

Mathletics

Professional Learning

Designed by educators, for educators

Mathletics Professional Learning

Tailored to your district's needs.

Here at Mathletics, we understand that every district's challenges are unique, and each one has strategic goals geared to meet those challenges. You have a variety of choices in the education market and choosing a proven program that fit your strategic goals present yet another challenge.

Designed to complement your school and district's Mathletics subscription, our education specialists crafted our professional learning offerings with educators in mind.

Teacher learning during the school year makes it easier for educators to apply what they learn immediately within their work places, so that students benefit immediately in the classroom.

Mathletics Professional Learning

StartUP

Our foundational sessions introduce educators to the Mathletics platform and support them with the school's initial implementation.

Objectives:

- Support Student Driven Learning
- Focus on Personalized Learning and Differentiated Instruction
- Review multi-format content for Blended Learning classrooms
- Actionable Data Analytics for RTI/MTSS
- One day on site

LevelUP

Professional Learning at this level builds on the foundational sessions to include an additional day on site and remote web-based support throughout the year.

Objectives:

- **Everything in StartUP, plus:**
- Remote web sessions
- Dedicated office hours for Q&A
- Customized District Reporting
- Additional day on site
- Three web-based sessions

PowerUp

Fidelity coaching elevates this package as we provide modeling and small group coaching to build on your current math practice..

Objectives:

- **Everything in LevelUP, plus**
- Customized District Reporting
- Instructional modeling to support district initiatives like Guided Math Centers and Blended Learning
- Small Group Coaching
- Additional day on site
- Two additional web-based sessions, including small group fidelity coaching

Contact us today for more information

mathletics.com

powered by

3P Learning

mathletics.com