

editorial panel

M. Lynn Breyfogle, Bucknell University, Lewisburg, Pennsylvania;
Chair

Ruth Harbin Miles, Falmouth Elementary School, Stafford, Virginia;
Board of Directors Liaison

Judith Quander, University of Houston–Downtown, Texas

Lisa Englund, Khan Academy, California

Wendy Bray, University of Central Florida, Orlando

Drew Polly, University of North Carolina–Charlotte; *Digital Liaison*

Andrew M. Tyminski, Clemson University, Clemson, South Carolina

Pamela Gruzynski, Bloomingdale District 13, Hoffman Estates, Illinois

Ralph Connelly, Ontario, Canada

journals staff

Ken Krehbiel, Associate Executive Director for Communications

Joanne Hodges, Senior Director of Publications

Elizabeth M. Skipper, Journal Editor

Luanne M. Flom, Copy Editor

Sheila J. Barker, Review Services Assistant

Christine Noddin, Publications Assistant

Sara-Lynn Gopalkrishna, **Pamela A. Grainger**, **Gretchen Smith**

Mui, **Tara Slesar** Contributing Editors

To contact a journal staff member, e-mail tcm@nctm.org.

Mission Statement: The National Council of Teachers of Mathematics is the public voice of mathematics education, supporting teachers to ensure equitable mathematics learning of the highest quality for all students through vision, leadership, professional development, and research. *Teaching Children Mathematics (TCM)*, an official journal of the National Council of Teachers of Mathematics (NCTM), supports the improvement of pre-K–grade 6 mathematics education by serving as a resource for teachers so as to provide more and better mathematics for all students. It is a forum for the exchange of mathematics ideas, activities, and pedagogical strategies, and for sharing and interpreting research. NCTM publications present a variety of viewpoints. The views expressed or implied in *TCM*, unless otherwise noted, should not be interpreted as official positions of NCTM. The appearance of advertising in NCTM's publications and on its websites in no way implies endorsement or approval by NCTM of any advertising claims or of the advertiser, its product, or services. NCTM disclaims any liability whatsoever in connection with advertising appearing in NCTM's publications and on its websites.

All correspondence should be addressed to *Teaching Children Mathematics*, 1906 Association Drive, Reston, VA 20191-1502. Manuscripts should be prepared according to the *Chicago Manual of Style* and the United States Metric Association's *Guide to the Use of the Metric System*. No author identification should appear on the manuscript; the journal uses a blind-review process. To send submissions, access tcm.msubmit.net. Send letters to the editor to tcm@nctm.org.

Permission to photocopy material from *Teaching Children Mathematics* is granted to persons who wish to distribute items individually (not in combination with other articles or works), for educational purposes, in limited quantities, and free of charge or at cost; to librarians who wish to place a limited number of copies on reserve; to authors of scholarly papers; and to any party wishing to make one copy for personal use. Permission must be obtained to use journal material for course packets, commercial works, advertising, or professional development purposes. Uses of journal material beyond those outlined above may violate U.S. copyright law and must be brought to the attention of the National Council of Teachers of Mathematics. For

a complete statement of NCTM's copyright policy, see the NCTM website, www.nctm.org.

For information on **article photocopies** or **back issues**, contact the Customer Care Department in the headquarters office.

The **index** for each volume appears online with the May issue. A cumulative index appears on the NCTM Web site at www.nctm.org. *Teaching Children Mathematics* is indexed in *Academic Index*, *Biography Index*, *Contents Pages in Education*, *Current Index to Journals in Education*, *Education Index*, *Exceptional Child Education Resources*, *Literature Analysis of Microcomputer Publications*, *Media Review Digest*, and *Zentralblatt für Didaktik der Mathematik*.

Information is available from the Headquarters Office regarding the three **other official journals**, the *Mathematics Teacher*, *Mathematics Teaching in the Middle School*, and the *Journal for Research in Mathematics Education*. Dues support development, coordination, and delivery of NCTM's services. Dues for individual membership are \$81 (U.S.) and include \$34 for each *Teaching Children Mathematics* subscription. Each additional school

advertising staff

Jennifer J. Johnson, Senior Director of Member Services, Marketing, and Business Development

Tom Pearson, Sales Manager

Kim Kelemen, National Sales Manager, The Townsend Group

kkelemen@townsend-group.com; (301) 215-6710, ex. 103

NCTM board of directors

Linda M. Gojak, John Carroll University, University Heights, Ohio;
President

Diane J. Briars, Pittsburgh, Pennsylvania; *President-Elect*

Robert M. Doucette, NCTM; *Executive Director*

Robert O. Berry III, University of Virginia, Charlottesville

Margaret (Peg) Cagle, Vanderbilt University, Nashville, Tennessee

Dane R. Camp, 'Iolani School, Honolulu, Hawaii

Mark W. Ellis, California State University, Fullerton

Florence Glanfield, University of Alberta, Edmonton

Karen J. Graham, University of New Hampshire, Durham

Gladis Kersaint, University of South Florida, Tampa

Latrenda Knighten, East Baton Rouge Parish School System,
Louisiana

Ruth Harbin Miles, Falmouth Elementary School, Stafford, Virginia

Jane Porath, Traverse City East Middle School, Michigan

Jonathan (Jon) Wray, Howard County Public Schools, Maryland

Rose Mary Zbiek, Pennsylvania State University, University Park

journal (*Mathematics Teacher* and *Mathematics Teaching in the Middle School*) subscription is \$34. Each additional subscription to the *Journal for Research in Mathematics Education* is \$61. **Foreign subscribers**, add \$18 (U.S.) postage for the first journal and \$4 (U.S.) postage for each additional journal. Special rates for students, institutions, bulk subscribers, and emeritus members are available from the Headquarters Office.

Teaching Children Mathematics (ISSN 1073-5836) (IPM 1124463) is published monthly except June and July, with a combined December/January issue, by the National Council of Teachers of Mathematics at 1906 Association Drive, Reston, VA 20191-1502. Periodicals postage is paid at Herndon, Virginia, and at additional mailing offices.

POSTMASTER: Send address changes to *Teaching Children Mathematics*, 1906 Association Drive, Reston, VA 20191-1502. Telephone: (703) 620-9840; orders: (800) 235-7566; fax: (703) 476-2970; e-mail: nctm@nctm.org; World Wide Web: www.nctm.org.

Copyright © 2014, the National Council of Teachers of Mathematics, Inc. Printed in the U.S.A.

news* & views*

Research suggests timed tests cause math anxiety

JO BOALER, PROFESSOR OF MATHEMATICS EDUCATION, STANFORD UNIVERSITY

Teachers in the United States are often forced to follow directives that make little sense to them and are far removed from research evidence. One of the initiatives mandated by many school districts that I place high in the category of uninformed policy is the use of timed tests to assess math facts and fluency. Teachers and administrators use these

IN MY OPINION

tests with the very best of intentions, but they use them without knowledge of the important evidence that is emerging from neuroscience. Evidence strongly suggests that timed tests cause the early onset of math anxiety for students across the achievement range. Given the extent of math anxiety, math failure, and innumeracy in the United States (Boaler 2009), such evidence is important for us all to consider. In this article, I summarize the evidence from neuroscience and describe an alternative pedagogical routine that teaches number sense and math fluency at the same time as it encourages mathematical understanding and excitement.

Math anxiety

Occurring in students from an early age, math anxiety and its effects are exacerbated over time, leading to


early onset of math anxiety. Indeed, researchers now know that students experience stress on timed tests that they do not experience even when working on the same math questions in untimed conditions (Engle 2002).

In a recent study of 150 first and second graders, researchers measured students' levels of math anxiety, finding that children as young as first grade experienced it and that levels of math anxiety did not correlate with grade level, reading level, or parental income (Ramirez et al. 2013). Other researchers analyzed brain-imaging data from forty-six seven- to nine-year-old children while they worked on addition and subtraction problems and found that those students who "felt panicky" about math had increased activity in brain regions associated with fear. When those areas activated, decreased activity took place in the brain regions that are involved in problem solving (Young, Wu, and Menon 2012).

Beilock and her colleagues conducted brain scans to study the ways in which anxiety affects individuals, showing that children compute with math facts—such as those required in timed tests—by recalling information that is held in the working memory (Beilock 2011). The more working memory an individual

low achievement, math avoidance, and negative experiences of math throughout life (Ramirez et al. 2013; Young, Wu, and Menon 2012). Educators have witnessed the impact of math anxiety for decades, but only in recent years have timed math tests been shown to be one cause of the

holds, the greater potential he or she has for academic success (Engle 2002). Beilock and her colleagues found that when people are stressed, the pressure blocks their working memory, and facts with which people are familiar *cannot be recalled*. Readers may recognize this process from any stressful or public situation when they have had to work with familiar math but found that their “mind has gone blank.” This is the impact of stress blocking the working memory. Importantly, Beilock and her colleagues found that math anxiety influences those with high rather than low amounts of working memory—precisely those students who have the greatest potential to take mathematics to high levels. When students who experience stress in timed conditions find that they cannot access their working memory, they underachieve, which causes them to question their math ability and, in many cases, develop further stress and anxiety.

Timed tests in the United States

Many school districts across the United States use timed tests as a regular part of instruction. Starting in first grade in my local school district, students receive a fifty-question test to complete in three minutes. The district requires the tests to be given once per term, but some teachers give them weekly. One teacher explained that she does so because the first time she gave the test, many of her students cried; she now wants to get her students “used to them.”

I asked teachers of the second- and fourth-grade students in one school to have students write about how the tests made them feel. The students’ reflections showed that the test prompted anxiety in at least one-quarter of each class and that anxiety did not correlate with test success. Indeed, some students who completed all fifty questions correctly were those who indicated the

most severe anxiety, talking about being “scared” when they were asked to take the test (see responses from fourth and second graders in the sidebar below). Some students cope with the pressure created by timed tests, but for a significant number of high and low achievers, timed tests create fear, stress, and anxiety.

In addition to the powerful negative emotions that timed tests cause, they

“It’s too much answer time and not enough learning time.”

give students a strong message about math—that it is a performance subject, the main purpose of which is to order and categorize students, rather than a rich and diverse subject that students should enjoy (Boaler 2009). In too many math classrooms, students believe that their role is to *perform*—to show they know math and can answer questions correctly—rather than to learn. I was reminded of this recently when a colleague of mine reported that her first-grade son came home and complained about his math class. When she asked what was wrong, he replied, “It’s too much answer time and not enough learning time” (Lambert 2013). In a separate publication outlining the importance of students developing a “growth mindset” (Boaler 2013), I describe ways in which open tasks encourage the opportunity for important learning and for viewing math as a *learning subject*, whereas narrow and closed tasks encourage students to develop harmful, fixed mindsets.

The impact of taking a timed test is sufficiently powerful that students also frequently come to believe that memorizing math facts is the most important part of mathematics—really the

essence of math. Students also suffer from one of the most damaging myths that pervades U.S. math classrooms: the belief that *good* math performance is *fast* math performance. Award-winning mathematician Laurent Schwartz reflected in his 2001 autobiography that he often felt he was “unintelligent” when he was in school because he was one of the slower students:

At the end of the eleventh grade, I took the measure of the situation, and came to the conclusion that rapidity doesn’t have a precise relation to intelligence. What is important is to deeply understand things and their relations to each other. This is where intelligence lies. The fact of being quick or slow isn’t really relevant.

Unfortunately, many students across the United States come to believe that fast students are those who have the most potential, meaning that many slower but deep thinkers turn away from math. The hallmark of high-level mathematical thinking, as Schwartz reflects, is working in depth, not working at speed. Timed tests as well as other speed-related materials (such as flash cards) cause slow, strong mathematical thinkers to become discouraged in class, develop math anxiety, and turn away from the subject.

Encouraging number sense and automaticity

Some districts use timed tests because of words such as *automaticity* in the new Common Core State Standards for Mathematics (CCSSM) (CCSSI 2010). But much better methods of teaching automaticity exist that also help students develop the conceptual understanding of mathematics that they urgently need (Boaler 2009). *Number sense*—the ability to work flexibly with numbers, decomposing and regrouping them with confidence—is so critical to young children that it is known to separate high achievers from low

achievers in mathematics (Gray and Tall 1994, Boaler 2009). Pedagogical strategies called *number talks* (Parker 1993, Richardson 2011), also sometimes called *math talks*, help students develop math fluency and number sense at the same time. Importantly, they do so while showing students the flexibility and creativity within mathematics.

In a typical number talk, teachers give all students a number problem, such as $25 + 35$, $23 - 15$, or 18×5 . Problems can involve any number operations—addition, subtraction, multiplication, or division—and they can be posed at any level of difficulty. The problems chosen should be those that generate many different solution paths. After the teacher poses the problem, he or she asks students to think of ways to solve it in their heads and to show their thumb, privately, when they have a solution. The

reason for “quiet thumbs” rather than raised hands is to keep students from feeling intimidated or rushed when they see other students waving hands to show they have solved the problem. When the teacher sees the majority of thumbs up, she asks students to share their answers. If more than one student answers, teachers typically record the different answers without passing judgment on the “correctness” of the answers. Teachers then ask students to show how they have arrived at their answer. When I have taught middle school using number talks, students typically share six to eight different ways of arriving at the correct answer (see Boaler 2009). As students share their thinking, teachers record all their different methods next to one another on the board and ask students—by using such prompts as the following—to reflect on the different methods:

Fourth and second graders’ views of timed tests

Fourth graders responded in the following manner to the request to complete this sentence: “This test made me feel”

- Worried that I won’t finish.
- Nervous. I know my facts well, but it just scares me that I might get a bad score.
- I feel nervous because I don’t like tests that much.
- Nervous because I am afraid I will not finish, or [I will] make a mistake.
- I feel nervous. I know my facts, but it just scares me.
- I feel pressured.

Second graders responded with these phrases:

- Not grat [great]
- Upset
- Nrvis [nervous]
- Mad
- Nevis [nervous]
- That I’m terribul [terrible] at math
- Unhappy

teaching
children
mathematics

Look Who’s Talking...

Join your fellow readers on TCM’s new blog:

Math Tasks to Talk About

Ralph Connelly, a TCM panel member, shares his different perspective on the Handshake Problem. Have you used it another way? Share with other TCM readers!

www.nctm.org/TCMblog/MathTasks

- Which ones are similar?
- Could we use the same method with different numbers?
- Would this method always work?

The visual representation of solutions is also helpful for students. In a recent online course I taught for teachers, I showed different visual representations of solutions for the expression 12×15 (see figs. 1–7).

Different variants of number talks exist; some teachers ask students to indicate with their fingers if they have more than one method, for example. Number talks do not take long; they are short pedagogical routines (Kazemi, Lampert, and Ghousseini 2007) that take about ten minutes of lessons, but they achieve an incredible amount in that time. When I have used them with struggling seventh and eighth graders, students have reported that the number talks at the start of lessons completely changed their views of math.

Many of them were incredulous to see an abstract number problem solved in eight different ways. They learned the critically important practice of number flexibility (Gray and Tall 1994), and they became more fluent with math facts. Number talks also work well with students of different achievement levels because students who know number facts well are usually fascinated to see and understand different methods, and students who are at an earlier stage of understanding also learn a great deal from the numerical solution paths. I have used the

One teacher explained that she [gives weekly timed tests] because the first time she gave the test, many of her students cried; she now wants to get her students “used to them.”

same problems with struggling seventh graders, Stanford freshmen, and CEOs of successful businesses with equally high engagement. Parrish (2010), Harris (2001) and Boaler (2009) give different examples of number talks.

CCSSM (CCSSI 2010) asks that students develop *automaticity* and that they know math facts by heart. Students can practice math facts in many ways, without the pressure of speed, including the use of hundred charts and many of the games and apps that have emerged in recent years. Number talks play an important part in the development of fluency: Students who answer mental number problems on a daily basis quickly commit the math facts they use to heart, at the same time as developing something much more important—number sense.

One reason that teachers give timed tests is to encourage students to work quickly with math, to help them achieve highly on math tests. But giving students

FIGURE 1


FIGURE 2


FIGURE 3


FIGURE 4


mathematics
teaching in the MIDDLE SCHOOL


In our sister journals*

The Cartoon Corner department in the April issue of *MTMS* features “Play Ball!” by David B. Spangler and A. Katie Hendrickson, an exploration of odds and probabilities related to baseball. A full-page activity sheet is included.

“Out of the Park: Using the Mean in Sports” appears in the March *SEM*, an online resource for grades 5–10 students, teachers, and teacher educators. Means are often used to compare athletes’ performances in sports. Points per game, batting averages, strikeouts per game, earned run averages, blocked shots per game, and many other means can have an impact amounting to millions of dollars on some athletes, whose contracts may be negotiated on the basis of their batting average, earned run average, passing rating, or points scored per game. Means are also a way to think about investing money for one’s future. *SEM* is one of the many benefits of NCTM membership. Access *SEM* at <http://www.nctm.org/publications/default.aspx>.

FIGURE 5


FIGURE 6


FIGURE 7


timed tests often achieves the opposite of this goal—instead creating math anxiety and a fear of mathematics that hinders future test performance. When taking timed tests, children who are fast usually remain fast while children who are slow remain slow—and become slower as math anxiety sets in. Teaching students to develop fluency and work at a reasonable pace is something that is achieved through the careful development of numerical understanding in the early years of school. Learning is a process that takes time, and it cannot be accelerated by methods that encourage speed at the expense of understanding.

The best mathematical learning environments are those in which students are encouraged to appreciate the beauty and diversity of math, learning new ideas without pressure or anxiety. Many students turn away from math in their early years because they feel that their creativity and open thinking is closed down as they are forced to follow standard rules and procedures. Mathematics is a multidimensional subject that should be introduced in the early years through a flexible, visual, and creative approach that values students’ thinking at all times (Boaler 2009). Number talks achieve these goals while teaching students numerical flexibility and automaticity. All educators want students to succeed in math and develop a love of math, but policies that require testing young children under timed conditions may be inadvertently achieving the opposite.

BIBLIOGRAPHY

- Ashcraft, Mark H. 2002. “Math Anxiety: Personal, Educational and Cognitive Consequences.” *Current Directions in Psychological Science* 11 (5): 181–85.
- Beilock, Sian L. 2011. *Choke: What The Secrets of the Brain Reveal about Getting it Right When You Have To*. New York: Simon and Schuster, Free Press.
- Beilock, Sian L., Elizabeth A. Gunderson, Gerardo Ramirez, and Susan C. Levine. 2009. “Female Teachers’ Math Anxiety Affects Girls’ Math Achievement.” *Proceedings of the National Academy of Sciences* 107 (5): 1860–1863. doi:10.1073/pnas.0910967107
- Boaler, Jo. 2009. *What’s Math Got to Do with It? Helping Children Learn to Love Their Least Favorite Subject—and Why It’s Important for America*. New York: Penguin.
- . 2013. “Ability and Mathematics: The Mindset Revolution that is Reshaping Education.” *FORUM* 55 (1): 143–52.
- Common Core State Standards Initiative (CCSSI). 2010. *Common Core State Standards for Mathematics*. Washington, DC: National Governors Association Center for Best Practices and the Council of Chief State School Officers. http://www.corestandards.org/assets/CCSSI_Math%20Standards.pdf
- Engle, Randall W. 2002. “Working Memory Capacity as Executive Attention.” *Current Directions in Psychological Science* 11:19–23.
- Faust, Michael W. 1992. *Analysis of*

A critical Common Core tool: Progressions documents

BY ROBYN SILBEY, PD AND CAMPUS CONSULTANT

The Progressions documents, funded by the Brookhill Foundation, preceded the Common Core State Standards in Mathematics (CCSSM) (CCSSI 2010) and provided its foundation. The Progressions describe the conceptual development of a topic strand across several grade levels. Once completed, each strand was sliced into grade-level standards, on the basis of the logical structure and sequence of mathematics and children's cognitive development.

The Progressions documents explain why standards are sequenced the way they are, call attention to areas in which misunderstandings are common, and offer suggestions and pedagogical solutions. They provide a critical tool (a) as a mechanism between mathematics education research and the standards, (b) to assist in long-range, unit, weekly, and daily planning, and (c) for math leaders and coaches to share with classroom teachers. Each Progressions document contains the following:

- An overview
- A detailed discussion of the work in each grade level
- Connections to the Standards for Mathematical Practice
- Concrete examples that may be used for instruction

The Progressions document should be considered by every district, school, and teacher as one of the most useful tools for professional development and curriculum design. The documents can be found at <http://ime.math.arizona.edu/progressions/>. On the home page, simply click on a link that describes the progression of any content strand and grade-level band, such as the Draft K–6 Progression on Geometry, the Draft K–5 Progression on Number and Operations in Base Ten, or the Draft Grades 3–5 Progression on Number and Operations–Fractions. You can also find additional information about the Progressions project and its brilliant working team.

Direct questions and comments about this article to rsilbey@hotmail.com.

Seeley, Cathy. 2009. *Faster Isn't Smarter*. Sausalito, CA: Math Solutions Publications.

Young, C.B., Sarah Wu, and Vinod Menon. 2012. "The Neurodevelopmental Basis of Math Anxiety." *Psychological Science Online First*. March 20, 2012. doi:10.1177/0956797611429134

Jo Boaler, www.joboaler.com, a Professor of Mathematics Education at Stanford University,


founded www.youcubed.org to give teachers and parents the resources and ideas they need to inspire and excite students about math. Among many other accomplishments, she is the editor for the Research Commentary Section of *The Journal for Research in Mathematics Education (JRME)*, an analyst for PISA testing in the OECD, and author of the first MOOC on mathematics teaching and learning.

- Physiological Reactivity in Mathematics Anxiety*. Ph.D. diss. Bowling Green State University, Ohio.
- Gray, Eddie M., and David O. Tall. 1994. "Duality, Ambiguity, and Flexibility: A 'Proceptual' View of Simple Arithmetic." *Journal for Research in Mathematics Education* 25 (March): 116–40.
- Harris, Pamela W. 2001. *Building (Powerful) Numeracy for Middle and High School Students*. Portsmouth NH: Heinemann.
- Hembree, Ray. 1990. "The Nature, Effects, and Relief of Mathematics Anxiety." *Journal for Research in Mathematics Education* 21 (January): 33–46.
- Kazemi, Elham, Magdalene Lampert, and Hala Ghouseini. 2007. *Conceptualizing and Using Routines of Practice in Mathematics Teaching to Advance Professional Education*. Report to the Spencer Foundation. Ann Arbor, Michigan, 2007.
- Lambert, R. 2013. Pers. Communication.
- Parker, Ruth. 1993. *Mathematical Power: Lessons from a Classroom*. Heinemann Press.
- Parrish, Sherry. 2010. *Number Talks, Grades K–5: Helping Children Build Mental Math and Computation Strategies*. Math Solutions: Sausalito.
- Ramirez, Gerardo, Elizabeth A. Gunderson, Susan C. Levine, and Sian L. Beilock. 2013. "Math Anxiety, Working Memory and Math Achievement in Early Elementary School." *Journal of Cognition and Development* 14 (2): 187–202.
- Richardson, Frank C., and Robert L. Woolfolk. 1980. "Mathematics Anxiety." In *Test Anxiety: Theory, Research, and Application*, edited by Irwin G. Sarason, pp. 271–88. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Richardson, Kathy. 2011. "What Is the Distinction between a Lesson and a Number Talk?" http://mathperspectives.com/pdf_docs/mp_lesson_talks_distinction.pdf
- Schwartz, Laurent. 2001. *A Mathematician Grappling with His Century*. Bern: Birkhäuser Basel.

New from NCTM!

MATH IS ALL AROUND US

MATH IS ALL AROUND US

MATH IS ALL AROUND US

Success from the Start: Your First Years Teaching Elementary Mathematics

BY KATHY ERNST AND SARAH RYAN

Success from the start means being prepared from the start: An essential guide for new or beginning elementary mathematics teachers

This book presents both the challenges and the opportunities inherent in developing mathematical thinkers and will help you transform the challenges into opportunities for rich learning.

As a beginning elementary mathematics teacher you might already be asking yourself these questions:

- How can I differentiate my teaching to meet the diverse needs of my students?
- What assessments best advance student learning?
- How can students understand math if I do not show them different strategies and tell them about the underlying mathematical structures and properties?
- What advice do I give parents about how to support their children's math learning?

This book suggests ways to address such questions as you support your students' development of mathematical ideas.

Rather than focusing on math activities, the book highlights how students learn math and the pedagogy behind it. Using vignettes, all based on real classroom discussions, the authors illustrate effective teaching practices to support math learning. Chapters about the lesson cycle come from conversations teachers had when they planned, enacted, and reflected on a lesson. The book will act as a supportive and reassuring companion that you can return to throughout your journey as an elementary mathematics teacher.


NATIONAL COUNCIL OF
TEACHERS OF MATHEMATICS

SAVE 25% on this and ALL NCTM publications.

Use code **TCM425** when placing order. Offer expires 5/31/14. *This offer reflects an additional 5% savings off list price, in addition to your regular 20% member discount.

For more information or to place an order, please call (800) 235-7566 or visit www.nctm.org/catalog.


@2014, Stock #13954
List price: \$41.95 **SAVE 25%!:** \$31.46

TABLE OF CONTENTS

- I. Mathematics Teaching and Learning
 1. How Should Elementary Math Class Look and Sound?
 2. Learning Mathematics with Understanding
 - II. Laying the Groundwork
 3. Preparing for a Successful Beginning
 4. Setting Up Your Classroom
 5. Building a Supportive Learning Community
 6. Establishing Routines to Support Mathematics Learning
 7. Developing Computational Fluency
 - III. The Lesson Cycle
 8. Tasks That Promote Learning Math with Understanding
 9. Lesson Planning
 10. Lesson Enactment
 11. Lesson Reflection
 - IV. Essential Elements of Effective Mathematics
 12. Mathematical Discourse
 13. Assessment and Feedback
 14. Differentiation: Meeting the Needs of Diverse Learners
 15. Homework
- References
Index
Technology
Family Engagement