	University of Exeter
Saturday 15th April to Tuesday 18th April 2000
Speakers will include:

	
John Berry
Ruth Merttens
Arthur Owen
	
David Singmaster
Ros Sutherland
Ted Wragg

	COME AND ENJOY GLORIOUS DEVON'S CITY, COAST AND COUNTRY
Make a break of it - see YOU there!


Programme 
Programme Strands
	Each of the nine sessions on the programme will contain at least one seminar/workshop in each of the five strands:

	P

Primary
	S

Secondary
	16+

A Level and FE
	T

Information and Communication Technology
	G

General Interest and Extra-Curricular


Speakers leading sessions at the MA Millennium Conference
Session 1 Saturday 15th April 1545-1700

	Brian Bolt
	Pattern in mathematics
	 
	 
	 
	 
	G

	Roger Fentem
	Using the TI73 at Key Stage 2
	P
	 
	 
	T
	 

	Nick Lord
	Mathematical Morsels
	 
	 
	 
	 
	G

	Paul Metcalfe
	Raising performance on GCSE examinations
	 
	S
	 
	 
	 

	Ruth Sharpe
	Exploring early mathematical thinking
	P
	 
	 
	 
	 

	Charlie Stripp
	MA resources to enhance A level delivery
	 
	 
	16+
	 
	 

	Brian Walker
	Telemetric testing
	 
	 
	16+
	 
	 


Session 2 Saturday 15th April 1715-1830

	Richard Bridges
	Classical fractals and iterated function systems
	 
	 
	 
	T
	 

	Bob Burn
	Napiers logarithms
	 
	 
	 
	 
	G

	David Forster / Charlie Stripp
	Further Maths delivery ideas: your school can offer it!
	 
	 
	16+
	 
	 

	Christine Hernon
	Problem solving for GCSE mathematics with graphic calculators
	 
	S
	 
	T
	 

	David Hughes
	Mathematics in sport
	 
	 
	 
	 
	G

	Lesley Jones
	Fractionshapes
	P
	 
	 
	 
	 

	Roger Porkess
	Delivering Key Skills through the MEI Mathematics A level
	 
	 
	16+
	 
	 

	Sue Waring
	Tackling proof in the national curriculum
	 
	S
	 
	 
	 


Session 3 Sunday 16th April 1045-1200

	Steve Abbott
	100 good mathematics books
	 
	 
	 
	 
	G

	Liam Hennessy
	Inducting students into A level maths
	 
	 
	16+
	 
	 

	Janet Jagger
	Mechanics for A level
	 
	 
	16+
	 
	 

	Christine Mitchell
	Using writing frames in mathematics
	P
	 
	 
	 
	 

	Adrian Oldknow
	The government's strategy for ICT in education - what's in it for maths?
	 
	S
	16+
	T
	 

	Bill Richardson
	Using the UK Mathematics Challenge to enhance classroom mathematics
	 
	S
	 
	 
	 


Session 4 Sunday 16th April 1500-1615

	Douglas Butler
	Putting the sparkle into practice
	 
	S
	16+
	T
	 

	Nigel Byott
	Pythagorean triples and Fermat's Last Theorem
	 
	 
	 
	 
	G

	Doug French
	Posters to help teach A level mathematics
	 
	 
	16+
	 
	 

	Jane Imrie
	The FEDA Mathematics Network
	 
	 
	16+
	 
	 

	Lesley Jones / John Bradshaw
	Gems from MiS
	 
	S
	16+
	 
	G

	Daphne Kerslake
	Mathematics in context
	P
	 
	 
	 
	 

	John McNally / Richard Warren
	Links between students at independent and comprehensive schools
	 
	S
	16+
	 
	 


Session 5 Sunday 16th April 1645-1800

	Peter Bailey
	Primary Maths Challenge 2000
	P
	 
	 
	 
	 

	Elizabeth Burn
	Maths Stories
	P
	 
	 
	 
	 

	Tony Gardiner
	Towards a rational curriculum
	P
	S
	16+
	 
	 

	Graham Hoare
	Problem Corner: a readers' enterprise
	 
	 
	 
	 
	G

	Jill Robertson
	The Exeter College GCSE re-sit workshop
	 
	 
	16+
	 
	 

	Tom Roper
	Mechanics for A level
	 
	 
	16+
	 
	 

	Sidney Tyrrell
	Statistics from the Internet
	 
	 
	 
	T
	 


Session 6 Monday 17th April 1045-1200

	Bernard Bagnell
	Investigative maths
	P
	 
	 
	T
	 

	Chris Belsom / Stan Dolan
	Beyond 2000 - implications at the chalk face
	 
	S
	16+
	 
	 

	Roger Fentem
	Using the TI73 at Key Stage 3
	 
	S
	 
	T
	 

	F.E. Subcommittee
	F.E. Forum
	 
	 
	16+
	 
	 

	Chris Jones
	Running masterclasses
	 
	 
	 
	 
	G

	Peter Ransom
	The geometrical seaman
	 
	 
	 
	 
	G

	Chris Taylor
	Using LOGO in a Windows environment
	P
	 
	 
	T
	 


Session 7 Monday 17th April 1330-1445

	Steve Abbott
	The A level core in an hour
	 
	 
	16+
	 
	 

	Emergent Mathematics Group
	Developing young children's mathematical thinking (1)
	P
	 
	 
	 
	 

	Dave Faulkner / Val Seabright
	Implications of Application of Number: Key Skill requirement
	 
	 
	16+
	 
	 

	Doug French
	Creative use of odd moments
	 
	S
	 
	 
	 

	Vala Koshy / Ron Casey
	Raising achievement of mathematically able children in inner city schools
	P
	 
	 
	 
	 

	Keith Parramore
	Electronic exams for MEI Decision Mathematics
	 
	 
	16+
	T
	 

	Frank Tapson
	Design and mathematics
	 
	 
	 
	 
	G

	Sidney Tyrrell
	Excel at Statistics
	 
	S
	16+
	T
	 


Session 8 Monday 17th April 1500-1615

	Dennis Almeida
	Using history in teaching mathematics
	 
	 
	 
	 
	G

	Bernard Bagnell
	The best of Bernard's bag
	P
	 
	 
	T
	 

	Robert Barbour
	A Thousand Problems for the Millennium
	 
	S
	 
	 
	 

	Paula Brace
	Application of Number Key Skills delivery
	 
	 
	16+
	 
	 

	Mark Brewer
	A la Carte - Flexible and Distributed Learning Materials in Statistics and Probability
	 
	 
	16+
	T
	 

	Emergent Mathematics Group
	Developing young children's mathematical thinking (2)
	P
	 
	 
	 
	 

	Jenny Sharp
	Using technology in mathematics
	 
	S
	16+
	T
	 


Session 9 Tuesday 18th April 0900-1015

	Tony Brown
	Extended dialogue with a reception class
	P
	 
	 
	 
	 

	Robert Byrnes
	The Invertible Cube
	 
	 
	 
	 
	G

	Bob Francis
	Mathematics quizzes for secondary schools
	 
	S
	 
	 
	 

	Doug French
	Algebra with a TI89/92
	 
	 
	16+
	T
	 

	David Smith
	Decision mathematics and board games
	 
	 
	 
	 
	G

	Charlie Stripp
	Delivering Maths A level to students of varying abilities and aspirations: The Exeter College experience
	 
	 
	16+
	 
	 


Timetable
	Saturday 15th April

	14.00 - 15.00
	Opening Address: Professor Ros Sutherland
Refreshments

	15.45 - 17.00
	Session 1

	17.15 - 18.30
	Session 2
Reception followed by dinner

	20.30 -
	Brian Bolt and David Hobbs: Ice-Breakers

	
Sunday l6th April

	09.00 - 10.15
	Hilary Shuard Memorial Lecture: Ruth Merttens or
ICT Plenary: Douglas Butler
Refreshments

	10.45 - 12.00
	Session 3
Lunch

	13.30 - 14.45 
	Publishers' Exhibition

	15.00 - 16.15
	Session 4

	16.45 - 18.00 
	Session 5
Dinner

	20.30 -
	Arthur Owen, OBE: Exploring the world of 3D

	
Monday l7th April

	09.00 - 10.15
	Presidential Address: Professor John Berry
Refreshments

	10.45 - 12.00
	Session 6
Lunch

	13.30 - 14.45
	Session 7

	15.00 - 16.15
	Session 8
Refreshments

	16.45 - 18.30
	A.G.M. followed by
Meeting of Teaching Committee
Reception

	20.00 -
	Annual Dinner followed by
After Dinner Speaker: Professor Ted Wragg

	
Tuesday l8th April

	09.00 - 10.15
	Session 9
Refreshments

	10.45 - 12.00
	Closing Address: Professor David Singmaster:
Recreational mathematics as a source of teaching material
Lunch


Further Information
Publishers' and Equipment Exhibition
The conference will feature a publishers' and equipment exhibition in the main conference building, close to the tea and coffee outlets.


All delegates will receive a delegate's pack which will include up-to-date information about the conference, a badge and pen. 

The conference is open equally to members and to non-members of the Association. There is no difference in the pricing structure between members and non-members.

