	Day 1 INTEGERS

Sequence of Activities
Introductions

Sorting using linear sequence – To get participants in groups
Meeting Norms

3 in a row Game - Integers
Magic Tricks - Think of a Number….Variables
Give out calculators

Download App4Math -
LUNCH
Ropes – Number Line
Frogs – Number Line
Add/Sub. Of Int. w/ BS Tiles
Addition War – w/ Integer Cards
Make 10 Rummy – w/ Integer Cards
Break

Patterns for developing multiplication rules for integers w/

 charts for discovering NxN, NxP, etc.
End with SIMPLE TRUTHS Video
	Day 2 Mult Integers, Expressions, Substitution
Box in the Door
(From Day 1 Notes, Activity 12)

Strategies for Multiplication w/ Integers

· Using the Mats and BS Tiles (Act #12)
· Partitioning Expressions (Act #13)

Sleeves and Dry-Erase Markers

Article - A New Approach to an Old Order
Materials Needed to Create Manipulatives (see list)

Distributive Prop Match Cards (From Day 2 Notes, Act #1)

LUNCH

Seven-Up Game with Integer Cards (Act #2)

Using Algebra Tiles
· to practice building expressions (Act #3)

· to practice evaluating expressions/substitution

Formative Assessment – Jeopardy (Act #4)

Formative Assessment – Algebraic Expr Match (Act #5)

Inclusion Strategies that Work (Act #6)
· Pg 44 – Literature Connections

· Pg 42 – Activity

· Pg 58

· Applying Diverse Strategies Handout

End with SIMPLE TRUTHS Video

	Day 3

Finding Equivalent Fractions and LCM using 100’s Chart (Act #7 Day 2)
Banner Numbers (Act #8,)

Literature Connection – What’s Next Nina? With Toothpicks, Colored Squares, etc. (Act #9 Day 2)

Inductive Reasoning and Patterns (Act #10 Day 2))

LUNCH

Integer Capture Game (Act #1 from Day 3 Notes)

Patterns in Tables #1 and #2 (Act #11 from Day 2))

Calendar Patterns (Act #12 from Day 2)

Scrambled Linear Patterns (Act #2 , Day 3)

Fibonacci and Lucas Numbers (Act #4)
Algebra – Gateway to a Technological Future. Pass these out and pose the question: “Why are we still teaching Algebra

 the same way since the 1950?” (Act #3)

End with SIMPLE TRUTHS Video
Day 4
Discussion of Gateway to a Technological Future article: “Why are we still teaching Algebra the same way since the 1950’s?” “What’s the value of teaching Algebra differently?” “Why these lessons/activities?”
Lessons for Algebraic Thinking – A Math Solutions Publication, pg 43 – Surprising Squares (Act #6)

Walk-A-Thon (Act #8), NAGS, Nth Number, etc.

LUNCH

Walk the Line (Act #7)

Esio Trot by Roald Dahl (Act #1, Day 4)

Using the Balance Mats to Solve Equations (Act #4, Day 4)

Keeping It Balanced (Act #1, Day 5) Equal Schmequal
End with SIMPLE TRUTHS Video

	Day 5
How Do I See Thee? Let Me Count the Ways! (Act #3 from Day 4)

Go Figure from Lessons for Algebraic Thinking (Act #2 from Day 4)

Checklist of Ways to Help Me Learn More About Algebra (Act #5 from Day 4)

LUNCH

Step-By-Step – TI-84, CBR 2
Reflections

