Resources Summary Chart page 1
	Title

	Education for All

The Report of the Expert Panel on Literacy and Numeracy Instruction for Students With Special Needs, Kindergarten to Grade 6

2005
	eWorkshop

2006-2007

Format/Media

Flash Player 8

Adobe Acrobat Files

	Growing Up Mathematically (“GUM”) Resource

2005

CD - DVD – Booklet*
*presently being revised to be consistent with the Revised Ontario Curriculum Document.

	Author(s)/

Development Group
	Ontario Ministry of Education

	Ontario Ministry of Education and TFO

	Ontario Association for Mathematics Education – workgroups

For more information about OAME – see www.oame.on.ca

	(Initial) Distribution
	Some copies sent directly to schools
	On-line

	Complimentary copies to OAME Board members

	Source/Ordering Information

	Available on-line at www.edu.gov.on.ca
	www.eworkshop.on.ca

	Order from - Ontario Association for Mathematics Education

www.oame.on.ca
E-mail:EDs@oame.on.ca

	ISBN/ISSN
	0-7794-8060-0
	N/A
	n/a

	Purpose/Rationale

	This report recommends practices, based on research, that will help teachers to improve and reinforce effective instruction in reading, writing, oral communication, and mathematics to students from Kindergarten to Grade 6 who have special needs. Many practical strategies are provided.

[image: image1.emf]
	eWorkshop contains user-friendly websites and e-learning modules, which provide comprehensive information through short passages, video clips and lesson plans. New modules are constantly being added to the site.

	The Growing Up Mathematically resource package is an interactive Professional Development program, designed for Ontario elementary and secondary schools.

[image: image13.jpg]Growing Up Mathematically
can be ordered on-line at

www.oame.on.ca

	Intended Audience
	Teachers of Grades K to 3 and 4 to 6

	Teachers K- 6, classroom teachers and special education teachers
	Educators concerned with elementary secondary math education.

Resources Summary Chart page 2

	Title

	Think Literacy Cross-Curricular Approaches Mathematics Grades 7 – 9 in 2004

and Grades 10 – 12 in 2005
	TIPS4RM – Targeted Implementation and Planning Supports for Revised Mathematics

Print materials

Flash videos

PPT presentations
	The Ontario Curriculum Exemplars (for) Mathematics*
*based on the 1999 and 2000 Ontario Curriculum Documents

	Author(s)/

Development Group
	Ontario Ministry of Education

	Ontario Ministry of Education
	Ontario Ministry of Education

	(Initial) Distribution

	Sent directly to schools.
	Participants of the TIPS4RM roll out Regional Conferences winter 2006
	Materials distributed to all School Boards and School Authorities, as available during 2000 - 2005

	Source/Ordering Information

	http://www.curriculum. org/thinkliteracy/library. html#subjects
	http://www.curriculum. org/lms/library.html
	http://www.edu.gov.on.ca

	ISBN/ISSN

	0-7794-7216-0 (Grades 7-9)
	n/a
	0-7794-0248-0 (Grade 9)

0-7794-0785-7(Grades1-8)

0-7794-4263-6 (Grade 11)

0-7794-7798-8 (Grade 12)

	Purpose/
Rationale

	Focus instruction on before, during and after phases of learning.

• Provide students with modeling, teaching, guided practice, and ongoing feedback.

• Explicitly teach literacy strategies, but gradually release responsibility to the learner.

• Encourage risk-taking and view errors as part of the learning process.

• Encourage students to set goals for their own learning.

• Provide accommodations to support the learning.

[image: image2]
	TIPS and TIPS4RM for Grades 7, 8, and 9 and 10 Applied Math is designed to be useful to teachers in both Public and Catholic schools, and is intended to support beginning teachers, provide new insights for experienced teachers, and help principals and professional development providers as they work to improve mathematics education. Included are lessons, BLMs, and assessments. Teachers are encouraged to adapt this material to meet their students’ needs.

[image: image3]
	This document has been developed to:

–show the characteristics of student work at each of the four levels of achievement for that grade;

– promote greater consistency in the assessment of student work across the province;

– provide an approach to improving student learning by demonstrating the use of clear criteria applied to student work in response to clearly defined assessment tasks;

– show the connections between what students are expected to learn (the curriculum expectations) and how their work can be assessed using the levels of achievement described in the curriculum policy document for the subject.

	Intended Audience
	For School Literacy Teams and Math educators.
	Mathematics Educators Grades 7 – 12, Administrators, Parents
	Teachers and Administrators

Resources Summary Chart page 3

	Title

	The Kindergarten Program (Revised)

[image: image4.emf]
	Leading Math Success Mathematical Literacy Grades 7 - 12

[image: image5]
	e-Learning ONTARIO
[image: image6.png]Ontario

[image: image7.png]MINISTRY OF EDUCATION

This site is maintained by the Government of Ontario, Canada.
© 2007 Queen's Printer for Ontario

	Author(s)/

Development Group
	Ontario Ministry of Education
	Ontario Ministry of Education

	Ontario Ministry of Education

	(Initial) Distribution

	Sent directly to schools, one copy for each Kindergarten teacher.
	Sent directly to schools
	n/a

	Source/Ordering Information
	On-line pdf version available at www.edu.gov.on.ca

	On-line pdf version available at www.edu.gov.on.ca

	http://www.elearningontario.ca/

	ISBN/ISSN

	1-4249-1466-3
	0-7794-6386-2

	

	Purpose/Rationale

	This document replaces The Kindergarten Program, 1988. It outlines the skills and knowledge that teachers must teach the students in Kindergarten.This document includes sections on the following;

-Building a Learning Community

-The Learning Program

-Assessment, Evaluation and Reporting

-Teaching/Learning Approaches

-Some Considerations for Program Planning

-The Learning Expectations

-Glossary
	This resource describes a vision and makes recommendations to help Ontario adolescents who are currently at risk of leaving high school without the mathematics skills and understanding they need to in the twenty-first century. This report emphasizes instructional and assessment strategies that will benefit all students. They state that for struggling students, the use of these strategies is necessary.
	This on line tool provides elementary and secondary teachers with resources for student learning. Further, teachers can share teaching material with their colleagues. E-Learning Ontario also includes opportunities for students to take courses on -line.

	Intended Audience
	Primary teachers

	Grade 7 – 12 mathematics teachers, Special Education Teachers, administrators
	Teachers K-Grade 12 and students Grade 9 - 12

Resources Summary Chart page 4

	Title

	Early Math Strategy

The Report of the Expert Panel on Early Math in Ontario

2003

	Teaching and Learning Mathematics; The Report of the Expert Panel on Mathematics Grades 4-6 in Ontario

	A Guide to Effective Instruction in Mathematics, Kindergarten to Grade 6, A Resource in Five Volumes

	Author(s)/

Development Group
	Ontario Ministry of Education
	Ontario Ministry of Education

	Ontario Ministry of Education

	(Initial) Distribution

	Sent directly to schools. One copy / primary teacher.
	Sent directly to schools.
	Sent directly to schools. Two paper copies/school.

	Source/Ordering Information

	Services Ontario
(416) 326-5300
Toll-free within Canada:

1-800-668-9938

	Services Ontario

(416) 326-5300
Toll-free within Canada:

1-800-668-9938
	Services Ontario

(416) 326-5300
Toll-free within Canada:

1-800-668-9938

	ISBN/ISSN
	0-7794-4088-9
	
	Set: 0-7794-8524-6

Volume 1:0-7794-9346-X

Volume 2:0-7794-9347-8

Volume 3:0-7794-9348-6

Volume 4:0-7794-9349-4

Volume 5:0-7794-9350-8

	Purpose/Rationale

	With the release of The Early Years Report by McCain and Mustard in 1999, the Ministry of Education in Ontario recognized the importance of the first years of schooling on the development of mathematical understanding for young children. This report was assembled to provide information and guidance on how to support teachers in the delivery of mathematics curriculum and to support students in the learning of mathematics.

[image: image9.emf]
	This document was created to examine, synthesize, and outline the research to date on

teaching mathematics to students in Grades 4–6.
The Expert Panel members read and discussed the research on mathematics instruction and learning. They focused on what they considered to be the important ideas. The report examines these essential ideas and provides a strong vision of effective mathematics instruction and support

for students at the junior level.

[image: image10]
	This five-volume reference guide is a companion document to the Early Math Strategy: The Report of the Expert Panel on Early Math in Ontario, Teaching and Learning Mathematics: The Report of the Expert Panel on Mathematics in Grades 4 to 6 in Ontario and A Guide to Effective Instruction in Math, Grades 4 to 6 Number Sense and Numeration (six volume set). It is designed to provide teachers with the practical information they need to set up a quality mathematics program. [image: image11.emf]

	Intended audience
	Teachers of Grades K-8

	JK-8 teachers, Special Education Teachers
	Teachers of Grades 4 to 6

Resources Summary Chart page 5

	Title

	A Guide to Effective Instruction in Mathematics

Kindergarten to Grade 3

	A Guide to Effective Instruction in Mathematics, Kindergarten to Grade 3 – Number Sense and Numeration

	A Guide to Effective Instruction in Mathematics K- Grade 3 Geometry and Spatial Sense 2007

	Author(s)/

Development Group
	Ontario Ministry of Education
	Ontario Ministry of Education

	Ontario Ministry of Education

	(Initial) Distribution

	Sent directly to schools. One copy/ primary teacher.
	Sent directly to schools. One paper copy for each primary teacher.
	Sent directly to schools.

	Source/Ordering Information

	Services Ontario

(416) 326-5300
Toll-free within Canada:

1-800-668-9938
	Services Ontario

(416) 326-5300
Toll-free within Canada:

1-800-668-9938
	Services Ontario

(416) 326-5300
Toll-free within Canada:

1-800-668-9938

	ISBN/ISSN

	
	0-7794-5402-2
	

	Purpose/Rationale

	This guide is intended to help educators enhance students’ understanding of mathematics in Kindergarten to Grade 3. The approaches, strategies, resources, materials, and supports provided in the guide are designed around two key questions:

· How can current research about teaching and learning mathematics be brought to life in the classroom?

· What skills and knowledge can best help teachers meet their commitment to help every child become mathematically proficient?

Part 1 of the guide focuses on Improving Student Achievement, Part 2 on Effective Instruction, and Part 3 on Teaching Basic Facts and Multidigit Computations
	This document is a practical guide that teachers will find useful in helping students to achieve the curriculum expectations. It is a companion document to A Guide to Effective Instruction in Mathematics, K-6.

The document provides:

· An overview of each of the big ideas

· Learning activities/lessons for each grade from K - 3

· Lesson Adaptations /Extensions, Assessment, Home Connections and Black Line Masters

· Organization of the curriculum expectations under the corresponding big idea
· Glossary of definitions of mathematical terms used in the document
	This document is a practical guide that teachers will find useful in helping students to achieve the curriculum expectations It is a companion document to A Guide to Effective Instruction in Mathematics, K-6.

The document provides:

· An overview of each of the big ideas

· Learning activities/lessons for each grade from K to 3

· Lesson Adaptations /Extensions, Assessment, Home Connections and Black Line Masters

· Organization of the curriculum expectations under the corresponding big idea

Glossary of definitions of mathematical terms used in the document

	Intended audience

	JK-8 teachers, Special Education Teachers
	JK-8 teachers, Special Education Teachers

	

Resources Summary Chart page 6

	Title

	A Guide to Effective Instruction in Mathematics K- Grade 3 Data Management and Probability 2007
	A Guide to Effective Instruction in Mathematics K- Grade 3 Measurement 2007
	A Guide to Effective Instruction in Mathematics K-Grade 3 Patterning and Algebra 2007

	Author(s)/

Development Group
	Ontario Ministry of Education

	Ontario Ministry of Education

	Ontario Ministry of Education

	(Initial) Distribution
	Sent directly to schools.
	Sent directly to schools.
	Sent directly to schools.

	Source/Ordering Information

	Services Ontario

(416) 326-5300
Toll-free within Canada:

1-800-668-9938
	Services Ontario

(416) 326-5300
Toll-free within Canada:

1-800-668-9938
	Services Ontario

(416) 326-5300
Toll-free within Canada:

1-800-668-9938

	ISBN/ISSN

	978 1 4249 4579 0

07 015
	
	978 1 4249 4589 4

07 006

	Purpose/Rationale

	This document is a practical guide that teachers will find useful in helping students to achieve the curriculum expectations. It is a companion document to A Guide to Effective Instruction in Mathematics, K-6.

The document provides:

· An overview of each of the big ideas

· Learning activities/lessons for each grade from K - 3

· Lesson Adaptations /Extensions, Assessment, Home Connections and Black Line Masters

· Organization of the curriculum expectations under the corresponding big idea

· Glossary of definitions of mathematical terms used in the document
	This document is a practical guide that teachers will find useful in helping students to achieve the curriculum expectations It is a companion document to A Guide to Effective Instruction in Mathematics, K-6.

The document provides:

· An overview of each of the big ideas

· Learning activities/lessons for each grade from K to 3

· Lesson Adaptations /Extensions, Assessment, Home Connections and Black Line Masters

· Organization of the curriculum expectations under the corresponding big idea

Glossary of definitions of mathematical terms used in the document
	This document is a practical guide that teachers will find useful in helping students to achieve the curriculum expectations. It is a companion document to A Guide to Effective Instruction in Mathematics, K-6.

The document provides:

· An overview of each of the big ideas

· Learning activities/lessons for each grade from K - 3

· Lesson Adaptations /Extensions, Assessment, Home Connections and Black Line Masters

· Organization of the curriculum expectations under the corresponding big idea

Glossary of definitions of mathematical terms used in the document

	Intended audience
	JK-8 teachers, Special Education Teachers
	
	JK-8 teachers, Special Education Teachers

Resources Summary Chart page 7

	Title

	A Guide to Effective Instruction in Mathematics, Number Sense and Numeration, Grade 4 - 6: A Resource in Six Volumes

[image: image12.emf]

	Author(s)/

Development Group
	Ontario Ministry of Education

	(Initial) Distribution

	Sent directly to schools.

	Source/Ordering Information

	Services Ontario

(416) 326-5300
Toll-free within Canada:

1-800-668-9938

	ISBN/ISSN

	1 4249 2464 2 (set 1-6) 05 055

	Purpose/Rationale

	Included are lessons and extensions that can be used in the classroom.

	Intended Audience
	JK-8 teachers, Special Education Teachers

Guides for Effective Instruction in Mathematics can be found at http://www.publications.serviceontario.ca/ecom/
[image: image14.wmf][image: image15.wmf][image: image16.png]Ontario

[image: image17.png]Mathema: gs

The Report of the Expert Dinel
o f el

on Mathematics in
in Ontario

\
et o st

