

PCCAS+ Conference
The Fifth Conference

November 21, 2015
With Major Support from the Penn Charter

Center for Public Purpose

 and additional support from Texas Instruments, Inc.
and MEECAS
(Mathematics Educators Exploring Computer Algebra Systems)

[image: image1.jpg]

The William Penn Charter School

Philadelphia, PA

Saturday, November 21, 2015
Saturday 7:30 – 8:15 AM Continental Breakfast

Cafeteria

8:30 – 9:20 Session
Saturday 8:30 – 9:20AM
 Room 104
 Scavenger Hunt with the TI-Nspire CAS CX
Lauren Carr
Villa Joseph Marie High School
Create a dynamic scavenger hunt using the TI-Nspire CAS CX for each of your courses. Whether it be Algebra, Geometry, Pre-calculus, or Statistics, develop interactive activities that not only let your students understand the handheld better, but also helps solidify concepts while having fun and being competitive too!

9:30 – 10:20 Session
Saturday 9:30- 10:20
 Room 104
Design and Production – Exploring the Effect of Error using CAS

Dennis Wilson
Landmark Christian School

Mathematics in the “real world” can be frustrating. Small variations in input values can lead to large variations in results. While the mathematics for the relationship between these variations can be daunting for students in high school, technology can make these problems accessible. In this session we will have a design task and discuss possible errors that may arise in its production. We will use CAS and dynamic geometry to explore how these errors affect our final product.

10:30 – 11:20 Sessions
Saturday 10:30 – 11:20AM
 Room 104
AP Calculus With the TI-Nspire CAS CX
Matthew M. Owens

High School Math Specialist (Richland 2)
This session will show how CAS techniques and methods may be used in AP Calculus Mathematics.

OR

Saturday 10:30 – 11:20 AM
 Room 106
TI Nspire CAS CX Presentation
Anthony J. Farrell
The William Penn Charter School

This session will show how the TI-Nspire CAS CX software and hand-held can be used in helping to support teaching and learning with a focus on Common Core Algebra 1. Use of patterning in learning skills will also be demonstrated. This session is appropriate for complete beginners. If you have never used this device or only used the device minimally, this session would be the one for you.

Saturday 11:30- 12:15PM

 Library

Keynote Address

Paul Alves
Fletcher's Meadow SS, Brampton, ON
Saturday 12:30- 1:30 PM

 Lunch

Cafeteria
