

How to be Inventive When Teaching Primary Mathematics: Developing Outstanding Learners

Filesize: 5.21 MB

Reviews

Excellent eBook and helpful one. This can be for all who statte there was not a worthy of studying. You will not feel monotony at at any moment of your respective time (that's what catalogs are for regarding when you request me).

(Princess McCullough)

HOW TO BE INVENTIVE WHEN TEACHING PRIMARY MATHEMATICS: DEVELOPING OUTSTANDING LEARNERS

Taylor & Francis Ltd. Paperback. Book Condition: new. BRAND NEW, How to be Inventive When Teaching Primary Mathematics: Developing Outstanding Learners, Steve Humble, Have you ever taken your children on a maths walk? Are your pupils shape detectives? How to be Inventive When Teaching Primary Mathematics is a pocket guide to inspire primary teachers to become confident, effective, imaginative teachers who enjoy teaching, and whose pupils enjoy learning. It is packed with exciting, creative, unexpected ideas, to help teachers and pupils open their eyes to the mathematical world around them. It gives teachers the tools to develop their own classroom activities and experiences, supporting learners as they move fluently between mathematical ideas and develop their ownership of mathematics: Take your pupils on a maths walk, meet dinosaurs, visit art galleries, learn your destiny number, create your first human graph in the playground and learn how to be an algebra magician. Written by Steve Humble, expert teacher, teacher trainer and, as Dr Maths, advocate for the power and potential of mathematics, this friendly, stimulating guide offers a fresh, practical approach to teaching mathematics, based on the best research and practice, and years of experience in the field. Focussing on five key mathematical topics - number, geometry, measurement, statistics and algebra - it is structured in the form of a journey, introducing historical facts, ideas for innovative and inventive classroom activities and explorations of the key misconceptions for each topic. How to be Inventive When Teaching Primary Mathematics will challenge you to think about your own beliefs and how they influence your practice, and help you understand how best to transform your teaching to stimulate children's emotions to improve knowledge, learning and enjoyment of the beauty of maths.

Read How to be Inventive When Teaching Primary Mathematics: Developing Outstanding Learners Online

Download PDF How to be Inventive When Teaching Primary Mathematics: Developing Outstanding Learners

See Also

Six Steps to Inclusive Preschool Curriculum: A UDL-Based Framework for Children's School Success

Brookes Publishing Co. Paperback. Book Condition: new. BRAND NEW, Six Steps to Inclusive Preschool Curriculum: A UDL-Based Framework for Children's School Success, Eva M. Horn, Susan B. Palmer, Gretchen D. Butera, Joan A. Lieber, How...

[Read PDF »](#)

A Dog of Flanders: Unabridged; In Easy-to-Read Type (Dover Children's Thrift Classics)

Dover Publications, 2011. Paperback. Book Condition: New. No Jacket. New paperback book copy of A Dog of Flanders by Ouida (Marie Louise de la Ramee). Unabridged in easy to read type. Dover Children's Thrift Classic....

[Read PDF »](#)

It's Just a Date: How to Get 'em, How to Read 'em, and How to Rock 'em

HarperCollins Publishers. Paperback. Book Condition: new. BRAND NEW, It's Just a Date: How to Get 'em, How to Read 'em, and How to Rock 'em, Greg Behrendt, Amiira Ruotola-Behrendt, A fabulous new guide to dating...

[Read PDF »](#)

Unplug Your Kids: A Parent's Guide to Raising Happy, Active and Well-Adjusted Children in the Digital Age

Adams Media Corporation. Paperback. Book Condition: new. BRAND NEW, Unplug Your Kids: A Parent's Guide to Raising Happy, Active and Well-Adjusted Children in the Digital Age, David Dutwin, TV. Web Surfing. IMing. Text Messaging. Video...

[Read PDF »](#)

Write Better Stories and Essays: Topics and Techniques to Improve Writing Skills for Students in Grades 6 - 8: Common Core State Standards Aligned (Paperback)

Createspace Independent Publishing Platform, United States, 2012. Paperback. Book Condition: New. 277 x 211 mm. Language: English . Brand New Book ***** Print on Demand *****.Mr. George Smith, a children s book author, has been...

[Read PDF »](#)