TEACHER TIP SHEET
Helping Struggling Learners in Math
	Academic Strategies Struggling Learners
· Provide explicit instruction
· Provide rich contexts	in the classroom
· Use	bar model representation for decoding	problems
· Practice basic facts
· Use	mnemonics
· Verbalize thinking process before	actions
· Provide out-of-class	support
· Arrange for cross-age	 peer tutoring
	Getting to Know the Learner
· Establish trust through providing a safe learning environment
· Ask about past experiences	learning math
· Ask	the number of	times	students have changed schools
· Review the cumulative folders to gain insights about	the student
· Review norm-referenced test	data about students to help them understand how far they are	behind,	and find out if	they	believe	change	is possible
· Ask whether they think effort or natural ability is more important for	success	in math
· Prove to the	student	that you will not give up	 on them	

	Mnemonics for Math Problem Solving

	Ride
Read and understand the problem
Identify	the operation
Draw a picture	of the	problem
Evaluate the answer and	check	it
	Tins
Thought
Information
Number sentence
Solution sentence
	Star
Search	the word problem
Translate the problem
Answer	the problem
Review	the solution
	Fast Draw
Find what you are solving for
A sk yourself, “What information is	given?”
Set up	the equation
Tie down the sign
Discover the sign
Read the problem
Answer	the question or	draw
[bookmark: _GoBack]Write the answer

www.SadlierSchool.com • Toll Free 800-221-5175 	and
Sadlier
®
are registered trademarks of William H. Sadlier, Inc.

Copyright © William H. Sadlier, Inc. All rights reserved.

May be reproduced for educational use (not commercial use).

TEACHER TIP SHEET

Helping Struggling Learners in Math

TEACHER TIP SHEET Helping Struggling Learners in Math

