


Elementary Mathematics Professional Learning


Math Games


"We are not playing games in math class, we are in math class playing games." - Evan


Math Games can be used at any point in time. The best time, however, is when it fits best into the lesson plan.

Using Games in the Classroom

Hints for using games: p.5 of http://tinyurl.com/jhg48tg


http://www.mathsolutions.com/wp-content/uploads/winwin_mathgames.pdf

Making Math More Fun - Math Game Ideas

Many options for practicing basic fact games: http://bit.ly/sberg-games

Video: <u>Students in action playing "Poison"</u> Rules for "Poison".


"Boys have profound learning experiences within the context of games because they receive a shot of testosterone when they set goals and achieve them." (Dixon, Helping Boys Learn)

Article:

Math Games Can Target Key Instruction Areas

Articles Books Research