Report on 3 meetings organised by AMSI in Canberra, Feb 10-12
Meeting with National Curriculum Board representatives (Tuesday 10 Feb)

John Gougoulis from the Board and Peter Sullivan addressed this meeting and took questions. John’s report included the following points. I have marked points that MERGA needs to include in our response to the latest draft of the Framing Paper with **.

· Writing briefs will be available during April (P-9 or 10) and July (9 or 10 to 12).

· Expressions of interest for groups or individuals interested in being writers are likely to be called next week (mid February).

· Submissions are welcome in response to the revised framing paper, by February 28.

· The framing paper will be the advice given to writers. It was noted that this outlines general principles rather than content so there may need to be a further guidance and general agreement of content/levels. **
· The national curriculum will be implemented in 2011 as a trial year

· 3 content strands: Number & algebra; measurement & geometry; Stats & probability

· There will be a parallel on-line development that sets out content, mathematical approaches (understandings, fluency, problem solving, reasoning, working mathematically), connections (between topics as well as cross-curricular) and these are all relevant for all levels, all topics, and all students**

· “Numeracy” is seen as applications in familiar situations in the everyday life of the students

· Not all topics are seen as equally important at every level

The features of the framing paper include:

· Aiming to be best international level

· Including teacher education and development

· Ensures all children have to opportunity to study maths to the end of year 9 and to be catered for in years 10-12

· Future orientation (promoting creative thinking, connections, technology use)

· Teaching will be with and through appropriate technologies, and these will sometimes drive the shape of the curriculum and pedagogy **

· Some topics are more important than others

Comments from the floor:

· Needs to be explicit enough to cater for underqualified junior secondary teachers **

· Need for teacher development in how to cater for advanced students

· Words like “inclusive” are motherhood words that need translation into examples ** because they are too easily interpreted as non-challenging

· Expectations of teachers need to be set high, particularly with regard to their understanding relevant maths and knowledge of where it is leading, their ability to follow students’ thinking and respond to their strengths and weaknesses **

· The need for challenging mathematical thinking (connection, abstraction, prediction, manipulation) **
ACHMS meeting (Wed 11 Feb)

The Australian Council of Heads of Mathematical Sciences comprises Heads of Departments from most of the universities in Australia. The meeting focused on points that ACHMS wants to include in a strategy paper. Issues that will be included:

· shortage of well-trained teachers (including evidence)

· government funding models for tertiary institutions

· HECS reductions

· Funding of service teaching

· Numbers of maths major graduates and maths tracks
AMSI Members meeting (Thursday 12 Feb)

The Australian Mathematical Sciences Institute is a centre for the mathematical sciences, providing service to its member institutions (universities), improving the international competitiveness of Australian industry and commerce, enhancing the national level of school mathematics, and provision and support of mathematical and statistical expertise.
AMSI members meet once each year, so the morning was given to reports about the summer schools for postgraduate students, postgraduate and specialist courses and workshops, finances and other ICE-EM business (ICE-EM is a national centre, funded by the Commonwealth Government), use of the centre’s network of Access Grid Rooms to facilitate distributed teaching and research, the relationship of the production of printed and electronic resources for teachers and students to the national curriculum, and visiting experts.
Judy Mousley

February 14, 2009
