Southwest Math Consortium

Developed by Math Coaches in collaboration with classroom teachers Hosted by

Evergreen Public Schools

in collaboration with Woodland Public Schools and Washougal School District

Evergreen Public Schools

Why did we take this on?

The work started when we compared our textbook to the "new" Performance Expectations.

We realized that our textbook and resources did not align with the PEs.

Washington State Standards

We grouped the standards into units.

- One Variable 1
- 2 Solving Inequalities and Absolute Value
- 3 Functions and Multiple Representations
- **Linear Functions**
- Linear Models of Bivariate Data 5
- 6 Parallel Lines
- 7 Solving in Two Variables
- Sequences & Exponential Functions 8
- 9 Non-Linear Functions
- 10 Univariate Data

Copyright Evergreen Public Schools 4/15/2010

Learning Targets

We wrote "I Can" statements from the standards.

- I can decide whether or not a linear model is a good model for a set of data. · draw a line that is a good model for the data. · write the equation of that line. • use the trend line or the equation to make predictions. • interpret the slope and y-intercept of a linear model I can describe the correlation of a scatterplot. 2 · positive or negative strong or weak

 - · I can identify the independent and dependent variables of a 1
 - · I can construct a scatter plot.

Copyright Evergreen Public Schools 4/15/2010

Our Philosophy

We developed lessons designed to

- · develop conceptual understanding
- present problems in context
- integrate technology
- · create dynamic lessons with current r
- · Meet the state standards.

Copyright Evergreen Public Schools 4/15/2010

Lesson Plan

Lesson Plans include

- Target
- Classwork
- Resources
- Formative Assessment
- Practice

Evergreen Public Schools

Copyright Evergreen Public Schools 4/15/2010

Assessment

We designed assessments by target and level

Formative

Benchmarks (Pretest)

Concept Checks

Ticket out the Door

Summative

Gradebook Quizzes

Unit Assessments

Target Checks
Can I Do This?

Copyright Evergreen Public Schools 4/15/2010

You may be thinking... "What does it look like in a classroom?"

Let's take a look

Copyright Evergreen Public Schools 4/15/2010

Joining the SW Math Consortium

Professional Development

- Attend training on using curricular resources.
- Collaborate in school or virtual PLCs.

Contribute to the Resources

• This is on-going, dynamic work

Think Tank

- Develop, design and revise resources
- Participate in rich mathematical discussions

Copyright Evergreen Public Schools 4/15/2010

Evergreen Public Schools

Would you like to see more?

The unit previewed is available for you to examine.

Go to bit.ly/evergreenmath

Copyright Evergreen Public Schools 4/15/2010

Contact Information

- <u>burl.fabianek@evergreenps.org</u>
- linda.phillips@evergreenps.org
- debra.schneider@evergreenps.org
- heidi.rhodes@evergreenps.org
- scott.morris@evergreenps.org

Copyright Evergreen Public Schools 4/15/2010

