Title: __________________________________by ____________________Team members’ names____________

Research lesson date________________
School: ______________Grade: ______________________Host Teacher:_________________
	1. Research Aim:

Develop Students’ Algebraic Thinking in the Middle Grades
Students will communicate their mathematical ideas, make connections & generalizations.
2. Lesson Goal:

3. Relationship between this Lesson and Mathematics Content Standards for VA SOL
 (Describe the context, how this lesson fits in the curriculum framework for the current grade, students prerequisite knowledge and future learning building blocks)

	Lesson Flow:
Instructional activities
	Anticipated Students’ Responses
(What are the anticipated misconceptions or barriers?)
	Teaching remarks
(conceptual supports or strategies for differentiation)
	Key Points to Evaluate Student Learning
(Probing Questions)

	
	
	
	Evaluations: (Sample questions)

1) Does a student find more than one way ___?

2) Does a student notice a pattern in _____?

3) Does a student use his/her prior understanding of numerical quantities to approach the problem of____?

4) Does a student work cooperatively in a group situation?
5) Do students engage in math discourse/use multiple representations?

	
	
	
	

	
	
	
	

INDIVIDUAL REFLECTION

Taking it back to your classroom (2-3 page Reflection) Due DEC 3rd, 2009
a) REVISIONS: What will you do differently when you teach this lesson? Why?
b) IMPLEMENT AND REFLECT: Implement the original lesson and reflect on how it went in your class.
c) ANALYSIS OF STUDENT LEARNING: Include at least 3 examples of students work to attach and comment on student learning
PAGE
1

