

QUANTILE

SUMMER MATH CHALLENGE

“ The Summer Math Challenge enriches and improves my child's math skills in a way that is fun and exciting for him. ”

— Summer Math Challenge parent

Help your child practice grade-level math skills with this free program!

Join the thousands who have used the **Quantile® Summer Math Challenge** to keep math skills sharp. The six-week online math program for students in grades 1-8 can help prevent summer learning loss, which research estimates can be about a third¹ of what was learned in the previous school year.

Here are just a few of the benefits:

With the Summer Math Challenge, your child can:

- Engage in mathematics at their ability level and stay motivated with weekly badges.
- Strengthen their understanding of math topics that are aligned with state math standards.
- Access a variety of learning activities such as math games, videos and worksheets.
- Receive real-time feedback on weekly, online quizzes.

Sign up for the Summer Math Challenge

The Summer Math Challenge is available in the **Lexile® & Quantile® Hub**, an online platform with free reading and math tools.

Sign up today at:

hub.lexile.com/smc

¹ Cooper, H., Nye, B., Charlton, K., Lindsay, J., & Greathouse, S. (1996). The effects of summer vacation on achievement test scores: A narrative and meta-analytic review. *Review of Educational Research*, 66(3), 227-268.

Summer Math Challenge: Here's how it works!

- 1 Register your child at: hub.lexile.com/smc.
- 2 Practice math with fun learning activities and resources that are aligned to your child's grade and ability level. Resources are from the most trusted content developers like Khan Academy, ABCya, IXL Learning and more.

LEXILE & QUANTILE TOOLS

QUANTILE
SUMMER MATH CHALLENGE

Select a Student
Evelyn Add/Edit Student

Welcome to the Summer Math Challenge! Help your student practice grade-level math skills and concepts with this free six-week program. You'll get access to daily fun activities and resources designed for your student's grade and ability level.
The 2022 Summer Math Challenge will begin on Monday, June 20th.
Click the **Add/Edit Student** button to enroll your student. You will receive a reminder before the challenge begins.

SUMMER OVERVIEW

	M	Tu	W	Th	F
WEEK 1 NUMBERS TO 100	✓	✓	✓	✓	✓
WEEK 2 NAMING NUMBERS	✓	✓	✓	✓	✓
WEEK 3 ADDITION AND SUBTRACTION	✓	✓	+-	+-	🎮
WEEK 4 ADDING AND SUBTRACTING WITHOUT REGROUPING	+-	+-	+-	+-	🎮
WEEK 5 GRAPHING	+-	+-	+-	+-	🎮
WEEK 6 LET'S MEASURE	+-	+-	+-	+-	🎮

WEEKLY ACTIVITY

Download Certificate

3 Track your child's progress online.

4 Celebrate with weekly badges.

5 Share a certificate of completion with your child's teacher so they can see what your child practiced.

For More Information

To learn more about the **Quantile®** Framework for Mathematics, visit us online.

GO TO:

Quantiles.com