[image: image1.png]

Partners as Resources to Improve Mathematics Education

Summary of Teaching Strategies

from PRIME Summer Institute 2008

Teaching Strategies

Use hands-on materials and manipulatives

Use visual organizers

Have students work in cooperative groups, partners

Scaffold lessons from easier steps to more complex to build concepts

Draw out and build on students’ ideas

Have students “construct” mathematical ideas

Have “protocols” – procedures for sharing, etc.

Use higher order questions

Introduce a new concept or skill with a problem

Create a classroom culture of inquiry and acceptance/positive use of mistakes

Types of mathematical tasks

Use problems that allow access for everyone

Use open-ended problems, pose open-ended questions

Pose problems that have more than one answer, multiple solutions

Ask students to solve problems in different ways

Provide many different activities to get at conceptual understanding

Provide problems that give opportunity to apply knowledge

Communicating mathematical thinking

Have students:

Communicate in different modes/groupings: think-pair-share; small groups; presentations to others

Draw, show their work, discuss the problems

Explain how they solved the problem

Discuss multiple solutions to a problem

Teacher:

Models academic language and provides opportunities for students to use it

Provides time for reflection

PRIME Release Days October, 2008

SFUSD Academics and Professional Development Department

Learning Support and Equity/Mathematics Unit

