Presentation:

National Mathematics Advisory Panel

St. Louis, MO

September 6, 2007

Good Afternoon. Thank you for giving me the opportunity to address this distinguished panel. I am Barbara Asteak, Vice President of Suntex International Inc. Our company is the developer of mathematics supplement programs that educators, parents and children have embraced for nearly two decades. Albert Einstein once stated, “Games are the most elevated form of investigation.” As the developer of the innovative 24® game, we are committed to supporting and enhancing math education.

The 24® game series now consists of nine editions. Five years ago we combined these games with the power of Internet technology, creating the First In Math® Online program—the program I am presenting to you today.

The First In Math® program draws on our company’s years of experience in igniting the achievement process among diverse populations. This program has a proven track record of improving math skills and raising overall test scores. Last year alone, more than 200,000 students in the United States participated in the program. First In Math® has demonstrated its ability to reach and maintain the attention of even hard-to-reach populations with its engaging, interesting and rigorous content.

In three years, participants on the First In Math® site are approaching the
one-billionth math problem solved.

While the 24® game is the backbone of the program, students also use “Bonus Game” modules and “Gym” modules to solidify and demonstrate mastery of basic facts, one-, two- and multi-step problem solving while improving mental math, pattern sensing, number sense, critical thinking concentration, and computer skills. Students work extensively on fact practice, fractions, decimals, integers,
pre-algebra and algebra activities.

Students log on to the First In Math® site at school, at home or wherever they have Internet access. Forty percent of activity on the First In Math® site occurs after school hours, extending math activity well beyond the regular school day. Parents can see what their children are accomplishing and sample the mathematics content for themselves.

Activities on the First In Math® site are designed to introduce skills on a gradient; easy to difficult. This design makes the program a perfect tool for differentiated instruction. First In Math® is self-paced, meeting the needs of all students, from those needing intervention to gifted. First In Math® is currently used as a primary mathematics intervention program for the School District of Philadelphia, AND a district-wide resource for the Gifted and Talented in Prince Georges County, Maryland.

Aligned to rigorous state and national standards, First In Math® complements all curricula and prepares students for a future requiring literacy in mathematics,

science and technology.

WestEd, one of the nation’s top regional education laboratories, conducted a scientific-based study of the program in National City, CA. The study conclusively proved that students involved in the First In Math® Program experienced an increase in test scores on the California Achievement Test (CAT6). The study also showed students had a much more positive attitude about math after using the program.

For educators, the site provides real-time continuous feedback about student achievement. Teachers, principals and district administrators have User ID’s and Passwords, enabling them log on to the site to monitor the progress of their students in easy-to-read reports.

Perhaps the most distinguishing feature of the First In Math® site is the “Competition” component of the program. Students have the option to participate as an individual or as part of a classroom “team” in the school, school district, state and national competition built into the program. This unique competition element has motivated students to excel in many ways:

• Hill Freedman, an urban school with 100% minority population, started the program with math scores at 43% proficient among eighth graders. After the first year, scores jumped 40 points and continued to improve in the following two years. Principal Diane Hathaway credits First In Math® as a key reason for their 2006 designation as a Blue Ribbon School.

• Parker Annex, a high-poverty school whose students do not have computers at home, rose to the National #1 Team Ranking once students developed a plan to get support from local retailers, who let students log on after school.

• Hannah, a participant from a small Wisconsin town, became the #1 Player in the nation after solving more than 100,000 math problems by spending more than
300 hours on the First In Math® site.

Many highly visible and well-regarded programs developed by corporate committee use buzzwords that appeal to administrators. Alternatively, our focus remains on students, and what helps them enjoy math and be successful in math. First In Math® enables students to feel ownership of the learning process.

First In Math® is affordable and is easily implemented in an individual classroom, a school, or on a district-wide basis. Students using the program develop an enthusiasm for learning, as well as a belief in their ability to succeed.

I ask that you consider the First In Math® Online Program when making your recommendations on successful supplementary programs that focus students

on the math skills needed to succeed in future endeavors.

