[image: image1.wmf]1

Conceptual Knowledge and Skills

 Task Group

Chicago Meeting

Progress Report

April 20, 2007

Conceptual Knowledge and Skills

 Task Group

Chicago Meeting

Progress Report

April 20, 2007

Question 1: What are the major topics of school algebra?

Analysis:

1. States with standards for Algebra I and II courses.
2. Grade 12 NAEP – grade 12 objectives
3. Achieve: American Diploma Project (ADP) Benchmarks and end-of-course Algebra II test.

4. Singapore Mathematics Curriculum Grades 7-10.
5. Additional International Comparisons
6. Major Textbook Comparisons

What are the major topics of school algebra?

Major Topics of School Algebra and Discussion of the topics

Appendix: Major Topics of School Algebra and Elaboration of the topics.

Question 2: What are the essential concepts and skills that lead to success in algebra?

Analysis:

1. Mathematics taught in grades K-8 in top performing TIMSS countries.

2. Differences in curriculum approaches in top-performing TIMSS countries.

3. NCTM’s Curriculum Focal Points.

4. Mathematics skills and concepts in six highest-rated state curriculum frameworks.

5. Survey of algebra teachers.

What are the essential concepts and skills that lead to success in algebra?

Essential concepts and skills that lead to success in algebra and Discussion of the essentials.

Appendix: Essential concepts and skills that lead to algebra and Elaboration of the essentials.

Question 3: Does the sequence of mathematics topics at grade levels prior to algebra affect algebra achievement?

Analysis:

1. Programmatic research on recently develop curricula.

2. Benefits of an integrated approach…

3. Research on the placement of algebra

PAGE
1

