCPS) student receives a Power+Plus card that offers
 access to a range of library services.
 Besides borrowing books, the card lets students
 use library computers; access full-text articles from
 newspapers, magazines,and reference books through
 the library’s online research tools; and take practice
 tests for the SAT, ACT, and some Advanced
 Placement exams.

❏ Encourage your teen to use the homework help and
 other math-related resources that are available
 through the JCPS Web site. On the homepage (www
 .jcpsky.net), click the Students link, select High, and
 then click Homework Help or Practice Your Skills.

❏ Talk to your teen’s teachers about his or her math
 skills. Ask how you can help your child at home for
 college and career preparation.

❏ If you decide to hire a math tutor for your teen, ask his
 or her teacher for recommendations. You also might
 want to contact colleges to see if their advanced math
 students offer tutoring.

18 Help Your Child With Math

“Do not worry about your difficulties in mathematics.
 I assure you that mine are greater.”
 —Albert Einstein

❏ Encourage your teen to check out the math depart-
 ments at several universities by visiting their Web sites.

❏ Math/Science/Technology magnet programs are avail-
 able at three JCPS District high schools:
 • DuPont Manual high, 120 West Lee Street,
 485-8241
 • seneca high school Magnet Career
 Academy, 3510 Goldsmith Lane, 485-8724
 (offers a Mathematics/Science/Technology
 component within its Liberal Arts Magnet
 Program)
 • Western Mst Magnet high, 2501 Rockford
 Lane, 485-8344

The application period for high school magnet programs is
the months of November and December. JCPS provides
transportation for most district students accepted into a
magnet program. For more information, contact one of the
schools or call the JCPS Optional, Magnet, and Advance
Programs Offi ce at 485-3323.

Fun Math Fact
The name of the Web search engine
Google is a misspelling of googol, which
is a term for the number 10,000,000,0
00,000,000,000,000,000,000,00
0,000,000,000,000,000,000,000,
000,000,000,000,000,000,000,0
00,000,000,000,000,000,000,00
0,000 (a 1 followed by a hundred zeros,
or 10100). A googolplex is a 1 followed by a
googol of zeros (or 1010100).

 Jefferson County Public Schools 19

Family Math Fun
• Play math-related games with your child, suggests Lisa Gimbel,
 a teacher at Noe Middle. “Dominoes, Yahtzee, Uno, Monopoly,
 and many other games require math skills,” Gimbel says. “Point
 this out to your child as you play, and talk about the ways that
 people use math every day.”

• “Family projects, such as remodeling a room or hanging wall
 paper, can teach kids an incredible amount of math,” points out
 Jeffrey Wright, a Louisville Male High teacher and a winner
 of the Teacher of the Year Award from the Kentucky Department
 of Education.

• Get your older children to check their younger siblings’ math
 homework and to offer to be math tutors when the young
 students need help.

• If your children like sports statistics, you might want to show
 them how to set up a graph on paper or a spreadsheet on a
 computer that they can use to track the numbers.

• Let your children help you map a family trip. Ask them to help
 calculate the number of miles between stops.

• Play math games in the car when your family travels. For
 example, the U.S. Department of Education recommends this
 game: Ask everyone to look at the license plate on the
 car in front of you and to try to make the largest three-digit
 number possible. If the license plate is 254-116, for example, the
 largest three-digit number is 654.

• Another travel game for young children: Ask everyone to look at
 signs and billboards in order to find a series of numbers in order.
 For example, a sign with A-1 on it gives you the number 1. Then
 look for a different sign with a 2 on it. See how high you can go.

20 Help Your Child With Math

 Jefferson County Public Schools 21

online Math resources

The World Wide Web offers thousands of math sites. Here’s a
guide to a few of them.

• The AAA Math site (www.aaamath.com), designed for
 students in kindergarten through the eighth grade, offers
 interactive lessons and games.

• BrainPOP (www.brainpop.com) offers entertaining online
 movies on such topics as adding and subtracting fractions,
 basic probability, and the Fibonnaci sequence. BrainPOP Jr.
 (www.brainpopjr.com) offers movies for students in kinder-
 garten through the third grade.

• Connected Mathematics (http://connectedmath.msu.edu
 /parents/) offers homework tips and a math help section.

• Coolmath.com offers games, online calculators, lessons,
 practice problems, a math dictionary, and a Math for Parents
 area. Separate sections of the site are available for kids and
 for “ages 13-100.”

 • funbrain.com, designed for students in kindergarten through
 the eighth grade, offers Math Baseball, the Plural Girls, Math
 Car Racing, and other games.

• The Jefferson County Public Schools (JCPS) Web site offers
 links to homework help, practice tests, digital tools, and other
 math resources for every grade level. On the homepage
 (www.jcpsky.net), click the Students link and then select
 Elementary, Middle, or High.

• Math.com offers a large collection of resources for all levels,
 including homework help, quizzes, games, study and test-
 preparation tips, calculators and other tools, and expert
 answers to math questions.

• The Math Forum (www.mathforum.org) offers puzzles,
 games, a “Parents & Citizens” section, and an Ask Dr. Math

22 Help Your Child With Math

 feature with an archive of more than 10,000 answers to
 elementary, middle, high school, and college questions.

• Math Goodies (www.mathgoodies.com) is a portal that
 provides interactive lessons, worksheets, and homework help.

 • The Math Learning Strategies Database (http://muskingum
 .edu/~cal/database/content/math.html) is a good source
 for study tips; advice on using substitution (replacing the
 unknown part of an equation or problem with something
 known); and strategies for memorizing terms, definitions,
 symbols, equations, and solutions.

• The National Library of Virtual Manipulatives (http://nlvm.usu
 .edu/en/nav/vlibrary.html) offers interactive tools in the
 categories Numbers & Operations, Geometry, Algebra,
 Measurement, and Data Analysis & Probability.

• Success in Mathematics (http://euler.slu.edu/Dept
 /successinMath.html) offers tips on how to study math, how
 to approach problem solving, how to study for and take tests,
 and when and how to ask for help.

• The Homework Help area on Education Place (www.eduplace
 .com/parents/resources/homework/math/) offers such
 tools as a temperature conversion chart; a list of Roman
 numerals; metric system information; decimal/fraction
 equivalencies; and addition, subtraction, multiplication, and
 division tables.

• The About.com math site (http://math.about.com/) offers a
 large collection of articles, tools, worksheets, tutorials,
 and other resources for all grade levels.

• Cornell University’s Math and Science Gateway (www
 .tc.cornell.edu/services/education/Gateways
 /Math_and_science) provides links to resources for students
 in grades nine through twelve.

• Webmath (www.webmath.com) offers online forms in which
 you can type math problems. The site will instantly analyze a
 problem and, when possible, will provide a step-by-step
 solution.

• Visual Fractions (www.visualfractions.com) is a tutorial that
 models fractions with number lines or circles.

 Jefferson County Public Schools 23

The JCPS Math and
Science Initiative
Jefferson County Public Schools (JCPS) is using a portion of a
$25 million grant from the GE Foundation’s Developing Futures in
Education™ program to fund a new districtwide elementary math
curriculum as part of the Add it up—Math + Science for All initiative.

One goal of the initiative has already been accomplished: the de-
velopment of world-class math standards (the guidelines for what
students should know at each grade level). The district’s standards
are world class because they combine the elements of standards
used in the world’s highest-performing countries in math: Japan,
Singapore, and the Netherlands.

The JCPS standards:
• Divide content into units that provide greater depth of instruc-
tion at each grade level.
• Create an expectation that students will not just be exposed to
content but will master it within each unit.
• Arrange content so that all students are ready for algebra at
least by the eighth grade.

JCPS and the Jefferson County Teachers Association continue to
work on revamping the math and science curricula and to focus on
increasing the percentage of students scoring Proficient or Distin-
guished on state tests.

The initiative is also focused on increasing the percentage of high
school graduates who enroll in college and on producing graduates
who will compete successfully in the global marketplace. For more
information, visit www.addituplouisville.com and www
.jcpsky.net/Projects/GeMsi/index.html.

www.jcpsky.net
Equal Opportunity/Affirmative Action Employer Offering Equal Educational Opportunities

72596 Publications Math tips book rev. 4.08 dw

