Mental Math Video Clips

Disc Three, Grades 7-9
Segment 6: Gr. 9 Reinforce Mental Math. Applications


In this segment grade nine students are encouraged to use mental math strategies learned in previous grades to solve problems in the grade nine curriculum. Strategies from previous grades are identified and where they fit into a grade nine mental math program are explained and illustrated in the problems. The importance of having a yearly plan for mental math that recognizes what strategies can be used throughout the year and developing a mental math culture in a classroom are also discussed in this segment. Power Point is used to present appropriate problems in volume, surface area and solving linear equations that can be solved mentally. Students are asked to verbally explain their solutions. Some of these explanations lead the teacher to discuss with the students efficient and inefficient methods of solving the problem. Students are encouraged to develop judgment skills to determine which problems can be solved mentally and then to attempt a solution. Benefits of using technology are discussed.

Before

How do you establish a positive learning environment for teaching mental math?

- Promote discussion of strategies

- Encourage students to display or show others their strategy

- Let students make mistakes safely

- Don’t always just look just for the answer

- Put emphasis on the process

- Encourage many different strategies within a particular concept and talk about 
efficiency

During

How does the teacher reinforce mental math strategies?
- Ask students to orally explain how to solve problems mentally 
- Write out different mental math strategies and discuss them
- Talk about the most efficient ways to get answers

- Reminders to think about how to do it mentally
What different mental math strategies has the teacher used or discussed to reinforce mental math skills?

- Distributive property

- Commutative property

- Associative property

- Compatibles

- Zero principle
After


How could you create a yearly plan for mental math connected to the SCO’s 
for your seven grade level strands?

- Start with unit plans and identify where mental math could be used and applied

- Using each outcome, find any connecting mental math strategies that could be 
used

- Incorporate these into your daily mental math
