

MATHS EYES WORKSHOPS

Dominican Campus Maths Eyes
Project 2012

Parents of
3rd Class

TY
students

**Maths
Eyes
Team**

Dominican
Campus
teachers

3rd Class
students

Session 1

To launch Maths Eyes in the community, a talk was held in St. Dominic's on October 5th 2012.

Ciarán O'Sullivan opened the 'Maths Eyes' of 3rd class and TY students, parents and teachers!

At the end of the talk, each 3rd class and their parents met the group of TY students they would be working with.

15
6
Develop Your

SIOPA

Session 2

On a Wednesday morning, each 3rd class, their parents, teachers and TY students went out in the community with their Maths Eyes wide open!!

They took cameras with them to capture everywhere they saw Maths. Hundreds of photos were taken!

100

80

50

40

40

30

20

20

Session 3

The following week, the TY students and the 3rd Class parents met to pick out the photos that could be used for the Maths Eyes competition.

Once the photos were chosen, they came up with catchy captions to match. There was no shortage of imagination!

Session 4

As a community, we are now here today to see what has been achieved by opening our Maths Eyes.

Thanks to the hard work of the all the students, teachers and parents involved, we have produced some excellent 'Maths Eyes' posters.

Now, it's time for you all to see the final product!

COMPETITION ENTRIES

Dominican Campus Maths Eyes
Project 2012