On-Line Resources in MATH

The following examples of resources to improve math skills have been selected by the DePaul University Center for Urban Education for the Chicago Public Schools Parent Community Partnership Program.

The following items include videos, interactive on-line and downloadable games and activities, and much more.

Some are directly prepared for parents.

For sample problems organized by concept and skill, use the National Assessment of Educational Progess

http://nces.ed.gov/nationsreportcard/mathematics

NCTM Resources: Videos on how children learn math

Understanding a Child's Development of Number Sense
http://illuminations.nctm.org/reflections/prek2/E_NumberSense/index.html

Introduction
Number sense refers to a person's general understanding of number and operations along with the ability to use this understanding in flexible ways to make mathematical judgments and to develop useful strategies for solving complex problems (Burton, 1993; Reys, 1991). Researchers note that number sense develops gradually, and varies as a result of exploring numbers, visualizing them in a variety of contexts, and relating them in ways that are not limited by traditional algorithms (Howden, 1989*). Developing students' understanding of numbers, ways of representing numbers, relationships among numbers, and number systems are focus areas for grades Pre K - 2 (See Related Pre K - 2 Number and Operation Standard).

In the primary grades, children move from developing basic counting techniques to understanding number size and relationships, place value and operations. However, students develop this understanding at different rates. Some young children can count 13 objects, but they do not see that 13 is one group of ten and 3 ones. Others can group objects into tens and ones and understand their numerical representation.

The video clips in this example illustrate the range in understanding of numbers and their relationships of students in grades Pre K-2. Cena and Jonathan age 7, and Rudy, age 9, demonstrate different levels of understanding numbers and place value concepts.

The following links will take you to the video clips:

http://illuminations.nctm.org/reflections/prek2/E_NumberSense/Part1.html
http://illuminations.nctm.org/reflections/prek2/E_NumberSense/Part2.html
http://illuminations.nctm.org/reflections/prek2/E_NumberSense/Part3.html
Example of what a PBS Station has for national use:

WGBH Math Resources for Parents and Students

 http://www.pbs.org/wgbh/buildingbig/

Explore large structures and what it takes to build them with BUILDING BIG™, a five-part PBS television series and Web site from WGBH Boston. Here are the main features of the site:

Bridges, Domes, Skyscrapers, Dams, and Tunnels.

The Labs
Try your hand at our interactive engineering labs.

The Challenges
Take on the challenges of building big.

Wonders of the World Databank
Explore our databank of big structures.

Local Wonders
Investigate big structures near you.

Who Builds Big?
Find out what's cool about being an engineer.

About the Series
Learn more about the shows, and see a chat with David Macaulay.

Educators' Guide
How to use the Web site, with hands-on activities.

Eisenhower National Clearinghouse for Mathematics and Science Education (ENC)

http://enc.org/weblinks/

Helping your child learn mathematics : with activities for children in preschool through age 5
http://www.ed.gov/parents/academic/help/math/index.html

This online booklet, written for families with young children, offers a collection of activities designed for parents to help their children reinforce mathematical skills. The activities, which use materials often found inside homes, aim to make learning experiences out of everyday routines, such as grocery shopping and cooking.
King's list of online math activities
http://www.k111.k12.il.us/king/math.htm

This Internet site, developed by the faculty of King's Middle School in Illinois, contains a list of selected web links for use by teachers, students, and parents. The list sorts the online activities by subject area (geometry), then again by topics within the area (polygons or shapes, angles, perimeter, etc.).
Cadbury maths in the factory 
http://www.cadburylearningzone.co.uk/maths/index_content.htmThis internet site for elementary students offers activities to investigate the mathematics in chocolate making. This site contains three zones: the learning zone, the parents' zone, and the teachers' zone.
At home with math : ten math activities for parents and kids http://athomewithmath.terc.edu/

This web site provides ten math activities that parents can do with their children in the course of everyday activities. One idea, for example, is to have children estimate the number of items in a cluttered area, then count them as they pick them up and put them away in order to see how accurate the estimate was.
Numbertime
http://www.bbc.co.uk/schools/numbertime/index.shtml

This Internet site, developed by the British Broadcasting Corporation (BBC), uses interactive animation to help children in grades preK through 2 practice number basics. The site contains online games for children, printable work sheets, and songs as well as information for parents and teachers.

Helping your child learn math 

http://www.ed.gov/pubs/parents/Math/index.html

This web site from the United States Department of Education, intended for parents of children in Pre-K to grade 7, is the archived on-line version of the book by the same title. This book is divided into introductory material that explains the basic principles behind the current approach to math, sections on activities, and lists of resources.

mathSURF
http://www.mathsurf.com/

Offers mathematics activities and resource suggestions for teachers and parents of students in grades K to 8. The three sections of this web site are Family, Teachers, and textbook-related support materials.
PlaneMath 

http://www.planemath.com/

This Internet site contains tutorial mathematics lessons, group activities, links to other sites, and information for teachers and parents of physically disabled students in grades 4 to 7. The mission of the project is to motivate students with physical disabilities to pursue aeronautics related careers through accessible math education materials on the Internet.

Discoveryschool.com 

http://school.discovery.com/

This World Wide Web (WWW) site was developed to help teachers and parents find ways to use the resources of the Discovery Channel with their students. In addition to weekly and monthly television schedules, the site also provides (as of January 27, 1997) curriculum support, stories about educators, and opportunities for parents and educators to join listservs and to sign up for free Educator Guides.

Math central : an Internet service for mathematics teachers and students from kindergarten to grade twelve

http://142.3.219.38/

This web site is a place for teachers of grades K to 12 to share resources and lesson plans and is a source of help for teachers, students, and parents with math questions. The site was developed and is maintained , in both English and French, by faculty and students in mathematics and mathematics education at the University of Regina.

Number and operation. Grades 6-8  http://www2.edc.org/mathpartners/pdfs/6-8%20Number%20and%20Operation.pdf

This MathPARTNERS unit contains 10 lessons with hands-on learning activities for exploring fractions, decimals, and percents with students in grades 6-8. The lessons, designed for tutoring situations, may also be helpful for teachers and parents.

PrimaryMath : paperless arithmetic learning for school and home 

http://www.primarymath.org/

This web site generates arithmetic problems for student practice. It is designed to be used either by students on their own or as a means for teachers or parents to set up assignments that students may complete.

Early childhood : where learning begins. Mathematics. : mathematical activities for parents and their 2 to 5-year-old children 

http://www.ed.gov/pubs/EarlyMath/

This web site provides a multitude of simple activities for parents to do with their preschool children and kindergarteners to help them learn math. The activities are divided into groups by the skills that they address, such as counting, learning patterns, and dealing with space and time.

Geometry and measurement. Grades 6-8 

http://www2.edc.org/mathpartners/pdfs/6-8%20Geometry%20and%20Measurement.pdf

This MathPARTNERS unit contains nine lessons with hands-on learning activities for exploring geometry and measurement with students in grades 6-8. The lessons, designed for mentoring situations, may also be helpful for teachers and parents.

Geometry and measurement. Grades K-2 

http://www2.edc.org/mathpartners/pdfs/K-2%20Geometry%20and%20Measurement.pdf

This MathPARTNERS unit contains seven lessons with hands-on learning activities for exploring geometry and measurement with young children. The lessons, designed for mentoring situations, may also be helpful for teachers and parents.

Geometry and measurement. Grades 3-5 

http://www2.edc.org/mathpartners/pdfs/3-5%20Geometry%20and%20Measurement.pdf

This MathPARTNERS unit contains seven lessons with hands-on learning activities for exploring geometry and measurement with young children. The lessons, designed for mentoring situations, may also be helpful for teachers and parents.

When should we leave? 

http://athomewithmath.terc.edu/english_PDF/math_ENG_sect6.pdf

This activity provides parents of children in grades 2-6 with ideas for practicing their children's addition and subtraction skills. The activity may also be useful for teachers.

Taking turns

http://athomewithmath.terc.edu/english_PDF/math_ENG_sect4.pdf

This activity provides parents of children in grades K-6 with ideas for helping their children development a sense of time. The activity may also be useful for teachers.

Problems with a point
http://www2.edc.org/mathproblems/default.asp

This World Wide Web(WWW) site, maintained by the Education Development Center, Inc., is designed to complement and support existing curricula by providing a resource for teachers who use, or are only beginning to use, a problem-centered approach. This resource is also intended as support for parents and tutors who utilize problem-based learning in out-of-school settings.

Native American geometry

http://www.earthmeasure.com/

This Internet site, designed for students grades 4 to 9, their teachers and parents, explains the origins of Native American geometry. Intricate and colorful designs from various Native American nations are used to describe this physical, proportional geometry that originates form the simple circle.

Which holds the most? 

http://athomewithmath.terc.edu/english_PDF/math_ENG_sect9.pdf

This activity provides parents of children in grades K-6 with ideas for practicing estimation with their child and may also be useful for teachers. Parents or teachers show children different sizes and shapes of containers, asking them to predict which one will hold the most.

Getsmarter.org 

http://www.getsmarter.org/index.cfm

This site is an interactive, animated testing and learning site that allows students in grades K to 12, parents, and teachers to compare their science and math skills to students from around the globe. It contains grade specific practice quizzes over a variety of mathematics and science topics.

PAGE
5
Web-Based Resources: Math

