Lesson plan for Arithmetic (approximately one hour class period)
http://www.phet.colorado.edu

Learning Goals: Students will be able

· Explain how the multiplication tables help understand multiply, factor and divide.

· Increase accuracy in multiplying, factoring and dividing.

Background:
I plan to use this with high school pre-algebra and algebra students.

Arithmetic Introduction:

The simulation is very easy to use. In the original Flash simulation, the score is calculated as follows: With the clock off, the students will get a final score calculated by correct minus incorrect. With the clock on, the score is the (number right-number wrong)/time in seconds times 60 or (final score)/time*60. In the new HTML5 simulation, the final score is the total number of challenges a student got correct on their first try.
There is no tracking of student progress and I want to track student progress after the initial activity. I have made a collection sheet that could be handed out to help with the tracking. I’ll tell the students that they can count the score only if they fill in the whole chart. I am thinking that I’ll have the students keep their own sheet, but I’ll be the recorder of their score with a colored pen. It would easy to have the students use Excel to graph their progress.

Lesson: I will have the students work in pairs for the activity, but have plans to enable every student to do step 5 by themselves. (Reminder to myself: Sign up for the lab ahead of time and check to make sure that the simulation will run on 30 computers. Run off 1 set of directions per pair and 1 copy of the spreadsheet per student). Some students may get the activity finished before the end of the period, so I want to have the spreadsheet ready for them to use.
After doing the activity, I’ll use this simulation with the recording sheet to monitor student progress. I see my students working with the sim in three ways:

· As a warm-up activity on the days that we work on the word problem software

· Outside of class for students having deficiencies in these basic math skills

· During assigned make-up time in my classroom (At our school, if students are on the D/F list or have attendance issues, they are assigned extra time in the teacher’s classroom)
7/20/2016 Loeblein

