

Welcome
E. Hale Curran
STEM

Mindset and Math

The Power of Yet >

Carol Dweck

Changing the Conversation

- » Talk to your child about their process.
- » Acknowledge their struggle.
- » Encourage them to persevere.
- » Praise them for their effort.
- » Change your dinner conversation, “What did you struggle with today?” Make it a positive.

Purpose of Common Core State Standards

What Do Employers Want?

- » Problem-Solving Skills
- » Quick Learners
- » Motivation
- » Self-Starter
- » Ability to Analyze/Interpret Data
- » Oral Communication Skills
- » Written Communication Skills
- » Job-Specific Computer Skills
- » Teamwork Attitude
- » Innovative Thinking

CCSS Math

CCSS Math

CCSS Math

Coupons

Sue has two coupons when she bought her shoes at Macys. The clerk said the \$10.00 off coupon is usually the better deal. Was the clerk correct? Explain your reasoning.

Was the clerk correct? Explain your reasoning.

WEDNESDAY, NOV. 17 7AM-11PM
PREVIEW DAY TUESDAY 8AM-11PM

TUES OR WED 'TIL 1PM; CANNOT BE USED ON SPECIALS OR SUPER BUYS

\$10 OFF!

★ **MACYS WOW!PASS**
ALL SALE & CLEARANCE APPAREL
AND SELECT HOME ITEMS

YOUR PURCHASE OF \$25 OR MORE.
VALID 11/16 OR 11/17/10 'TIL 1PM. LIMIT ONE PER CUSTOMER.

MORNING SPECIALS
8AM-1PM TUESDAY &
7AM-1PM WEDNESDAY

the magic of
macys
.com

VIP SALE
EXTRA 20% OFF

enjoy your VIP discount for him, her, kids, home & jewelry!

 <u>women</u>	 <u>men</u>	 <u>shoes</u>	 <u>for the home</u>
 <u>juniors</u>	 <u>kids</u>	 <u>jewelry</u>	 <u>bed & bath</u>
 <u>handbags</u>	 <u>watches</u>	 <u>furniture</u>	 <u>kitchen</u>

+ free shipping WITH \$99 PURCHASE

EXTRA 10% OFF watches, electronics, furniture, mattresses & rugs.
Free Shipping applied at checkout. U.S. shipping only, excludes furniture & mattresses, other exclusions apply.

CouponAlbum.com

Common Core Content Standards are **grade-specific** that focus on what students should **understand and be able to do** in the study of **mathematics**.

“WHAT”

K	1	2	3	4	5	6	7	8
Geometry								
Measurement and Data						Statistics and Probability		
Number and Operations in Base Ten						The Number System		
Operations and Algebraic Thinking						Expressions and Equations		
Counting and Cardinality				Number and Operations--- Fractions		Ratios and Proportional Relationships		Functions

Rigor

Fluency

Application

**Deep
Understanding**

19 children are taking a mini-bus to the San Diego Zoo. They will have to sit either 2 or 3 to a seat. The bus has 7 seats. How many children will have to sit two to a seat, and how many children will have to sit three to a seat?

Solve this task in at least two different ways.
Write your answer in a complete sentence.

Going to the Zoo >

» Homework Process

- > If your child is having problems with the homework:
 - + Ask questions.....what do you remember?
 - + How do you think you would solve this?
 - + What have you done before that can help you with this?

- + Then have your child write out his/her thinking.
- + What he/she tried first, second, etc.
- + Send the written process attached to the homework.
- + The teacher will accept it for credit.

THINK CENTRAL

THINK CENTRAL ACCESS

» [Think Central](#)

» Log-in

> Username : 9 digit number

> Password: Student first name and grade

+ Ex: 123456789

+ tammy3

– (students know this is their Fastmath log in)

My Library

- » Student edition ebook
- » Practice Book
- » Animated Math Models
- » Math on the Spot Videos
- » Go Math Real World Videos
- » Mega Math
- » eGlossary
- » Strategic Intervention
- » iTools
- » Math Concept Readers

Things To Do

- » Assignments
- » Assessments
- » Checkpoints
- » Personal Math Trainer
- » Links (outside math sources)

My Scores

Resources

- » California Department of Education
 - > <http://www.cde.ca.gov/re/cc/index.asp>
- » Smarter Balanced Assessments
 - > <http://www.smarterbalanced.org/>
- » Mindset
 - > <http://www.mindsetworks.com/>

