Master of Education

Department of Mathematics Education

Comprehensive Examination, Spring 2005

David Drew

This examination is being given to you After April 7, 2005. Open the examination whenever you are ready to begin working on it. Return it to Jim Wilson as an e-mail attachment (or hard copy) about 72 hours after you begin. You should budget 8 to 10 hours for the exam during the 72 hour period.

INSTRUCTIONS:

Research provides an important foundation for graduate study. As you respond to the questions on this comprehensive examination, please cite literature and studies that support your positions. Your answers should demonstrate your knowledge of mathematics, your expertise in mathematics teaching, your awareness of mathematics education issues and policies, and your understanding of research in mathematics education.

Answers should be clear, concise and direct. Your goal is to communicate a scholarly, informed response in a brief amount of time and space. All responses should be typed. Please provide the question you are answering, number all pages and label all parts of the items to which you respond. Use your name as a running header. Allow yourself about 6 hours total for writing the three sections. Always give credit to work or examples that you use if they are not your ideas.

Section 1. Respond to two of the following three items.

1. Consider the following statement from NCTM’s (2000) Principles and Standards for School Mathematics: “The expanded class of functions available to high school students for mathematical modeling should provide them with a versatile and powerful means for analyzing and describing their world” (p. 297).

a) In your view, what functions should be included in that expanded class?

b) Choose one function, give a modeling problem that would use that function, and describe how you would handle the problem in class.

2. Choose three topics related to rational numbers that are difficult for students in Grades 7 to 9. Identify common misconceptions or problems that students are likely to have. Suggest teaching activities that would promote understanding. Briefly explain why those activities will be beneficial for your students using your knowledge about both mathematics and learning.

3. Theorem: The midpoint of the hypotenuse of a right triangle is equidistant from the three vertices of the triangle. Provide three different proofs for the midpoint theorem. Discuss the instructional value of each proof and the connections between the proofs.

Section 2. Respond to two of the following four items.

4. Choose a geometric topic that is difficult for students to understand. Use a historical or cultural perspective to help student develop a conceptual understanding. Describe how computer software could be used to enhance student understanding of the topic. Describe and defend your assessment of their understanding.

5. The state of Georgia in the process of revising the state mathematical standards. An integrated curriculum has been proposed for all grade levels including high school. Please see http://www.georgiastandards.org/ for information on the proposed content standards. Study the Proposed High School Mathematics Curriculum. Write a critique for the Department of Education that includes both pros and cons of the proposed curriculum. Provide reasons to support your critique.

6. Research, technology, the economy, government, textbooks, parents, student diversity, and testing are some factors that influence school mathematics. Choose two of these factors and discuss how they affect the mathematics taught in American classrooms. How do you think they will affect you as a future mathematics teacher?

7. The NCTM Standards and Principles (2000) call for an increased emphasis on data analysis in grades Pre-K-12. Choose any grade band (e.g. P-2, 6-8, 11-12), and list five of the most important objectives that you want your students to achieve by studying data analysis (and probability.) Give a brief rationale for why this content area should be part of the curriculum at that grade band, and discuss teaching strategies that would be particularly effective at the chosen level for teaching statistics and probability.

Section 3: Individual Questions –

A. Discuss, with examples, some uses of technology in the teaching and learning of algebra concepts and procedures.

B. Discuss, and provide examples, of conics concepts you would incorporate into secondary school mathematics curriculum and teaching.

C. Discuss and provide examples on how technology can be used to

enhance the teaching and student learning of concepts about conic sections. How would you go about it?

D. If it has not been covered before, discuss how you would build

 connections between algebraic and geometric interpretations of

 conics concepts.

