What is the purpose of PRIME site collaborative grade level meetings?

· To plan Everyday Mathematics lessons together

· To integrate strategies demonstrated at PRIME workshops into the lessons 

· To plan, analyze, and use the results of assessments, including the SFUSD Mathematics Assessments

Choose a Focus for Mathematics 

Grade Level Planning Meetings

In your site group, choose at least one focus that you will regularly integrate into your planning of Everyday Mathematics lessons. Examples of a focus are:
•Use of manipulatives


How will you introduce and use the manipulative with students?


What, if any, pre-activities will you do?


How will you observe and assess the results of using the manipulative?


What classroom management strategies will you use?

• Use of differentiation strategies


How will you set up the lesson so that the activities are differentiated?


What differentiated activities will you provide?

• Use of ELL strategies


What strategies will you incorporate to support ELL students?

• Use of questioning strategies
What “good” questions will you ask for each part of the lesson to promote higher level thinking, problem solving, and conceptual understanding?

•
Having students communicate their mathematical thinking

How will you have students communicate their mathematical thinking in oral and written language?

PRIME Summer Institute 2008

Grade Level Meeting Planning Sheet

School_________________________

Names

Describe the focus your school team has chosen for math planning meetings 

Summarize the decisions your team has made about how to incorporate the focus 

Complete back side

If known, when and how often will you meet for math planning?

Notes/comments/related decisions

CaMSP PRIME Summer Institute 2008


