Parent Checklist for Supporting Learning at Home

Mathematics

	
	Elementary
	Middle
	High

	Questions to Ask:

What are you doing in class?

 What comes easiest? What is more difficult?

 What is the due date for a big assignment?

When is your next test?

	Have children work with money, tell time, and practice measuring objects for length, capacity.

Help your child skip count by 2’s, 5’s, 10’s from a given number forward and backwards.
Practice addition, subtraction, multiplication and division facts with your child.
Identify geometric figures together.
Keep a math journal with your child
Play games with your child (chess, checkers, backgammon, etc.)
	Review the math handbook that is a part of your child’s math books.

Explore the words and practice activities featured in the handbook.
Review math tests with your child asking for explanations for correct and incorrect responses.
Play games with your child (chess, checkers, backgammon, etc.)
	Review math tests with your child asking for explanations for correct and incorrect responses.
Play games with your child (chess, checkers, backgammon, etc.)

	Materials to Read Together:

Newspapers

Books

Magazines

	Read math magazines(e.g. Zillions, Consumer Reports for Children)

Read and interpret graphs in newspapers, and magazines

Discuss sports statistics
Read math-related children’s literature

Read and interpret maps

Work together on “brain-teaser” puzzles
	Discuss newspaper articles, magazine articles and pieces of children’s literature (chapter books) that are related to math with your child
Discuss sports statistics with your child

Read and interpret maps with your child

Work together on “brain-teaser” puzzles
	Have your child read newspapers, magazines and web-based math materials

Discuss sports statistics with your child

Read and interpret maps with your child

Work together on “brain-teaser” puzzles

Read the “want ads” with your child; discuss job prospects,; and investigate careers and colleges with your child.

	Talk to Teachers About:

	Results of standardized tests

Observations of teacher in regard to your child’s ability to problem solve and use appropriate strategies for success in math

Your child’s participation in class, homework, grades and report card in math
	Results of standardized tests

Observations of teacher in regard to child’s problem solving strategies and success in math

Your child’s participation in class, homework, grades and report card in math

The requirements for high school math course work and success

After-school, Saturday and summer enrichment programs for students
	Class placement

Class expectations, rules, requirements

Work that showcases your child’s potential in math

College-level course availability

The number of semesters of study required for each math course your child will take.

How many Regents are required in math for graduation with a Regents or an Advanced Regents diploma?

What courses will best prepare him/her for advanced placement course work in math, for the SAT’s and for college or a career?

	Tools/Materials to Provide:

	Clock(analog), ruler (cm and in), measuring tapes, protractor, flash cards of arithmetic facts, number cubes, playing cards, objects to use as counters, puzzles, calculator(4 function)
	Clock (analog), cm ruler, in ruler, measuring tapes, protractor, compass, number cubes, playing cards, puzzles, graph paper, calculator (scientific and/or graphing)
	Rulers, measuring tapes, protractor, compass, number cubes, playing cards, puzzles, graph paper, graphing calculator, maps

	Ways to Help with Homework:

	Review the work of your child.

Talk to your child’s teacher on a regularly

Have your child explain how they solved their homework problems

Review the math your child’s math notebook

Offer praise, and comments for work well done and encouragement to succeed
	Visit the Impactmath.com web site for practice, review and additional support work.

Review your child’s homework.

Talk to your child’s teacher on a regularly

Have your child explain how they solved their math homework problems

Review your child’s math notebook

Have your child create a “file” consisting of their most successful problem of the day solutions and their most difficult problem of the days. The answer should be attempted and work shown.
	Support your child’s work, asking questions about the content, understanding, success, challenges, obstacles to their success

Talk to your child’s teacher on a regular basis

Have your child explain how they solved the homework problems

Review your child’s math notebook

Discuss strategies for successful problem solving

