Math 210 / CSUN Fall 2009
Instructor: Dr. B. Onzol

Time: 1h 15min
Lecture 4
1. Mental mathematics roles in elementary school:

· Solidifies understanding of place value
· Teaches how numbers can be rearranged and manipulated according distributive property

· Demonstrates how the same answer can be reached indifferent way.

2. Mental mathematics methods:

· Rearranging
· Split numbers as sum or products

· Compatible numbers

· Compensation

· Left to right calculations

· Multiplication and division by 4, 5, 8, 9, 10, 25, 100.

3. Word problems

· Teaching sequence

· Convert the word problem to an arithmetic (or algebra) problem
· Solve that arithmetic or algebra

· Interpret that solution to obtain an answer to the original problem

· General strategy to solve word problem

4. Homework: study sections 2.1, 2.2, and 2.3. Solve problems from pages: 47, 51 and 56.
Word problem

Diagram

Arithmetic

1. Read the problem

2. Identify unknown

1. Draw a diagram

2. Record and label on the picture all given information

3. Unknown is labelled “ ? “

4. The problem is clear from the picture alone.

1. The computations are shown in the way that makes�1. clear the reasoning and the steps involved

2. The answer is clear, and presented in a complete�2. sentence.

