

Learning Maths online: Everyday Maths, Everyday Finance,
Helping children with maths

Beth Kelly, Learning Unlimited

beth.kelly@learningunlimited.co

Shri Footing -Jisc

Maths4us Initiative

Aims- to support maths learning and develop a range of approaches, resources and training

Projects

- Maths Champions,
- Maths for children,
- Maths Energisers for teac
- Maths Apps
- **Online learning maths courses**

Find out more about the initiative at <http://>

Maths online learning courses

Audience: Adults whose maths skills are below level 2

Aim of the resources

- To engage adults in using and exploring maths within everyday context
- Accessed as individual activities, class room maths courses, one to

Online learning resources

Every day maths

Numbers in Food,
About Time

Shapes - 2d & 3d

Measures

Helping children
with maths

Personal Finances

Managing
your money

Hourly pay

Significant moments in learners' lives

Personal Finance - Losing job, casual working, change in benefits in UK, - budgeting, working with hourly pay and on-line bank accounts

Helping children with maths - Preparing for school, helping children with homework- maths learning as part of life, how to work with children, how to introduce maths language

Everyday maths - keeping appointments and keeping healthy - **linked to employment or benefits changes. understanding nutrition**

3 meeting points:

Everyday life and maths

On-line and face-to-face pedagogy

Resources and the learners

Collaborative
network

CAB and
Homeless
ink

Video and
Film
makers

***Maths
/Numeracy
specialists***

Artis
ts

**Family Learning
specialists**

**On -line
learning
specialists**

Accessibility
specialists

every day maths

Personal Finances

**Helping children
with maths**

<http://learningmathsonline.ac.uk>