Practices

Includes:
Detailed lesson plans
Lesson-planning protocols
Complete monitoring charts
Lists of task resources

for Orchestrating Productive Mathematics Discussions

Second Edition

Margaret S. Smith Mary Kay Stein

Practices

for Orchestrating Productive Mathematics Discussions

Includes Professional Development Guide

Second Edition

Margaret S. Smith Mary Kay Stein

Copyright © 2018 by THE NATIONAL COUNCIL OF TEACHERS OF MATHEMATICS, INC.

1906 Association Drive, Reston, VA 20191-1502 (703) 620-9840; (800) 235-7566; www.nctm.org All rights reserved

Library of Congress Cataloging-in-Publication Data

Names: Smith, Margaret Schwan, author. | Stein, Mary Kay, author.

Title: Five practices for orchestrating productive mathematical discussion /

Peg Smith, Mary Kay Stein.

Other titles: 5 practices for orchestrating productive mathematical discussion

Description: Second edition. | Reston, VA: National Council of Teachers of Mathematics,

[2018]

Identifiers: LCCN 2017056196 | ISBN 9781680540161

Subjects: LCSH: Communication in mathematics. | Mathematics--Study and teaching (Primary) | Mathematics--Study and teaching (Secondary)

Classification: LCC QA41.4 .S65 2018 | DDC 510.71--dc23 LC record available at https://lccn.loc.gov/2017056196

The National Council of Teachers of Mathematics supports and advocates for the highest-quality mathematics teaching and learning for each and every student.

When forms, problems, and sample documents are included or are made available on NCTM's website, their use is authorized for educational purposes by educators and noncommercial or nonprofit entities that have purchased this book. Except for that use, permission to photocopy or use material electronically from *Five Practices for Orchestrating Productive Mathematics Discussions*, must be obtained from www.copyright.com, or contact Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. Permission does not automatically extend to any items identified as reprinted by permission of other publishers and copyright holders. Such items must be excluded unless separate permissions are obtained. It will be the responsibility of the user to identify such materials and obtain the permissions.

The publications of the National Council of Teachers of Mathematics present a variety of viewpoints. The views expressed or implied in this publication, unless otherwise noted, should not be interpreted as official positions of the Council.

Contents

Dedicationvii
Acknowledgements
Prefacexi
Introduction
Successful or Superficial? Discussion in David Crane's Classroom
Analyzing the Case of David Crane
Conclusion
CHAPTER 1
Introducing the Five Practices9
The Five Practices9
Anticipating10
Monitoring11
Selecting13
Sequencing13
Connecting
Conclusion
CHAPTER 2
Laying the Groundwork: Setting Goals and Selecting Tasks
Setting Goals for Instruction
Resources for identifying learning
Selecting an Appropriate Task
Finding high-level tasks
Matching tasks with goals for learning
Conclusion
CHAPTER 3
Investigating the Five Practices in Action
The Five Practices in the Case of Darcy Dunn
Analyzing the Case of Darcy Dunn
Evidence of the five practices
Anticipating35
Monitoring36

Selecting	36
Sequencing	36
Connecting	37
Relating the five practices to learning opportunities	37
Other noteworthy aspects of Ms. Dunn's instruction	38
Use of the effective teaching practices	38
Attention to equity and identity	39
Engaging all students	39
Conclusion	39
CHAPTER 4 Getting Started: Anticipating Students' Responses and Monitoring Their Work	 41
Anticipating	41
Anticipating strategies	41
Responding to students	44
Identifying responses that address mathematical goals	48
Analysis of Anticipating in the Case of Nick Bannister	52
Anticipating what students will do	53
Planning how to respond to student approaches	53
Identifying responses that address mathematical goals	54
Monitoring	54
Analysis of Monitoring in the Case of Nick Bannister	59
Conclusion	60
CHAPTER 5 Determining the Direction of the Discussion: Selecting, Sequencing, and Connecting Students' Responses	63
Selecting and Sequencing	63
Analysis of Selecting and Sequencing in the Case of Nick Bannister	69
Connecting	
Analysis of Connecting in the Case of Nick Bannister	78
Mathematical ideas: The meaning of the point of intersection	79
Mathematical ideas: Functions switch positions at the point of intersection	79
Mathematical ideas: Making connections among representations	80
Conclusion	81

CHAPTER 6

Ensuring Active Thinking and Participation: Asking Good Questions and Holding Students Accountable	83
Asking Good Questions	84
Regina Quigley's classroom	85
Analyzing questioning in Regina Quigley's classroom	89
Moves to Ensure Accountability	91
Revoicing	92
Asking students to restate someone else's reasoning	92
Asking students to apply their own reasoning to someone else's reasoning	93
Prompting students for further participation	94
Using wait time	94
Conclusion	95
CHAPTER 7 Putting the Five Practices in a Broader Context of Lesson Planning	 97
Lesson Planning	98
Developing thoughtful and thorough lesson plans	101
The relationship between the Lesson Planning Protocol and the five practices	103
Beyond the five practices	103
Setting up or launching the task	105
The role of a lesson plan	108
Conclusion	110
CHAPTER 8 Working in the School Environment to Improve Classroom Discussions	113
Analysis of the Case of Maria Lancaster	117
Other Efforts to Help Teachers Learn the Five Practices	119
Steps teachers can take	120
Conclusion	121
CHAPTER 9 The Five Practices: Lessons Learned and Potential Benefits	123
Lessons Learned	123

productive discussions	123
Lesson 2: If all students solve a challenging task the same way, lesson reflection can provide clues as to why this may have occurred	125
Lesson 3: Students need time to think independently before working in groups	126
Lesson 4: The goals for the lesson should drive the teacher's selection of responses to share during a whole-4group discussion	127
Lesson 5: If you leave students with advancing questions to pursue-you need to follow up with them to see what progress they made	128
Lesson 6: A monitoring chart is an essential tool in orchestrating a productive discussion.	129
Potential Benefits	130
Conclusion	132
Appendix A	
Web-based Resources for Tasks and Lesson Plans	133
Appendix B	
Lesson Plan for Building a Playground Task	142
Appendix C	
Monitoring Chart–Bag of Marbles Task	143
References	145
Professional Development Guide	149

Dedication

In memory of Randi A. Engle, a friend, collaborator, and brilliant researcher. Your contributions to the theoretical grounding of the five practices were invaluable. We miss your wisdom, energy, and enthusiasm.

Acknowledgments

Since the publication of the first edition of this book in 2011, we have been amazed and humbled by the popularity of the book (nearly 100,000 print copies sold to date) and the reactions we have received from teachers and those who support them. Thank you for embracing the five practices!

In this second edition we have added several new examples based on the work of educators who are working hard to improve discussions in their classrooms. Our thanks to Kaila Kramer Derry, Jesse Rocco, and Kristin Gray for sharing their lesson plans, and Robert Kaplinsky for sharing his insights into the challenges associated with the practice of making connections between strategies. The next generation of five practices users will surely benefit from your work.

We especially want to thank the educators who wrote to us about their work and willingly shared what they have learned in their journey with us. Some of their comments are featured in the book as "Voices from the Field."

Meredith Adams Levi Patrick

Jessica Balli Anne Metzbower

Victoria Bill Jennifer Mullinix

Holly Cheung Greta Richard

Jenna DeMario Shanti Stone

Jeffrey Dong AnnMarie Varlotta,

Megan Gittermann Melissa Waggoner
Robert Kaplinsky Robin White
Lindsay Kelley Tara Wilson
Travis Lemon Jon Wray
Damitra Newsome Liz Zinger

Preface

In this book, we present and discuss a framework for orchestrating mathematically productive discussions that are rooted in student thinking. The framework identifies a set of instructional practices that will help teachers achieve high-demand learning objectives by using the work and thinking of students as the launching point for discussions in which important mathematical ideas are brought to the surface, contradictions are exposed, and understandings are developed or consolidated. The premise underlying the book is that the identification and use of a codified set of practices can make student-centered approaches to mathematics instruction accessible to and manageable for more teachers. By giving teachers a road map of things that they can do in advance and during whole-class discussions, these practices have the potential for helping teachers to more effectively orchestrate discussions that are responsive to both students and the discipline.

Throughout the book, we illustrate each of the practices, drawing on our experiences in classrooms with which we have become acquainted through research or professional practice (e.g., through teachers with whom we have worked in professional development initiatives). In particular, we make significant use of two classroom lessons: the Case of Darcy Dunn and the Case of Nick Bannister. The Case of Darcy Dunn is introduced in chapter 3 as a vehicle for investigating the five practices in action, and it is revisited in subsequent chapters as the practices are explored more fully. The Case of Nick Bannister is explored in considerable depth in chapters 4 and 5 as each of the five practices is examined in detail, and then it is referred to again in subsequent chapters as broader issues are considered.

Following research that has established the importance of learners' construction of their own knowledge (Bransford, Brown, and Cocking 2000), we have designed this book to encourage the active engagement of readers. In several places throughout the book, in notes titled "Active Engagement," we suggest ways in which the reader can engage with specific artifacts of classroom practice (e.g., narrative cases of classroom instruction, transcripts of classroom interactions, instructional tasks, samples of student work). Rather than passively read the book from cover to cover, readers are encouraged to take our suggestions to heart and pause for a moment to grapple with the information in the ways suggested. By actively processing the information, readers' understandings will be deepened, as will their ability to access and use the knowledge flexibly in their own professional life. In addition, at the end of chapters 4, 5, 6, and 7, we have provided suggestions (titled "*Try This!*") regarding how a teacher can explore the ideas from the chapter in his or her own classroom.

Although the primary focus of the book is the five practices model (chapters 1, 3, 4, and 5), it also explores other issues that support teachers' ability to orchestrate productive classroom discussions. Specifically, chapter 2 emphasizes the need to set clear goals for what students will learn as a result of instruction and to identify a mathematical task that is consistent with those learning goals prior to engaging in the five practices. Chapter 6 focuses explicitly on the types of questions that teachers can ask to challenge students' thinking and the moves that teachers can make to promote the participation of students in whole-class discussions. Chapter 7 situates the five practices model for facilitating a discussion within the broader context of preparing for a lesson and introduces a tool for comprehensive lesson planning in which the five practices are embedded. Chapter 8 discusses ways in which teachers can work with colleagues, coaches, and school leaders to ensure that they have the time, materials, and access to expertise that they need to learn to orchestrate productive discussions. The book concludes with chapter 9, which is a discussion of the lessons learned from and benefits of using the five practices model.

The book also includes a set of appendices that provide additional resources, including a list of task and lesson resources, a sample lesson plan, and a monitoring chart, and a professional development guide that offers guidance in designing learning opportunities for teachers around the five practices. Finally, we have made a set of resources, most notably templates for lesson planning and monitoring, available at more4U.

Introduction

Much has changed in the educational landscape since 2011, when the first edition of 5 Practices was published. Most prominent has been the introduction of the Common Core State Standards, an effort led by the states (i.e., the National Governors Association) to establish fewer and higher standards for student learning in mathematics (Common Core State Standards for Mathematics) and English language arts, along with assessments that aim to measure students' achievement of those standards. In addition to articulating what students should know at each grade level, the CCSSM include Standards for Mathematical Practice—standards such as "construct viable arguments and critique the reasoning of others"—that cut across all grade levels and that can most readily be learned through classroom-based discussions. Although several states have relinquished official membership in the CCSSM, the spirit of the "Common Core" content and practice standards lives on in the majority of state standards and testing regimes.

The good news is that we now have a set of world-class standards that most stakeholders have pledged to work toward. The not-so-good news is that standards documents contain no guidance or provisions for teachers' learning to enact the new and more complex forms of instruction that are needed to prepare students to meet the standards. Thus, the standards documents, such as the Common Core, tell us what students should learn but not how to make this learning happen. Guidance on how to achieve ambitious levels of student learning can be found, however, in a recent publication from the National Council of Teachers of Mathematics, *Principles to Actions: Ensuring Mathematical Success for All.* In this book, a set of eight teaching practices are identified and examples of the enactment of those practices are provided. These practices represent "the nonnegotiable core that ensures that all students learn mathematics at high levels" (NCTM 2014, p. 4).

Another change is the increasing acceleration of the forces of globalization that has led to a new urgency to produce students who can wrestle with complex problems. Gone are the days when basic skills could be counted on to yield high-paying jobs and an acceptable standard of living. Especially needed are individuals who can think, reason, and engage effectively in quantitative problem solving, with calls for STEM graduates, especially females and minorities, continuing to rise. At the same time, the gap in achievement between students from historically underprepared groups and their white, more affluent counterparts persists.

As policy makers continue to grapple with issues of excellence and equity, the challenge of teacher learning looms large. Upholding high expectations for all students means that we must ensure that each and every child has access to a high-quality mathematics teacher who can design and manage cognitively demanding—and supportive—learning environments for all students. On their own, world-class standards will not lead to the thousands of world-class classrooms that are needed to address the expectations of those standards.

What is the role of discussion in preparing students for these new challenges? Research tells us that complex knowledge and skills are learned through interaction with others (Resnick, Asterhan, and Clarke 2015; Vygotsky 1978). This message is reinforced by many of the teaching practices identified in *Principles to Actions*, including "facilitate meaningful mathematical discourse." This particular practice calls for the development of students' shared understanding of mathematical ideas by analyzing and comparing student approaches and arguments. By facilitating discussions, teachers engage in several other effective teaching practices—pose purposeful questions, elicit and use evidence of student thinking, use and connect mathematical representations, and support productive struggle—as shown in figure 0.1. Also

included in the figure are the practices of establishing goals and implementing tasks that promote reasoning and problem solving, practices that we have referred to as a priori or "practice 0." The only effective teaching practice not central to facilitating productive discussions is related to procedural fluency (shown in italics in fig. 0.1). However, developing conceptual understanding, the foundation on which procedural fluency is built, is at the heart of the discussions we have in mind and is a prerequisite to procedural fluency. Throughout the book, we make reference to specific teaching practices that support meaningful discourse.

Fig. 0.1. A framework for mathematics teaching that highlights the relationships between and among the eight effective teaching practices. (From Smith, Steele, and Raith 2017, p. 194)

Creating discussion-based opportunities for student learning will require learning on the part of many teachers. First, teachers will need to learn how to select and set up cognitively challenging instructional tasks in their classrooms, since such high-level tasks encourage the student thinking that, in turn, provides the grist for worthwhile discussions. Over the years, however, most text-books have fed teachers a steady diet of routine, procedural tasks around which it would be difficult, if not impossible, to organize an engaging discussion. With the advent of the CCSSM, new resources for tasks that address particular standards have appeared on the Internet. This represents an additional hurdle for teachers to overcome, not only in terms of judging each task's capacity to solicit meaningful thinking that relates to the teachers' lesson goals but also taxing teachers' capacity to organize many isolated lessons into a coherent curriculum.

Introduction 3

Second, teachers must learn how to support their students as they engage with and discuss their solutions to cognitively challenging tasks. We know from our own past research that once highlevel tasks are introduced in the classroom, many teachers have difficulty maintaining the cognitive demand of those tasks as students engage with them (Stein, Grover, and Henningsen 1996). Students often end up thinking and reasoning at a lower level than the task is intended to elicit. One of the reasons for this is teachers' difficulties in orchestrating discussions that productively use students' ideas and strategies that are generated in response to high-level tasks.

A typical lesson that uses a high-level instructional task proceeds in three phases. It begins with the teacher's launching of a mathematical problem that embodies important mathematical ideas and can be solved in multiple ways. During this "launch phase," the teacher introduces students to the problem, the tools that are available for working on it, and the nature of the products that the students will be expected to produce. This phase is followed by the "explore phase," in which students work on the problem, often discussing it in pairs or small groups. As students work on the problem, they are encouraged to solve it in whatever way makes sense to them and be prepared to explain their approach to others in the class. The lesson then concludes with a whole-class discussion and summary of various student-generated approaches to solving the problem. During this "discuss and summarize" phase, a variety of approaches to the problem are displayed for the whole class to view and discuss.

Why are these end-of-lesson discussions so difficult to orchestrate? Research tells us that students learn when they are encouraged to become the authors of their own ideas and when they are held accountable for reasoning about and understanding key ideas (Engle and Conant 2002). In practice, doing both of these simultaneously is very difficult. By their nature, high-level tasks do not lead all students to solve the problem in the same way. Rather, teachers can and should expect to see varied (both correct and incorrect) approaches to solving the task during the discussion phase of the lesson. In theory, this is a good thing because students are "authoring" (or constructing) their own ways of solving the problem.

The challenge rests in the fact that teachers must also align the many disparate approaches that students generate in response to high-level tasks with the learning goal of the lesson. It is the teacher's responsibility to move students collectively toward, and hold them accountable for, the development of a set of ideas and processes that are central to the discipline—those that are widely accepted as worthwhile and important in mathematics as well as necessary for students' future learning of mathematics in school. If the teacher fails to do this, the balance tips too far toward student authority, and classroom discussions become unmoored from accepted disciplinary understandings.

The key is to maintain the right balance. Too much focus on accountability can undermine students' authority and sense making and, unwittingly, encourage increased reliance on teacher direction. Students quickly get the message—often from subtle cues—that "knowing mathematics" means using only those strategies that have been validated by the teacher or textbook; correspondingly, they learn not to use or trust their own reasoning. Too much focus on student authorship, on the other hand, leads to classroom discussions that are free-for-alls.

Successful or Superficial? Discussion in David Crane's Classroom

In short, the teacher's role in discussions is critical. Without expert guidance, discussions in mathematics classrooms can easily devolve into the teacher taking over the lesson and providing a "lecture," on the one hand, or, on the other, the students presenting an unconnected series of showand-tell demonstrations, all of which are treated equally and together illuminate little about the mathematical ideas that are the goal of the lesson. Consider, for example, the following vignette (from Stein and colleagues [2008]), featuring David Crane.

ACTIVE ENGAGEMENT 0.1

As you read the Case of David Crane, identify instances of student authorship of ideas and approaches, as well as instances of holding students accountable to the discipline.

Leaves and Caterpillars: The Case of David Crane

Students in Mr. Crane's seventh-grade class ¹ were solving the following problem: "A seventh-grade class needs 5 leaves each day to feed its 2 caterpillars. How many leaves would the students need each day for 12 caterpillars?" Mr. Crane told his students that they could solve the problem any way they wanted, but he emphasized that they needed to be able to explain how they got their answer and why it worked.

As students worked in pairs to solve the problem, Mr. Crane walked around the room, making sure that students were on task and making progress on the problem. He was pleased to see that students were using many different approaches to the problem—making tables, drawing pictures, and, in some cases, writing explanations.

He noticed that two pairs of students had gotten wrong answers (see fig. 0.2). Mr. Crane wasn't too concerned about the incorrect responses, however, since he felt that once several correct solution strategies were presented, these students would see what they did wrong and have new strategies for solving similar problems in the future.

Fig. 0.2. Solutions produced by Darnell and Marcus (left) and Missy and Kate (right)

^{1.} In the first edition, Mr. Crane appeared as a fourth-grade teacher because Leaves and Caterpillars is a fourth-grade task that appeared on the National Assessment of Educational Progress in 1996. In this edition, we identify him as a seventh-grade teacher to be consistent with the grade level recommended for the teaching of proportionality.

Introduction 5

When most students were finished, Mr. Crane called the class together to discuss the problem. He began the discussion by asking for volunteers to share their solutions and strategies, being careful to avoid calling on the students with incorrect solutions. Over the course of the next 15 minutes, first Kyra, then Jason, Jamal, Melissa, Martin, and Janine volunteered to present the solutions to the task that they and their partners had created (see fig. 0.3). During each presentation, Mr. Crane made sure to ask each presenter questions that helped the student to clarify and justify the work. He concluded the class by telling students that the problem could be solved in many different ways and now, when they solved a problem like this, they could pick the way they liked best because all the ways gave the same answer.

Fig. 0.3. Solutions shared by students in Mr. Crane's class

Analyzing the Case of David Crane

Some would consider Mr. Crane's lesson exemplary. Indeed, Mr. Crane did many things well, including allowing students to construct their own way of solving this cognitively challenging task and stressing the importance of students' being able to explain their reasoning. Students were working with partners and publicly sharing their solutions and strategies with their peers; their ideas appeared to be respected. All in all, students in Mr. Crane's class had the opportunity to become the "authors" of their own knowledge of mathematics.

However, a more critical eye might have noted that the string of presentations did not build toward important mathematical ideas. The upshot of the discussion appeared to be "the more ways of solving the problem, the better," but, in fact, Mr. Crane held each student accountable for knowing only one way to solve the problem. In addition, although Mr. Crane observed students as they worked, he did not appear to use this time to assess what students understood about proportional reasoning or to select particular students' work to feature in the whole-class discussion. Furthermore, he gathered no information regarding whether the two pairs of students who had gotten the wrong answer (Darnell and Marcus, and Missy and Kate) were helped by the student presentations of correct strategies. Had they diagnosed the faulty reasoning in their approaches?

In fact, we argue that much of the discussion in Mr. Crane's classroom was show-and-tell, in which students with correct answers each take turns sharing their solution strategies. The teacher did little filtering of the mathematical ideas that each strategy helped to illustrate, nor did he make any attempt to highlight those ideas. In addition, the teacher did not draw connections among different solution methods or tie them to important disciplinary methods or mathematical ideas. Finally, he gave no attention to weighing which strategies might be most useful, efficient, accurate, and so on, in particular circumstances. All were treated as equally good.

In short, providing students with cognitively demanding tasks with which to engage and then conducting show-and-tell discussions cannot be counted on to move an entire class forward mathematically. Indeed, this kind of practice has been criticized for creating classroom environments in which nearly complete control of the mathematical agenda is relinquished to students. Some teachers misperceived the appeal to honor students' thinking and reasoning as a call for a complete moratorium on teachers' shaping of the quality of students' mathematical thinking. As a result of the lack of guidance with respect to what teachers *could* do to encourage rigorous mathematical thinking and reasoning, many teachers were left feeling that they should avoid telling students anything.

A related criticism of inquiry-oriented lessons concerns the fragmented and often incoherent nature of the discuss-and-summarize phases of lessons. In these show-and-tells, as exemplified in David Crane's classroom, one student presentation would follow another with limited teacher (or student) commentary and no assistance with respect to drawing connections among the methods or tying them to widely shared disciplinary methods and concepts. The discussion offered no mathematical or other reason for students to listen to or try to understand the methods of their classmates. As illustrated in Mr. Crane's comment at the end of the class, students could simply "pick the way they liked best." This type of situation has led to an increasingly recognized dilemma associated with inquiry- and discovery-based approaches to teaching: the challenge of aligning students' developing ideas and methods with the disciplinary ideas that they ultimately are accountable for knowing.

Introduction 7

In sum, David Crane did little to encourage accountability to the discipline of mathematics. How could he have more firmly supported student accountability without undermining student authority? The single most important thing that he could have done would be to have set a clear goal for what he wanted students to learn from the lesson. Without a learning goal in mind, the various solutions that were presented, although all correct, were scattered in the "mathematical landscape." If, however, he had targeted the learning goal of, for example, making sure that all students recognized that the relationship between caterpillars and leaves was multiplicative and not additive, he might have monitored students' work with this in mind. Whose work illustrated the multiplicative relationship particularly well? Did the students' work include examples of different ways of illustrating this relationship—examples that could connect with known mathematical strategies (e.g., unit rate, scaling up)? This assessment of student work would have allowed him to be more deliberate about which students he selected to present during the discussion phase. He might even have wanted to have the incorrect, additive solutions displayed so that students could recognize the faulty reasoning that underlies them. With an array of purposefully selected strategies presented, Mr. Crane would then be in a position to steer the discussion toward a more mathematically satisfying conclusion.

Conclusion

The Case of David Crane illustrates the need for guidance in shaping classroom discussions and maximizing their potential to extend students' thinking and connect it to important mathematical ideas. The chapters that follow offer this guidance by elaborating a practical framework, based on five doable instructional practices, for orchestrating and managing productive classroom discussions.

Introducing the Five Practices

any teachers are daunted by an approach to pedagogy that builds on student thinking. Some are worried about content coverage, asking, "How can I be assured that students will learn what I am responsible for teaching if I don't march through the material and tell them everything they need to know?" Others—teachers who perhaps are already convinced of the importance of student thinking—may be nonetheless worried about their ability to diagnose students' thinking on the fly and to quickly devise responses that will guide students to the correct mathematical understanding.

Teachers are correct when they acknowledge that this type of teaching is demanding. It requires knowledge of the relevant mathematical content, of student thinking about that content, and of the subtle pedagogical "moves" that a teacher can make to lead discussions in fruitful directions, along with the ability to rapidly apply all of this in specific circumstances. Yet, we have seen many teachers learn to teach in this way, with the help of the five practices.

We think of the five practices as skillful improvisation. The practices that we have identified are meant to make student-centered instruction more manageable by moderating the degree of improvisation required by the teacher during a discussion. Instead of focusing on in-the-moment responses to student contributions, the practices emphasize the importance of planning. Through planning, teachers can anticipate likely student contributions, prepare responses that they might make to them, and make decisions about how to structure students' presentations to further their mathematical agenda for the lesson. We turn now to an explication of the five practices.

The Five Practices

The five practices were designed to help teachers to use students' responses to advance the mathematical understanding of the class as a whole by providing teachers with some control over what is likely to happen in the discussion as well as more time to make instructional decisions by shifting some of the decision making to the planning phase of the lesson. The five practices are—

1. *anticipating* likely student responses to challenging mathematical tasks and questions to ask to students who produce them;

- 2. *monitoring* students' actual responses to the tasks (while students work on the tasks in pairs or small groups);
- 3. **selecting** particular students to present their mathematical work during the whole-class discussion;
- 4. *sequencing* the student responses that will be displayed in a specific order; and
- connecting different students' responses and connecting the responses to key mathematical ideas.

Each practice is described in more detail in the following sections, which illustrate them by identifying what Mr. Crane could have done in the Leaves and Caterpillars lesson (presented in the introduction), to move student thinking more skillfully toward the goal of recognizing that the relationship between caterpillars and leaves is multiplicative, not additive.

Anticipating

The first practice is to make an effort to actively envision how students might mathematically approach the instructional task or tasks that they will work on and consider questions that could be asked of the students who used specific strategies. This involves much more than simply evaluating whether a task is at the right level of difficulty or of sufficient interest to students, and it goes beyond considering whether or not they are getting the "right" answer.

Anticipating students' responses involves developing considered expectations about how students might mathematically interpret a problem, the array of strategies—both correct and incorrect—that they might use to tackle it, and how those strategies and interpretations might relate to the mathematical concepts, representations, procedures, and practices that the teacher would like his or her students to learn.

Anticipating requires that teachers do the problem as many ways as they can. Sometimes teachers find that it is helpful to expand on what they might be able to think of individually by working on the task with colleagues, reviewing responses to the task that might be available (e.g., work produced by students in the previous year, responses that are published along with tasks in supplementary materials), and consulting research on student learning of the mathematical ideas embedded in the task. For example, research suggests that students often use additive strategies (such as Missy and Kate's response, shown in fig. 0.2) to solve tasks like the Leaves and Caterpillars problem, in which there is a multiplicative relationship between quantities (Hart 1981; Heller et al. 1989; Kaput and West 1994).

Anticipating solution strategies in advance of the lesson would have made it possible for Mr. Crane to carefully consider what actions he might take should students produce specific solutions. For example, anticipating that some students would use the additive strategy would have made it possible for Mr. Crane to recognize it when his students produced it and carefully consider the questions he could ask to help make the students aware of the multiplicative nature of the relationship between the caterpillars and leaves.

In addition, if Mr. Crane had solved the problem ahead of time in as many ways as possible, he might have realized that there were at least three different correct strategies for arriving at the

correct answer—scaling up, scale factor, and unit rate—and that each of these could be expressed with different representations (pictures, tables, and written explanations).

Monitoring

Monitoring student responses involves paying close attention to students' mathematical thinking and solution strategies as they work on the task. Teachers generally do this by circulating around the classroom while students work either individually or in small groups. Carefully attending to what students do as they work makes it possible for teachers to use their observations to decide what and whom to focus on during the discussion that follows (Lampert 2001).

One way to facilitate the monitoring process is for the teacher to use a monitoring chart as shown in figure 1.1. Before beginning the lesson, the teacher can list the solutions that he or she anticipates that students will produce that will help in accomplishing the mathematical goals for the lesson. A list of solutions, such as the one shown in column 1 of the chart in figure 1.1 for the Leaves and Caterpillars task, can help the teacher keep track of which students or groups produced which solutions or brought out which ideas that he or she wants to make sure to capture during the whole-group discussion. The "Other" cell in the first column provides the teacher with the opportunity to capture ideas that he or she had not anticipated.

As discussed in the introduction, Mr. Crane's lesson provided limited, if any, evidence of active monitoring. Although Mr. Crane knew who got correct answers and who did not and that a range of strategies had been used, his choice of students to present at the end of the class suggests that he had not monitored the specific mathematical learning potential available in any of the responses. What Mr. Crane could have recorded while students worked on the task is shown in the third column in the chart in figure 1.1.

It is important to note, however, that monitoring involves more than just watching and listening to students. During this time, the teacher should also ask questions that will make students' thinking visible, help students clarify their thinking, ensure that members of the group are all engaged in the activity, and press students to consider aspects of the task to which they need to attend. Many of these questions can be planned in advance of the lesson, on the basis of the anticipated solutions, as shown in the second column of figure 1.1. For example, if Mr. Crane had anticipated that a student would use a unit-rate approach (Janine's or Kyra's responses—see fig. 0.3), reasoning from the fact that the number of leaves eaten by one caterpillar was 2½, then he might have been prepared to question, say, for example, Janine, regarding how she came up with the number 2½ and how she knew to multiply it by 12. In addition, Mr. Crane might have asked Janine questions that would prompt her to reflect on the relationship between the two ratios (e.g., "First you had 2C and 5L. Now you have 12C and 30L. How are these related?") or apply her method to a new situation (e.g., "Suppose you had to feed 100 caterpillars instead of 12. How many leaves would they need?"). Questioning a student or group of students while they are exploring the task provides them with the opportunity to refine or revise their strategy prior to whole-group discussion and consider mathematical relationships and also gives the teacher insight regarding what the student understands about the problem and the mathematical ideas embedded in it. The monitoring chart provides a record of "who did what" which can then be used to make decisions regarding the solutions and ideas to highlight during the whole class discussion.

Strategy	Questions	Who and What	Order
Unit rate Find the number of leaves eaten by one caterpillar (2½) and multiply by 12, or add the amount for one 12 times to get 30 leaves.	 How did you get 2½? What does it represent? Why did you multiply by 12? What does it represent? First you had 2C and 5L. Now you have 12C and 30L. How are these related? Suppose you had to feed 100 caterpillars instead of 12. How many leaves would they need? 	Janine: multiplied 12 x 2½ (sticks representing caterpillars) Kyra: added 2½ 12 times (picture of leaves and caterpillars)	Janine – 3rd
Scale Factor Find that the number of caterpillars (12) is 6 times the original amount (2), so the number of leaves (30) must be 6 times the original amount (5).	 What does 6 represent? Why do you multiply by 5? First you had 2C and 5L. Now you have 12C and 30L. How are these related? Suppose you had 100 caterpillars instead of 12. How many leaves would they need? 	Jason: narrative description (language a little confusing—count by twos until you come to half of 12)	Jason – 4th
Scaling Up Increase the number of leaves and caterpillars by continuing to add 5 to the leaves and 2 to the caterpillars until you reach 30 leaves.	 How did you get 30 leaves? How do you know that this is the right number of leaves? First you had 2C and 5L. Now you have 12C and 30L. How are these related? Suppose you had 100 caterpillars instead of 12. Could you find the number of leaves needed without continuing your drawing or table? 	Jamal: table with leaves and caterpillars increas- ing in increments of 2 and 5	Martin – 1st Jamal – 2nd
		Martin and Melissa: 6 sets of leaves and caterpillars	
Additive Find that the number of caterpillars has increased by $10 (2 + 10 = 12)$, so the number of leaves must also increase by $10 (5 + 10 = 15)$.	 Why did you add 10 to 2 and 5? How many leaves did each caterpillar get when there were only 2 caterpillars? How many leaves does each caterpillar get now that there are 12 caterpillars? What if we want each caterpillar to get the same number of leaves no matter how many caterpillars we have? What could you do? 	Missy and Kate	
OTHER Multiply leaves and caterpillars together: $5 \times 12 = 60$.		Darnell and Marcus	

Fig. 1.1. A chart for monitoring students' work on the Leaves and Caterpillars task (gray shading indicates what could be anticipated before teaching the lesson)

Selecting

Having monitored the available student strategies in the class, the teacher can then select particular students to share their work with the rest of the class to get specific mathematics into the open for examination, thus giving the teacher more control over the discussion (Lampert 2001). The selection of particular students and their solutions is guided by the mathematical goal for the lesson and the teacher's assessment of how each contribution will contribute to that goal. Thus, the teacher selects certain students to present because of the mathematics in their responses.

A typical way to accomplish "selection" is to call on specific students (or groups of students) to present their work as the discussion proceeds. Alternatively, the teacher may let students know before the discussion that they will be presenting their work. In a hybrid variety, a teacher might ask for volunteers but then select a particular student that he or she knows is one of several who have a particularly useful idea to share with the class. By calling for volunteers but then strategically selecting from among them, the teacher signals appreciation for students' spontaneous contributions, while at the same time keeping control of the ideas that are publicly presented.

Returning to the Leaves and Caterpillars vignette, if we look at the strategies that were shared, we note that Kyra and Janine had similar strategies that used the idea of unit rate (i.e., finding out the number of leaves needed for one caterpillar). Given that, there may not have been any added mathematical value to sharing both. In fact, if Mr. Crane wanted students to see the multiplicative nature of the relationship, he might have selected Janine, since her approach clearly involved multiplication.

Also, there might have been some payoff from sharing the solution produced by Missy and Kate (fig. 0.2) and contrasting it with the solution produced by Melissa (fig. 0.3). Although both approaches used addition, Missy and Kate inappropriately added the same number (10) to both the leaves and the caterpillars. Melissa, on the other hand, added 5 leaves for every 2 caterpillars, illustrating that she understood that this ratio (5 for every 2) had to be kept constant.

Sequencing

Having selected particular students to present, the teacher can then make decisions regarding how to sequence the student presentations. By making purposeful choices about the order in which students' work is shared, teachers can maximize the chances of achieving their mathematical goals for the discussion. For example, the teacher might want to have the strategy used by the majority of students presented before those that only a few students used, to validate the work that the majority of students did and make the beginning of the discussion accessible to as many students as possible. Alternatively, the teacher might want to begin with a strategy that is more concrete (using drawings or concrete materials) and move to strategies that are more abstract (using algebra). This approach—moving from concrete to abstract—serves to validate less sophisticated approaches and allows for connections among approaches. If a common misconception underlies a strategy that several students used, the teacher might want to have it addressed first so that the class can clear up that misunderstanding to be able to work on developing more successful ways of tackling the problem. Finally, the teacher might want to have related or contrasting strategies presented one right after the other in order to make it easier for the class to compare them. Again, during planning the

teacher can consider possible ways of sequencing anticipated responses to highlight the mathematical ideas that are key to the lesson. Unanticipated responses can then be fitted into the sequence as the teacher makes final decisions about what is going to be presented.

More research needs to be done to compare the value of different sequencing methods, but we want to emphasize here that particular sequences can be used to advance particular goals for a lesson. Returning to the Leaves and Caterpillars vignette, we point out one sequence that could have been used: Martin (scaling up by collecting sets—picture), Jamal (scaling up—table), Janine (unit rate—picture/written explanation), and Jason (scale factor—written explanation).

This ordering begins with the least sophisticated representation (a picture) of the least sophisticated strategy (scaling up by collecting sets) and ends with the most sophisticated strategy (scale factor), a sequencing that would help with the goal of accessibility. In addition, by having the same strategy (scaling up) embodied in two different representations (a picture and a table), students would have the opportunity to develop deeper understandings of how to think about this problem in terms of scaling up. Decisions regarding which solutions to share and which students should present and in what order can be recorded in the fourth column of the monitoring chart (see fig. 1.1).

Connecting

Finally, the teacher helps students draw connections between their solutions and other students' solutions as well as to the key mathematical ideas in the lesson. The teacher can help students make judgments about the consequences of different approaches for the range of problems that can be solved, one's likely accuracy and efficiency in solving them, and the kinds of mathematical patterns that can be most easily discerned. Rather than having mathematical discussions consist of separate presentations of different ways to solve a particular problem, the goal is to have student presentations build on one another to develop powerful mathematical ideas.

Returning to Mr. Crane's class, let's suppose that the sequencing of student presentations was Martin, Jamal, Janine, and Jason, as discussed above. The teacher could ask students how Martin's picture is related to Jamal's table (Jamal's table provides a running total as groups of 2 caterpillars and 5 leaves are added) and to compare Jamal and Janine's responses and to identify where Janine's unit rate (2½ leaves per caterpillar) is found in Jamal's table (it is the factor by which the number of caterpillars must be multiplied to get the number of leaves). Students could also be asked to compare Jason's explanation with Jamal and Martin's work to see if the scale factor of 6 can be seen in each of their tabular and pictorial representations (6 is the number of sets of 2 caterpillars and 5 leaves in Martin's picture and the number of leaves-to-caterpillars ratios in Jamal's table).

It is important to note that the five practices build on another. Monitoring is less daunting if the teacher has taken the time to anticipate ways in which students might solve a task and questions to ask students about their responses. Although a teacher cannot know with 100 percent certainty how students will solve a problem prior to the lesson, many solutions can be anticipated and thus easily recognized during monitoring. A teacher who has already thought about the mathematics represented by those solutions can turn his or her attention to making mathematical sense of those solutions that are unanticipated. Selecting, sequencing, and connecting, in turn, build on effective monitoring. Effective monitoring will yield the substance for a discussion that builds on student thinking, yet moves assuredly toward the mathematical goal of the lesson.

Conclusion

The purpose of the five practices is to provide teachers with more control over student-centered pedagogy. They do so by allowing the teacher to manage the content that will be discussed and how it will be discussed. Through careful planning, the amount of improvisation required by the teacher "in the moment" is kept to a minimum. Thus, teachers are freed up to listen to and make sense of outlier strategies and to thoughtfully plan connections between different ways of solving problems. All of this leads to more coherent, yet student-focused, discussions.

While it is critical for teachers to orchestrate whole-class discussions in which students present their solutions and the teacher asks questions to ensure that the solutions are connected and the mathematics is made explicit, doing so is not enough to ensure that all students are learning what was intended. The teacher needs to hold the students who did not publicly present their work accountable for listening to and making sense of what the presenters say and do. Specific ways in which teachers can hold students accountable are discussed in detail in chapter 6.

In the next chapter, we explore an important first step in enacting the five practices: setting goals for instruction and identifying appropriate tasks. Although this work is not one of the five practices, it is the foundation on which the five practices are built. In chapters 3, 4, and 5, we then explore the five practices in depth and provide additional illustrations showing what the practices look like when enacted and how the practices can lead to more productive discussions.

Laying the Groundwork: Setting Goals and Selecting Tasks

o ensure that a discussion will be productive, teachers need to set clear goals for what they want students to learn from the lesson, and they must select a task that has the potential to help students achieve those goals. The inclusion of these two practices in the eight effective mathematics teaching practices (NCTM 2014) makes salient their centrality to ambitious mathematics teaching that supports the leaning of each and every student. In this book we refer to these two practices as a priori or "practice 0." In this chapter, we address these two components of planning for teaching to examine how they provide a critical foundation for effective discussions.

Setting Goals for Instruction

Specifying the mathematical goals for the lesson is a critical starting point for planning and teaching a lesson. In fact, some of the teachers with whom we have worked have argued that determining the mathematical goal for the lesson should be the first step in "practice 0," suggesting that it is the foundation on which the five practices are built. We agree that setting the goal for the lesson is indeed an a priori practice—it must occur before enacting the five practices. The key is to specify a goal that clearly identifies what students are to know and understand about mathematics as a result of their engagement in the tasks that will be used in the lesson. According to *Principles to Actions* (NCTM 2014, p. 14), "the practice of establishing clear goals that indicate what mathematics students are learning provides the starting point and foundation for intentional and effective teaching."

Teachers are accustomed to hearing about the importance of goals. Most teachers are expected to post learning objectives on the board each morning; goals also are required fixtures in the lesson plans that many teachers are required to submit on a regular basis. These goals are typically stated in the form of topics and, maybe, activities that students will do that align with those topics. For example, Mr. Crane could have posted "Proportional Reasoning: Solve Leaves and Caterpillars Task" on the board the day that he taught this lesson. These kinds of goals are too general to guide planning and are not useful during the lesson except perhaps to make sure planned topics are covered and the proper textbook exercises are assigned.

Teachers are also often expected to post the standard that is targeted in a particular lesson. For the Leaves and Caterpillars task, Mr. Crane might have posted the following from the Common Core Standards for Mathematics: "7.RPA.2. Recognize and represent proportional relationships between quantities." This also is too general to guide planning or instructional decision making during a lesson. In addition, it is at too large a grain size—that is, it is broader than a goal for a single lesson. One substandard—"Identify the constant of proportionality (unit rate) in tables, graphs, equation, diagrams, and verbal descriptions of proportional relationships"—is closely related to some of the work students are asked to do in Leaves and Caterpillars and is more detailed. But it misses the mark in terms of explicating what students will understand about unit rate.

Finally, teachers can be led astray if they do not recognize the difference between performance goals and learning goals. Performance goals "describe a specific written or spoken performance that students should demonstrate as result of a lesson" (Smith, Steele, and Raith 2017, p. 17). These are typically limited to procedural exercises in which accuracy is the goal.

ACTIVE ENGAGEMENT 2.1

Figure 2.1 shows three statements of goals for a lesson on the Pythagorean theorem. Review the goals statements in the figure and consider the following questions:

- · How are the goal statements the same, and how are they different?
- · How might differences in goal statements matter?

Consider, for example, a lesson on the Pythagorean theorem for eighth-grade students. The goal for the lesson could be stated in several different ways, reflecting different levels of generality, as shown in figure 2.1. Goal A merely identifies the topic and what will be learned at a very general level. Goal B is not about what students will learn but rather about what they will do. The phrase "students will be able to" (SWBAT) often indicates a performance goal. These types of goals provide no insight into the mathematical understanding that students will develop during the lesson. It is unlikely that either goal A or goal B will provide much guidance to the teacher in selecting instructional activities that will develop students' understanding of the conceptual basis for the theorem or in guiding and shaping students' understanding during the lesson.

Goal A: Students will learn the Pythagorean theorem ($c^2 = a^2 + b^2$).

Goal B: Students will be able to (SWBAT) use the Pythagorean theorem ($c^2 = a^2 + b^2$) to solve a series of missing value problems.

Goal C: Students will recognize that the area of the square built on the hypotenuse of a right triangle is equal to the sum of the areas of the squares built on the legs and will conjecture that $c^2 = a^2 + b^2$.

Fig. 2.1. Three different goal statements for a lesson on the Pythagorean theorem

Goals that can serve as a foundation for the five practices are most similar to goal C. Goal C explicitly states the mathematical relationship that is at the heart of the Pythagorean theorem—that the area of the square built on the hypotenuse of a right triangle is equal to the sum of the areas of

the squares built on the legs. The specificity of this goal provides the teacher with a clear instructional target that can guide the selection of instructional activities.

Goals are also a key ingredient for productively enacting each of the five practices. As we saw in the lesson taught by Mr. Crane, without a clear goal for what students were to learn during the lesson, the discussion failed to highlight any key mathematical ideas or relationships. This shortcoming raises questions regarding what students actually learned and how Mr. Crane could assess their learning. Suppose, by contrast, that the goal for the lesson was for students to recognize that the relationship between caterpillars and leaves was multiplicative, not additive—that the leaves and caterpillars need to grow at a constant rate (for every 2 caterpillars, there are 5 leaves; for each caterpillar, there are 2.5 leaves). This goal would provide a clear target for discussion, helping the teacher decide which solutions to highlight and what questions to ask about the solutions. Hiebert and colleagues (2007, p. 51) argue that this level of specificity is critical to effective teaching:

Without explicit learning goals, it is difficult to know what counts as evidence of students' learning, how students' learning can be linked to particular instructional activities, and how to revise instruction to facilitate students' learning more effectively. Formulating clear, explicit learning goals sets the stage for everything else.

ACTIVE ENGAGEMENT 2.2

Consider a lesson you have recently taught, in which the learning goal was not explicit.

- Rewrite the learning goal so that the mathematical idea that you wanted students to learn is explicit.
- How might your more explicit goal statement influence the way you plan or teach the lesson?

Resources for identifying learning goals

Being clear about the mathematical ideas that will be the target of instruction can be challenging. Teachers often think of lessons in relation to the activities that they will ask students to do rather than what students will come to know and understand about mathematics as a result of having engaged in the lesson. Textbooks that are used in mathematics methods courses intended for preservice teachers can be useful resources in helping teachers unpack learning goals in ways that highlight the mathematical ideas to be learned. For example, in *Elementary and Middle School Mathematics: Teaching Developmentally* (Van De Walle, Karp, and Bay-Williams forthcoming), the authors identify a set of big ideas for each content chapter, make clear how understanding of the big ideas develops, and provide tasks that can be used to help students develop this understanding. In addition, the teachers' editions of some K–12 textbooks provide similar support. For example, in *Connected Mathematics* (Lappan, Phillips, Fey, and Friel 2014), the authors provide a list of the big ideas in a unit and articulate how each investigation contributes to the development of the identified ideas. Finally, the NCTM *Essential Understandings* series can be a good resource for identifying and fleshing out the key mathematics ideas for common mathematical topics such as ratios and proportions, functions, and geometry.

Selecting an Appropriate Task

Once a goal has been set, teachers can then engage in selecting a task that is aligned with the goal—the second step in "practice 0." Different tasks provide different opportunities for student learning. Tasks that ask students to perform a memorized procedure in a routine manner lead to one type of opportunity for student thinking; tasks that demand engagement with concepts and that stimulate students to make connections lead to a different set of opportunities for student thinking. Consider the two versions of a task shown in figure 2.2.

Task A		Task B		
MAKING CONJECTURES—Complete the conjecture based on the pattern you observe in the specific cases. 29. Conjecture: The sum of any two odd numbers is		For problems 29 and 30, complete the conjecture on the basis of the pattern that you observe in the examples. Then explain why the conjecture is always true or show a case in which it is not true.		
	•	29. Conjecture: The sum of any two odd numbers		
1 + 1 = 2	7 + 11 = 18	is	-	
1 + 3 = 4	13 + 19 = 32	1 + 1 = 2	7 + 11 = 18	
3 + 5 = 8	201 + 305 = 506	1 + 3 = 4	13 + 19 = 32	
30. Conjecture: T	he product of any two odd numbers	3 + 5 = 8 201 + 305 = 506		
is		30. Conjecture: The product of any two odd number		
$1 \times 1 = 1$	$7 \times 11 = 77$	is		
$1 \times 3 = 3$	$13 \times 19 = 247$	$1 \times 1 = 1$	$7 \times 11 = 77$	
$3 \times 5 = 15$	$201 \times 305 = 61,305$	$1 \times 3 = 3$	$13 \times 19 = 247$	
		$3 \times 5 = 15$	$201 \times 305 = 61,305$	
(From Larson, Bos	swell, and Stiff [2004, p. 7].)		,	

Fig. 2.2. Two versions of the odd number task

Although at first glance tasks A and B seem quite similar (both tasks ask students to make a conjecture about odd numbers based on empirical examples), the tasks are quite different in terms of the level of thinking required of the student. In task A, students need only notice that all of the answers are even (in the case of addition) or odd (in the case of multiplication) and then complete the conjecture accordingly. The task does not press them to figure out why the particular pattern works in the way that it does. The task requires minimal thinking and reasoning. Therefore, task A would be considered low level. In task B, students are asked to explain why the conjecture is true or show a case in which it is not true. In other words, students need to figure out why this conjecture holds across the set of examples. Explaining why a conjecture is always true presses students to dig into the mathematics underlying the observed pattern. As a result, task B can be viewed as high level. There is no prescribed way of solving the task, and hence it requires students to think about what they know about odd numbers and how to use this knowledge to create a reasonable explanation.

The Task Analysis Guide (Smith and Stein 1998), shown in figure 2.3, provides a general list of characteristics of lower-level and higher-level mathematical tasks and thus can be used to analyze the potential of tasks to support students' thinking and reasoning. Research has shown that high-level tasks are the only types of tasks that provide students with opportunities to think, reason,

and problem solve (Boston and Wilhelm 2015). Further, research has linked student learning with opportunities to engage in high-level, cognitively challenging mathematical tasks (Stein and Lane 1996; Stigler and Hiebert 2003). Students who engage primarily in solving low-level tasks show the least amount of growth over time (Stein and Lane 1996). According to *Principles to Actions* (NCTM 2014, p. 17), "effective teaching of mathematics engages students in solving and discussing tasks that promote mathematical reasoning and problem solving and allow multiple entry points and varied solution strategies."

Task Analysis Guide

Lower-level demands: Memorization

- Involve either reproducing previously learned facts, rules, formulas, or definitions or committing facts, rules, formulas or definitions to memory.
- Cannot be solved using procedures because a procedure does not exist or because the time frame in which the task is being completed is too short to use a procedure.
- Are not ambiguous. Such tasks involve the exact reproduction of previously seen material, and what is to be reproduced is clearly and directly stated.
- Have no connection to the concepts or meaning that underlie the facts, rules, formulas, or definitions being learned or reproduced.

Lower-level demands: Procedures Without Connections

- Are algorithmic. Use of the procedure either is specifically called for or is evident from prior instruction, experience, or placement of the task.
- Require limited cognitive demand for successful completion. Little ambiguity exists about what needs to be done and how to do it.
- Have no connection to the concepts or meaning that underlie the procedure being used.
- Are focused on producing correct answers instead of on developing mathematical understanding.
- Require no explanations or explanations that focus solely on describing the procedure that was used.

Higher-level demands: Procedures With Connections

- Focus students' attention on the use of procedures for the purpose of developing deeper levels of understanding of mathematical concepts and ideas.
- Suggest explicitly or implicitly pathways to follow that are broad general procedures
 that have close connections to underlying conceptual ideas as opposed to narrow
 algorithms that are opaque with respect to underlying concepts.
- Usually are represented in multiple ways, such as visual diagrams, manipulatives, symbols, and problem situations. Making connections among multiple representations helps develop meaning.

continued on next page

Fig. 2.3. The Task Analysis Guide—characteristics of mathematical tasks at four levels of cognitive demand (From Smith and Stein 1998, p. 348)

- Require some degree of cognitive effort. Although general procedures may be followed, they cannot be followed mindlessly. Students need to engage with conceptual ideas that underlie the procedures to complete the task successfully and that develop understanding.
 - Higher-level demands: Doing Mathematics
- Require complex and nonalgorithmic thinking—a predictable, well-rehearsed approach or pathway is not explicitly suggested by the task, task instructions, or a worked-out example.
- Require students to explore and understand the nature of mathematical concepts, processes, or relationships.
- Demand self-monitoring or self-regulation of one's own cognitive processes.
- Require students to access relevant knowledge and experiences and make appropriate use of them in working through the task.
- Require students to analyze the task and actively examine task constraints that may limit possible solution strategies and solutions.
- Require considerable cognitive effort and may involve some level of anxiety for the student because of the unpredictable nature of the solution process required.

These characteristics are derived from the work of Doyle on academic tasks (1988) and Resnick on high-level-thinking skills (1987), the *Professional Standards for Teaching Mathematics* (NCTM 1991), and the examination and categorization of hundreds of tasks used in QUASAR classrooms (Stein, Grover, and Henningsen 1996; Stein, Lane, and Silver 1996).

Fig. 2.3. The Task Analysis Guide—characteristics of mathematical tasks at four levels of cognitive demand (From Smith and Stein 1998, p. 348) con't

Finding high-level tasks

Although some textbooks offer a limited number of high-level tasks, many web-based resources and ancillary materials contain such tasks (see the list of task and lesson plan resources in Appendix A and at more4U for suggestions). While going to sources outside your textbook is one option for finding high-level tasks, the danger in this approach is that you might end up with a series of interesting tasks that may not fully develop students' understanding of a particular concept. Another option is to modify tasks found in your textbook to increase the level of demand required. Task B in figure 2.2 is a good example of a task that was modified in order to increase the cognitive demand and, in so doing, give high school geometry students more opportunities to engage in processes related to reasoning and proving. By adding the direction to "explain why the conjecture is always true or show a case in which it is not true," students must look for the underlying structure of the pattern and construct an argument that will hold up for all cases. This small change in the task moved the task from "procedures without connections" to "doing mathematics," since no pathway is implied or stated and students need to explore the nature of the mathematical relationship.

A second example of task modification can be seen in figure 2.4. Version 1 of the Fun Tees task asks students to find the dollar amount of discount on a T-shirt that is regularly priced at \$16 and is marked 30% off. This task (and many like it) require the use of a learned rule or procedure and

Fun Tees: Version 1 Fun Tees: Version 2 Fun Tees is offering a 30% discount on Fun Tees is offering a 30% discount on all merchandise. Find the amount of all merchandise. discount on a T-shirt that was originally · Find the amount of discount on a priced at \$16. T-shirt that was originally priced at Suppose the T-shirt was originally priced at \$17, \$18, \$19, \$20, or \$50. Describe the amount of discount on T-shirts at each price. · Write a number sentence that describes the amount of discount you will receive on any T-shirt that is offered at a 30% discount. Explain why this works.

Fig. 2.4. Two versions of the Fun Tees task (photo from Pixabay)

usually appear in a textbook after students have seen worked examples of the procedure used to solve it. Because of the procedure that is implied by the task and its placement in the curriculum, the task would be considered low level (procedures without connections). Although version 2 starts with the same question posed in version 1, version 2 requires students to go beyond performing the calculation by finding and describing a pattern and generalizing the pattern to find the amount of discount on any T-shirt offered at a 30% discount. Blanton and Kaput (2003, p. 71) have referred to this type of modification as *algebrafying* and describe it as "transforming problems with a single numerical answer to opportunities for pattern building, conjecturing, generalizing, and justifying mathematical facts and relationships."

Algebrafying is one process that can be used to adapt a wide range of tasks across grade levels; another modification technique would be to take a procedural task and ask students to represent it in another way and provide an explanation. As shown in figure 2.5, the original version of each task simply asks students to perform a procedure with no connection to meaning or understanding. By contrast, the modified versions of each of the tasks ask students to make a connection—in the Fraction, Decimal, Percent task by using a 10 x 10 grid, and in the case of the Dividing Decimals task to a real-life situation. Both modifications would be considered high level—procedures with connections and doing mathematics, respectively.

In the Fraction, Decimal, Percent modification, the student might begin by showing $^2/_5$ of the 10 x 10 grid (e.g., shading in two of the first five columns and two of the next five columns), noting that this is the same as $^4/_{10}$, then explaining that each column would represent 10% (or 0.1) of the figure, and the four shaded columns would represent 40% (or 0.4) of the figure. The fraction, decimal, and percent are equivalent because they represent the same area of the 10 x 10 grid. By completing this modified task, the student makes a connection to underlying concepts and meaning.

Fraction, Decimal, Percent task	Dividing Decimals task
Original Convert ² / ₅ to a decimal and a percent.	Original Divide using paper and pencil. Check your answer with a calculator and round the decimal to the nearest thousandth. 525 52.75 30.459 1.3 7.25 12
Modification Using a 10 x 10 grid, identify the decimal and percent equivalents of ² / ₅ and, using the grid, explain how you know that the fraction, decimal, and percent are equivalent.h	Modification Think of a real-life situation that describes the following problem: \[\frac{52.75}{7.25} \] Solve the problem using pencil and paper and explain your answer (including the remainder) in the context of the problem.

Fig. 2.5. Two tasks modified by asking students to connect two different representations

In the Dividing Decimals modification, the student must understand what division means and create a context that can be represented by the division. An example of a situation that would make sense would be one in which both quantities represent money. Someone has \$52.75 and needs to pay \$7.25 each day for something (e.g., lunch, parking, coffee): how many days will he be able to pay this amount? In this case, the answer would be seven days, and the remainder would represent the fraction of a day that could be paid for, if that were possible. Thus, to complete this modified task, the student needs to understand what division is, how one does it, and how to make sense of the dividend, divisor, quotient, and remainder in context.

ACTIVE ENGAGEMENT 2.3

Use the Task Analysis Guide in figure 2.3 to analyze the tasks you have used in one of your classes over the last few weeks.

- To what extent did you provide your students with the opportunity to engage in high-level tasks?
- Can you identify tasks in your textbook that would provide additional opportunities for students to think and reason (processes in the lower half of the Task Analysis Guide)?
- Identify a low-level task in your curriculum. Using the techniques described, modify it to increase the level of demand and the opportunities for students to think and reason.

Matching tasks with goals for learning

It is critical that the task that a teacher selects align with the goals for the lesson. Consider the corresponding goals and tasks in figure 2.6. If, for example, the goal of a lesson is for students to use the Pythagorean theorem to find the value of *a*, *b*, or *c* (goal B in fig. 2.6), then a set of procedural

exercises (task B shown on the right side of the figure) in which students find missing values for a, b, and c by substituting the given values into the formula has the potential to accomplish the goal. However, if the goal is for students to recognize that the area of the square built on the hypotenuse of a right triangle is equal to the sum of the areas of the squares built on the legs and conjecture that $c^2 = a^2 + b^2$ (goal C in fig. 2.6), then a different task would be needed.

Fig. 2.6. Tasks that align with instructional goals

Task B is a *procedures without connections* task (see the Task Analysis Guide in fig. 2.3), which requires the application of a known procedure. It is important to note that even though question 8 in task B is a word problem (often considered high level because such problems are difficult for students), the drawing that is provided and the reference to an example in the text make this task no more than a procedural exercise.

By contrast, goal C requires a task that provides students with the opportunity to explore the relationship among squares built on the sides of a right triangle and to discover that $c^2 = a^2 + b^2$. Task C in figure 2.6 provides such an opportunity. By drawing right triangles with sides of differ-

ent lengths, building squares on the sides, and finding and recording the areas, students are able to look for patterns in the data that they have gathered and make a conjecture about the relationship among the areas of the squares that they have drawn. Task C may be considered a *procedures with connections* task (see the Task Analysis Guide in fig. 2.3), since students are given a broad procedure for solving the problem (draw right triangles, draw squares on the sides of the triangle, find the area of the squares, record the data in a table), but students must analyze the data in the table and determine the relationship among the areas of the squares. Through this process, students are positioned to see the connection between the formula and the underlying meaning.

It is important to recognize that tasks such as task C provide students with *opportunities* to achieve a learning goal; they do not guarantee it. In task B, the activities in which students engage are a direct manifestation of the goal (i.e., the goal itself is directly taught to the students; there is no mystery regarding what is to be learned). But in task C, students are not directly taught the Pythagorean theorem; rather, they are given a set of activities that will help them discover what the Pythagorean theorem is, including making a connection between the formula and the underlying meaning. Teachers are an integral part of the picture. Their job is to subtly steer students' thinking toward the goal of the lesson.

Another important consideration in selecting a task is the extent to which the task permits entry to students who bring with them a range of prior knowledge and experience. This is a critical factor in ensuring equity in the classroom. For example, if a task asks students to do or explore something (e.g., task C in fig. 2.6), students equipped with appropriate resources (e.g., dot paper or geoboards) should be able to get a foothold that will move them toward a solution, and this could serve as a starting point for a conversation. However, if a task asks a student to solve a set of exercises that require the application of a particular rule (e.g., task B in fig. 2.6) and the student does not know the rule (e.g., that $c^2 = a^2 + b^2$), the student has no recourse—there is nothing to be done—other than to ask for assistance from the teacher or simply disengage from the activity altogether.

ACTIVE ENGAGEMENT 2.4

Solve the Tiling a Patio task (shown in fig. 2.7). See how many different but equivalent rules you can find in part *d*.

Equity can also be achieved when students are given tasks that can be solved or represented in different ways. Figure 2.7, for example, shows the Tiling a Patio task, which would be classified as doing mathematics (see the bottom of the Task Analysis Guide in fig. 2.3). Students could begin work on this task in several ways: build additional patios by using tiles in two colors, draw subsequent patios on grid paper and count the number of border tiles, make a table that shows the patio number and the number of tiles in the border and look for patterns, or just notice the recursive "+2" pattern. Hence, it is likely that all students will be able to enter the task (i.e., do something mathematical). As Smith, Hillen, and Catania (2007, p. 40) note, gaining entry into a task is the starting point for a teacher's work:

Once a student has a foothold on solving the task, the teacher is then positioned to ask questions to assess what the student understands about the relationships in the task and to advance students beyond their starting point.

Tiling a Patio

Alfredo Gomez is designing patios. Each patio has a rectangular garden area in the center. Alfredo uses black tiles to represent the soil of the garden. Around each garden, he designs a border of white tiles. The pictures shown below show the three smallest patios that he can design with black tiles for the garden and white tiles for the border.

- a. Draw patio 4 and patio 5. How many white tiles are in patio 4? Patio 5?
- b. Make some observations about the patios that could help you describe larger patios.
- c. Describe a method for finding the total number of white tiles needed for patio 50 (without constructing it).
- d. Write a rule that could be used to determine the number of white tiles needed for any patio. Explain how your rule relates to the visual representation of the patio.
- e. Write a different rule that could be used to determine the number of white tiles needed for any patio.
 Explain how your rule relates to the visual representation of the patio.

Fig. 2.7. The Tiling a Patio task. (Adapted from Cuevas and Yeatts [2005, pp. 18–22])

In addition, if the task asked students only to write a rule (part d in fig. 2.7), the students who struggle to use symbolic notation would have little recourse and the teacher would have limited insight into what they could do and what they were struggling to understand. Because the task scaffolds students' work from drawing patios with small numbers of tiles, to making observations about the patios, to describing the number of border tiles for a patio too large to build or draw, students are able to concentrate on describing the relationship between the number of border tiles and the patio number before having to model it symbolically. Hence, students can demonstrate that they were able to identify and describe the relationships with words—a key first step in the process of writing a symbolic rule.

Conclusion

To have a productive mathematical discussion, teachers must first establish a clear and specific goal with respect to the mathematics to be learned and then select a high-level mathematical task (i.e., a task that meets the criteria specified in the Task Analysis Guide in fig. 2.3). This is not to say that all tasks that are selected and used in the classroom must be high level, but rather that productive discussions that highlight key mathematical ideas are unlikely to occur if the task on which students are working requires limited thinking and reasoning. High-level tasks, however, do not guarantee that students will engage in thinking and reasoning. If the teacher provides too much guidance to students during the lesson, students may be left to simply carry out a procedure, with limited thinking required. For example, in the Case of Sandra Carlson (Smith, Steele, and Raith

2017), the teacher gave students a solution path to follow when they struggled and, as a result, the opportunity to think and reason was lost.

In the next chapter, we will explore an instructional episode in which an eighth-grade teacher uses the Tiling a Patio task as the basis for a lesson on linear functions. Through this exploration, we will consider the alignment of the goals that the teacher set for student learning and the selected task and determine the extent to which the teacher used the five practices to facilitate students' learning opportunities during the lesson.

Investigating the Five Practices in Action

In chapter 1, we presented the five practices for orchestrating a productive discussion and considered what David Crane's class might have looked like had he engaged in these practices and how use of the practices in advance of and during the lesson could have had an impact on students' opportunities to learn mathematics. In this chapter, we analyze the teaching of Darcy Dunn, an eighth-grade teacher who has spent several years trying to improve the quality of discussions in her classroom.

The Five Practices in the Case of Darcy Dunn

The vignette that follows, Tiling a Patio: The Case of Darcy Dunn, provides an opportunity to consider the extent to which the teacher appears to have engaged in some or all of the five practices before or during the featured lesson and the ways in which her use of the practices may have contributed to students' opportunities to learn. (This case, written by Smith, Hillen, and Catania [2007], is based on observed instruction in the third author's classroom.)

ACTIVE ENGAGEMENT 3.1

Read the vignette Tiling a Patio: The Case of Darcy Dunn and identify places in the lesson where Ms. Dunn appears to be engaging in the five practices. Use the line numbers to help you keep track of the places where you think she used each practice.

Tiling a Patio: The Case of Darcy Dunn

1 2 3

Darcy Dunn was working on a unit on functions with her eighth-grade students early
in the school year and decided to engage them in solving the Tiling a Patio task [shown
previously as fig. 2.7 but repeated here as fig. 3.1 for the reader's convenience]. As a re-
sult of this lesson, she wanted her students to understand three mathematical ideas: (1)

2.5

that linear functions grow at a constant rate; (2) that there are different but equivalent ways of writing an explicit rule that defines the relationship between two variables; and (3) that the rate of change of a linear function can be highlighted in different representational forms: as the successive difference in a table of (x, y) values in which values for x increase by 1, as the m value in the equation y = mx + b, and as the slope of the function when graphed.

Alfredo Gomez is designing patios. Each patio has a rectangular garden area in the center. Alfredo uses black tiles to represent the soil of the garden. Around each garden, he designs a border of white tiles. The pictures shown below show the three smallest patios that he can design with black tiles for the garden and white tiles for the border.

- a. Draw patio 4 and patio 5. How many white tiles are in patio 4? Patio 5?
- b. Make some observations about the patios that could help you describe larger patios.
- c. Describe a method for finding the total number of white tiles needed for patio 50 (without constructing it).
- d. Write a rule that could be used to determine the number of white tiles needed for any patio. Explain how your rule relates to the visual representation of the patio.
- e. Write a different rule that could be used to determine the number of white tiles needed for any patio. Explain how your rule relates to the visual representation of the patio.

Fig. 3.1. The Tiling a Patio task (Adapted from Cuevas and Yeatts [2005, pp. 18–22])

In addition to the fact that the task provided a context for exploring the mathematical ideas that Ms. Dunn had targeted, it had an aspect that she found particularly appealing: all students, regardless of prior knowledge and experiences, would have access to the task. Every student would be able to build or draw the next two patios (part a) and make some observations about the patios (part b). Although finding the number of white (border) tiles in patio 50 (part c) would be more challenging, students could make a table and look for numeric patterns or "see" one of the many relationships between the white and black tiles in the diagram itself.

Ms. Dunn began the lesson by having a student read the task aloud and making sure that all of the students understood what the problem was asking. She told students that they would have five minutes of "private think time" to begin working on the problem individually and reminded them to help themselves to any of the materials (tiles, grid paper, colored pencils, calculators) on their tables. They could then share their ideas about the task with the other members of their table groups and work together to come up with a solution.

As students worked on the task, first on their own and later in collaboration with their peers, Ms. Dunn circulated among the groups, making note of the

different approaches that students were using, asking clarifying questions, and pressing the students to think about what the bigger patios would "look like" and how they could figure that out without building or drawing them all. She noted that although all the groups were able to complete parts a and b, a few students, such as James, were having difficulty describing patio 50, and many were struggling to write symbolic rules for part d. Through her questioning during small-group work, these struggling students had made some progress, and she decided that the students could continue working on providing verbal descriptions and converting them to symbolic rules as a whole class.

After about fifteen minutes of small-group work, Ms. Dunn decided that she would ask Beth to present her group's strategy first for part d. Several groups had used the same approach, but it had been several days since Beth had contributed to a whole-class discussion in a central way, and Ms. Dunn wanted this quiet student to have a chance to demonstrate her competence. As Beth approached the overhead projector in the front of the room, Ms. Dunn handed her a few overhead pens in different colors and one of the transparencies that she had prepared in advance, showing the first three patios. This way, Beth could easily explain what she did and how it connected to the drawing without having to draw all the patios. The following dialogue ensued between Beth and Ms. Dunn:

Beth:	You multiply by two and add six.	48
Ms. Dunn:	You multiply what by two?	49
Beth:	The black tiles.	50
Ms. Dunn:	Write it down somewhere. You multiply the black tiles by two, and then add six. Can you show us on the diagram—where do you see it on the picture? Where do you see that, to multiply by two? You can write on the transparency.	51 52 53 54
Beth:	[Demonstrating her method on the drawing of patio 1] There's one, then one tile times two equals two, plus six, equals eight, and then it's eight tiles.	55 56 57
Ms. Dunn:	OK, you add six. Where is the constant of six?	58
Beth:	Because there's three on each side.	59
Ms. Dunn:	Circle them for me.	60
Beth:	[Makes circles around the tiles on the sides of patio 1, as shown in fig. 3.2a.]	61
Ms. Dunn:	One, and the two—where's the two? Two ones are where?	62

Beth:

Right there, and right there [points to the middle tile of the three tiles on the top row and the bottom row of patio 1, as shown in fig. 3.2b.]

Fig. 3.2. Beth's approach to patio 1

After Beth's presentation, Ms. Dunn pressed students to express Beth's way of viewing the pattern symbolically as w = 2b + 6, where w is the number of white tiles in the patio and b is the number of black tiles. Sherrill commented that the number of black tiles was the same as the patio number, so it didn't matter if they used b (for black tiles) or p (for patio number). Ms. Dunn asked Sherrill to write the generalization for the number of tiles on the newsprint that was hanging on the board so that everyone could keep track of the different ways of finding the total number of white tiles in any patio.

Ms. Dunn then asked for a second method from the class. Several students volunteered to present their work, and after quickly checking the notes that she had made as she had monitored the small-group work, Ms. Dunn selected Faith to go next. On a new transparency, Faith demonstrated her approach to patio 1 (shown in fig. 3.3), explaining, "I did the number of black tiles, and I added two [see step 1 in fig. 3.3]. You do that times two to get the top and bottom [see step 2 in fig. 3.3]. Then I did plus two" [see step 3 in fig. 3.3].

Fig. 3.3. Faith's explanation of her approach on patio 1

Devon:

106.

When Faith had finished her explanation, Ms. Dunn commented, "OK, I don't think everyone understood that. Does anyone have a question for Faith?" Pedro was the first to raise his hand, and Ms. Dunn encouraged Faith to call on him. Pedro asked, "Where did your last 'plus two' come from?" Faith clarified, "These two right here [pointing to the white tiles to the left and right of the black tile in patio 1], because they're the two remaining tiles that you haven't added already."

Ms. Dunn then asked the class how they could write an equation for Faith's approach. Damien volunteered that his group had thought about the problem in the same way that Faith did, and they had come up with the equation w = 2(b + 2) + 2. At the teacher's request, Damien went to the front of the room to explain why this equation worked, using the drawing of patio 3. He explained, "The number of black tiles (or the patio number) plus two will always give you the top and bottom rows, and then you always have one on each side which gives you the plus two." Ms. Dunn asked Damien to add the equation to the newsprint list.

Ms. Dunn then asked Devon if he would be willing to share his approach. Time was running out, and Ms. Dunn wanted to make sure that his approach, which focused on finding the total area of the rectangular region (the patio plus the garden) and then subtracting out the area of the garden, was made public, since it was different from other approaches and had the potential to be a useful strategy for solving problems that students would encounter in the future. Ms. Dunn engaged Devon in the following dialogue:

the bottom [row]. Ms. Dunn: Draw on it [hands Damien a transparency]. Devon: [Drawing and explaining] There's always going to be 2 more tiles down here [see step 1 in fig. 3.4] than there is right here. So, I knew that in patio 50 there was going to be 52 on the bottom, 'cause there's 50 black tiles. And, so I took fifty-two times three, these three [pointing], 'cause there's always 3 on the side [see step 2 in fig. 3.4], no matter what patio it is, and I got a 156. Which gives you the area; then you subtract the black ones [see step 3 in fig. 3.4], so you subtract 50 and that gives you a

OK, like Damien was saying, there's always going to be 2 more tiles on

Ms. Dunn: Oh! That was pretty creative. He took the whole figure, and then subtracted out the area in the middle. Ooh—I like it.

Fig. 3.4. Devon's explanation of his approach to patio 2

Ms. Dunn then asked the class how they could write Devon's rule, using symbols. Phoebe said that it would be w = 3(b + 2) - b. James had a puzzled look on his face, and Ms. Dunn asked him if he had a question for Phoebe. James asked, "Why did you multiply by 3? Everyone else multiplied by 2." Phoebe responded, "Devon is using all 3 rows of the patio, so he has three rows of p + 2, not 2 rows like Faith had. But then, you have to subtract the black part 'cause it isn't part of the patio." James said, "So you took times 3 and subtracted, while Faith did times 2 and added. I get it."

Ms. Dunn very much wanted students to consider the table that Tamika had built when she started the problem. She thought that this representation, which included the first 10 patios, would help students see that the number of white tiles increased by 2 as the patio number increased by 1 (that is, that the rate of change is 2)—an idea that had not been salient in any of the presentations so far. Ms. Dunn then planned to ask students to show where this "+2" was in the picture and in the equation. She wanted to make sure that they saw the connection among the picture, the table, and the equation. She then wanted to have students predict what the graph would look like and why, and, ultimately, graph it. But she knew that this work could not be done in the remaining 5 minutes of class. Instead, she decided that she would begin tomorrow's class with a discussion of the table and the graph.

Ms. Dunn decided to use the limited time she had left to return to the list of equations that the students had produced during the discussion, to which Phoebe had added the last equation. She called the students' attention to the list that was hanging in the front of the room (shown in fig. 3.5) and noted, "We came up with three different ways to find the total number of white tiles in any patio. Can they all be right?" She then asked students to spend the next few minutes discussing this question in their groups. Their homework assignment was to provide a written answer to the question and to justify their conclusion.

```
w = 2b + 6 (Beth and class)

w = 2(b+2) + 2 (Faith and Damien)

w = 3(b+2) - b (Devon and Phoebe)
```

In each equation, b is the number of black tiles (or p could be used instead as the patio number) and w is the number of white tiles in the patio.

Fig. 3.5. List of rules for determining the number of white tiles in any patio

Analyzing the Case of Darcy Dunn

Many aspects of the instruction in Ms. Dunn's classroom may have contributed to her students' opportunities to learn mathematics. We begin by considering the five practices and whether there is evidence that the teacher engaged in some or all of these practices. Then we consider how Ms. Dunn's use of the practices may have enhanced her students' opportunities to learn. We conclude the examination of Ms. Dunn's lesson by considering other aspects of her instruction that may have supported student learning.

Evidence of the five practices

As we indicated in chapter 2, determining clear and specific mathematical goals for the lesson and selecting a task that aligns with the goals are the foundation on which the five practices are built. Hence, Darcy Dunn's identification of the three mathematical ideas that she wanted her students to learn (lines 3–10) and her selection of a task that had the potential to reach these goals (fig. 3.1 and lines 11–14) positioned her to use the five practices model effectively.

Anticipating

Because the vignette focuses primarily on what happened *during* a classroom episode, we have limited insight into the planning in which Darcy Dunn engaged prior to the lesson and the extent to which she anticipated specific solutions to the task. However, the fact that she wanted students to know that the rate of change of a linear function can be highlighted in different representational forms suggests that she had considered the possibilities for solving the task by using a table, an equation, and a graph (lines 7–10). In addition, Darcy's decision to begin the next class with a discussion of a table and a graph suggests that she considered these approaches and their usefulness in accomplishing her goal for the lesson. We might also argue that Darcy's goal to have students recognize that there are different but equivalent ways of writing an explicit rule that defines the relationship between two variables (lines 5–7) suggests that she had probably considered different rules for relating white and black tiles before she ever set foot in the classroom.

Monitoring

Ms. Dunn monitored students working individually and in their small groups (lines 27–37). Through this monitoring she was able to determine the approaches that specific students were using (lines 28–34), ask questions to help students make progress on the task (lines 34–35), and identify what students were struggling with (lines 31–34). Her monitoring of the students' work provided the information that she needed about their mathematical thinking to modify her lesson to meet their needs and to make a decision about which strategies and solutions to focus on during the discussion. Specifically, several students were having trouble connecting verbal descriptions with symbolic rules, and as a result Ms. Dunn decided to work on this translation issue with the entire class (lines 35–37).

Selecting

By referring to notes that she had made during the monitoring process (lines 27–37), Ms. Dunn knew which students had produced specific solutions. Armed with this information, she decided to have particular students (Beth, Faith, and Devon) present approaches to the task that would lead to different symbolic rules, thus providing students with additional experience in moving between verbal and symbolic notation. In addition, she decided that she wanted students to consider the table that Tamika had built (lines 123–27) so that they could see that the rate of change was +2 (i.e., that the number of white tiles increased by 2 as the patio number increased by 1). This would highlight the constant rate of change, one of her goals for the lesson (line 5).

Sequencing

Ms. Dunn selected Beth as the first presenter because her strategy had been used by several groups and therefore was likely to be one to which other students in the class could readily relate (lines 38–40). Although it might appear that Ms. Dunn's selection of Faith as the second presenter (lines 75–76) was a case of picking a volunteer, the fact that Ms. Dunn asked for a second method and then consulted her notes before selecting Faith (lines 73–76) suggests that the selection was strategic: Ms. Dunn was looking to see who among the volunteers had produced the strategy that she wanted to have presented. The strategy presented by Faith was a reasonable second choice since it was similar to the first strategy in that it counted only the white tiles and used the idea that there were two groups of tiles to be counted (Beth counted two groups—on the right and left side; Faith counted two groups—on the top and the bottom).

Ms. Dunn selected Devon to be the third presenter (line 95) because he had used an approach that was different from the others that had been presented up to this point, in that it focused on finding the area of the entire rectangular region and then subtracting the area of the black tiles to find the area of the white tiles. Hence, the strategy was different from the other two strategies in initially counting all the tiles, counting three groups rather than two groups, and using subtraction rather than addition. We might conclude that this strategy was not widely used within the class, and presenting other strategies first validated the thinking of the majority of students in the class and left them open to considering an alternative approach. In addition, presenting this strategy gave students access to an approach that could be useful on future tasks (lines 98–100).

Darcy's decision to present three solutions that were all verbal descriptions of the relationship between black and white tiles depicted in the diagram seems reasonable in light of the fact that students struggled to move from verbal descriptions to explicit rules. Working on the translation from words or written descriptions to symbols as a class provided students with additional support for representing quantities abstractly, a skill that would be critical as they moved forward in their study of functions.

In addition to the verbal or visual strategies described by Beth, Faith, and Devon, Darcy also planned to have Tamika discuss the table that she had created. She intended to use the table to highlight the rate of change (the ratio of the increase in patio number to the increase in white tiles) and to connect this with the diagram and equation.

Connecting

Through the questions that Ms. Dunn asked during the discussion and the ways in which she pressed students to clarify what they had done and why, she helped students make connections with the mathematical ideas that were the target of her instruction. Specifically, Ms. Dunn indicated that she wanted her students to be able to recognize that (1) linear functions grow at a constant rate, (2) there are different but equivalent ways of writing an explicit rule that defines the relationship between two variables, and (3) the rate of change of a linear function can be highlighted in different representational forms.

Although the students struggled to write explicit rules on their own (goal 2), Ms. Dunn pressed them to translate the verbal descriptions given by Beth, Faith, and Devon into symbolic rules after each presentation (lines 65–69; 86–87; 115–16). By using the students' verbal descriptions, supported by diagrams, as a starting point, the teacher was able to help students achieve one of her goals for the lesson.

In addition, throughout the lesson, Ms. Dunn used the work produced by students to highlight the connections among different representations (goal 3). During each presentation, Ms. Dunn encouraged the students to connect the verbal description to the diagram through the use of drawings of patios that she provided and later to symbolic rules, as previously described.

Although the teacher did not make explicit connections among student solutions in the lesson, her discussion of Tamika's table the following day would position the class to connect the +2 in the table (the successive difference in the number of white tiles with each new patio) with Beth's verbal description and the related equation, as well as with the growth pattern for this function (goal 1). In addition, James's question to Phoebe (lines 117-18) provided an opportunity for students to connect the approaches used by Devon and Faith. Finally, the homework assignment given at the end of class would challenge students to consider how three different approaches could all be correct, although they looked quite different. This task could spark the notion that all three equations are equal to w = 2b + 6, produce the same output for the same input, and can be linked visually to the diagram of the patios.

Relating the five practices to learning opportunities

Did Darcy Dunn's use of the practices contribute to her students' learning? Although we have no direct evidence of what individuals in the class learned, we see a group of students who appear to be engaged in the learning process. Over the course of the lesson, the teacher involved eight different students in substantive ways. Ms. Dunn repeatedly targeted key ideas related to the goals

of the lessons—writing explicit rules and connecting representations—as she guided her class in discussing three different solutions in depth. The final question that she gave for homework (lines 138–42) provided individual students with an opportunity to make sense of what had transpired during class and to make connections that would provide the teacher with insight into their thinking. Although the idea of a constant rate of change (goal 1) and that rate of change manifested itself differently across representations (goal 3) were not explicitly highlighted, the work that was done prepared the teacher and her students to explore these ideas in subsequent lessons.

The five practices gave the teacher a systematic approach to thinking through what her students might do with the task and how she could use their thinking to accomplish the goals that she had set. Although we analyzed the practices in action—what the teacher did during the lesson—we argue that to do what she did during the lesson, the teacher must have thought it all through *before* the lesson began. We will explore how to engage in such planning in chapter 7.

Other noteworthy aspects of Ms. Dunn's instruction

Several other features of Ms. Dunn's instruction likely contributed to the students' opportunities to learn mathematics and to develop positive mathematics identities.

Use of the effective teaching practices

As we mentioned in the introduction, the eight effective mathematics teaching practices identified in Principles to Actions (NCTM 2014) provide a core set of research-based actions that are at the heart of ambitious teaching and are central to developing students' conceptual understanding of mathematics. While our focus here has been on the fact that Ms. Dunn orchestrated a productive discussion (i.e., facilitated meaningful mathematical discourse) through the use of the five practices, it is clear that several of the other teaching practices featured in *Principles to Actions* supported her efforts. She established clear goals to focus students' learning and implemented a task that promoted reasoning and problem solving. She posed questions (e.g., lines 49, 52-53, 58) that elicited students' thinking (e.g., lines 50, 55-57, 59) and used evidence of that thinking to move students beyond where they currently were (e.g., lines 86–87). She supported productive struggle by providing students with cognitively challenging material (lines 23–24), encouraging them to work together (lines 24–26), and asking struggling students questions that helped them make progress (lines 34-35). Students used and connected three different representations in making sense of the task: the verbal/written descriptions of the relationship between white and black tiles ("you multiply by two and add six"), the visual of the patio and the garden (see fig. 3.1), and the symbolic equations ("w = 2b + 6, where w is the number of white tiles in the patio and b is the number of black tiles").

VOICES FROM THE FIELD

"Engaging in the five practices for orchestrating productive mathematics discussions as a teacher goes hand in hand with several of the eight effective teaching practices put forth by NCTM in *Principles to Actions* (2014). As I work to implement the five practices, I find that I am naturally incorporating several of the effective teaching practices into my instruction."

Attention to equity and identity

Ms. Dunn selected a task that all of her students could begin work on regardless of their prior knowledge and experience (lines 13–14). The task could be solved in many different ways, and the teacher provided students with a range of resources (i.e., tiles, grid paper, colored pencils, calculators) to support their exploration. Ms. Dunn allowed time for students to first work on the task individually. This sent students the message that they were capable of making progress on their own. Each and every student, then, regardless of what they brought to the lesson, had access to the task and time to work without interference from well-meaning group members.

Ms. Dunn selected Beth as the first presenter, even though several groups used the same approach, to give her a chance to participate actively and publicly in class (lines 40–42) because it had been several days since she had done so. Selecting Beth allowed Ms. Dunn to highlight a popular strategy and give Beth an opportunity to demonstrate competence. Ms. Dunn built the lesson around the thinking of students (Beth, Faith, and Devon) and acknowledged their contributions by creating a public record of the equations that were generated from their work and listing their names as coauthors of the ideas. These actions likely contributed to how students saw themselves in relation to mathematics that is, as mathematically competent and capable.

Engaging all students

Ms. Dunn also made sure that the discussion of specific solutions was more than a dialogue between the teacher and the presenting student. Although she initially asked questions of the presenter in order to make his or her thinking clear and public, after each presentation she engaged the entire class in a discussion of the presented solution that culminated in the creation of a symbolic equation that represented the verbal description. In so doing, Ms. Dunn made sure that the entire class was participating in making sense of the solutions presented and moving from verbal descriptions to symbolic generalizations. The homework assignment given at the end of class provided another check on student participation—each student had to determine whether the three equations were all correct and to provide a written justification.

Conclusion

Darcy Dunn avoided a show-and-tell session in which solutions are presented in succession without much rhyme or reason, often obscuring the point of the lesson. By carefully considering the story line of her lesson—what she wanted to accomplish mathematically and how different strategies and representations would help her get there—she was able to question her students skillfully and position them to make key points. So, with the lesson always firmly under her control, the teacher was able to build on the work produced by students, carefully guiding them in a mathematically sound direction. In addition, her attention to issues of accountability and identity—often overlooked aspects of instruction—was critical. It is important for teachers to hold high expectations for all students, provide appropriate levels of support so they can meet the expectations, and ensure that, over time, each and every student has the opportunity to demonstrate their competence publicly.

Consider, by contrast, the Leaves and Caterpillars vignette discussed in the introduction and chapter 1. Although the students in Mr. Crane's class used a range of interesting approaches, what the students were supposed to learn from the sequence of presentations was not clear, other than that "the problem could be solved in many different ways." The students took no clear mathematical message with them from this experience.

As we noted in chapter 1, the five practices build on each other, working in concert to support the orchestration of a productive discussion. It is the information gained from engaging in one practice that positions the teacher to engage in the subsequent practice. For example, you can't select solutions to be presented if you aren't aware of what students have produced (you need to monitor to be able to select and sequence); you can't make connections across strategies and to the mathematical goal of the lesson if you haven't first selected and sequenced strategies in a way that will help you make your point. In the next two chapters, we explore the five practices in more depth, building on the descriptions provided in chapter 1.

Getting Started: Anticipating Students' Responses and Monitoring Their Work

nce teachers have set a goal for instruction and identified an appropriate task on which students will work (as discussed in chapter 2), they are ready to begin work on the five practices. In this chapter, we discuss the first two practices—anticipating and monitoring—and consider what teachers can do prior to and during a lesson to position themselves to make productive use of student responses. By closely examining how one teacher engages in the first two practices, we illustrate how use of these practices *prior to* and *during* a lesson can set the stage for a productive discussion at the lesson's conclusion. In discussing each of the two practices, we first describe the practice using an example, then present part of the case of a high school teacher, Nick Bannister, and then conclude with an analysis of this teacher's use of the practice. (Parts of this classroom vignette have been adapted from Bill and Jamar [2010] with permission from the University of Pittsburgh.)

Anticipating

Anticipating involves carefully considering (1) what strategies students are likely to use to approach or solve a challenging mathematical task (e.g., a high-level task), (2) how to respond to the work that students are likely to produce, and (3) which student strategies are likely to be most useful in addressing the mathematics to be learned. In the sections that follow, we provide additional details on each of these components.

Anticipating strategies

The first step in anticipating is to consider the strategies that students are likely to use to solve a task, including the errors they are likely to make, the misconceptions they are likely to have, and the challenges they are likely to face. Take, for example, the Max's Dog Food task shown in figure 4.1. We suggest that you spend a few minutes solving the task in as many different ways as you can before continuing.

Dog food is sold in a 12½-pound bag. My dog, Max, eats a ¾-pound serving every day. How many servings of dog food are in the bag?

Draw a picture, construct a number line, or make a table to explain your solution.

Fig. 4.1. The Max's Dog Food task. (Institute for Learning at the University of Pittsburgh 2016.)

In order to solve this task, students need to find the number of groups of 34 pounds that are in a 12½-pound bag of dog food. If students have previously learned the traditional procedure for dividing fractions—invert the divisor and multiply the numerators and the denominators, as shown in figure 4.2—they might use it in solving this task. While this method provides a correct numeric solution to the task, it is generally performed with limited understanding of why it works, or what 2/3 (in the answer of 16 2/3) actually represents.

$$\frac{25}{2} \times \frac{4}{3} = \frac{100}{6} = 16\frac{4}{6}$$
 or $16\frac{2}{3}$

Fig. 4.2. Procedure for dividing fractions

There are other, more conceptual ways to approach this problem that emphasize measurement, or repeated subtraction—counting or measuring the number of times you can subtract the divisor (¾) from the dividend (12 ½)—that you may want to consider. A basic repeated subtraction approach could be used with fractions or with their decimal equivalents, as shown in solution A in figure 4.3. In this solution, we see that .75 (or ¾) can be subtracted 16 times. Since the remainder is smaller than the divisor after 16 subtractions, no more subtractions are possible. The remainder of .50 represents the ½ pound that is left over after taking 16 servings out of a 12.5-pound bag of dog food. The task can also be solved using visual diagrams, ratio tables, and a double number line, as shown, respectively, in solutions B, C, D, and E in figure 4.3. While it is unlikely that students will produce responses that are as neat or detailed as the ones shown in figure 4.3, versions of the general approaches shown reflect what students have done and are likely to do.

There are many errors that students could make in solving this task—for example, not recognizing the task as a division, measurement, or repeated subtraction situation and therefore selecting and performing an incorrect operation. Students might also make computational errors, such as subtracting incorrectly or not keeping the ratio constant when creating the ratio table. A key challenge for students in solving this problem is in correctly labeling the remainder. Students must realize that the ½ pound left over is equivalent to ¾ of a serving. A common misconception would be to label the answer 16½ servings, confusing the amount left (in pounds) with the number of servings.

15	16
45/4 11 %	48/4 12
2	11 %

Fig. 4.3. Solutions to the Max's Dog Food task

Responding to students

Once you have anticipated the correct and incorrect things that students are likely to do when solving a task, it is critical to think about the questions you will ask them about the work they produced in order to assess what they currently understand and advance them toward the goal of the lesson. According to *Principles to Actions* (NCTM 2014, p. 35), "effective teaching of mathematics uses purposeful questions to assess and advance students' reasoning and sense making about important mathematics ideas and relationships." *Assessing questions* are intended to make a student's current thinking visible, ensuring that the teacher understands what the student did and why he or she did it. *Advancing questions* are intended to move students beyond where they currently are, toward the goals of the lesson. The characteristics of assessing and advancing questions are shown in figure 4.4.

Assessing Questions	Advancing Questions
 Are based closely on the work that the student has produced Clarify what the student has done and what the student understands about what he or she has done Give the teacher information about what the student understands 	 Use what students have produced as a basis for making progress toward the target goal of the lesson Move students beyond their current thinking by pressing students to extend what they know to a new situation
Teacher STAYS to hear the answer to the question.	Press students to think about something they are not currently thinking about
	Teacher WALKS AWAY, leaving students to figure out how to proceed.

Fig. 4.4. Characteristics of assessing and advancing questions (From Smith and Bill, 2008)

The questions you ask students while they are working on a task should be driven by your goals for the lesson. The purpose is to determine what a student currently understands with respect to what you want them to learn and then to move them closer to the goal. If you were using the Max's Dog Food task with sixth-grade students, you might want them to understand that (1) dividing one number (a—in this case, $12\frac{1}{2}$) by another number (b—in this case, $\frac{3}{4}$) means determining how many times b fits inside of a; (2) the dividend ($12\frac{1}{2}$) represents the number of pounds, the divisor ($\frac{3}{4}$) represents the pounds per serving, and the quotient ($16\frac{2}{3}$) is the number of servings; and ($\frac{3}{2}$) of a serving is the same as having $\frac{1}{2}$ pound left over. While in the long term, you may want students to understand that generalized procedures for dividing fractions (e.g., inverting the divisor and multiplying, finding a common denominator and dividing) can be connected to diagrams, number lines, and ratio tables, this goal is beyond the scope of an individual lesson. You can, however, begin to lay the groundwork for understanding standard algorithms for fraction division with this task.

With these goals for student learning in mind, you can begin to consider how you would respond to students who produced different solutions. In chapter 1, we introduced a monitoring chart as a way to keep track of the solution strategies you anticipated and questions that can be used to assess and advance student thinking linked to each of those specific strategies (see fig. 1.1). In figure 1.1, we show assessing questions in regular type and advancing questions in italics. In figure 4.5, we show an expanded version of the monitoring chart for the Max's Dog Food task, which separates assessing and advancing questions.

Strategy	Assessing Questions	Advancing Questions	Who and What	Order
Use the traditional algorithm. $\frac{25}{2} \times \frac{4}{3} = \frac{100}{6} = 16\frac{4}{6} \text{ or } 16\frac{2}{3}$	Can you tell me what you did? How did you get 25/2? How did you get 4/3? What does 162/3 tell you?	 I don't recall 4/3 in the problem. Where do you think it fits into the problem? Why does it make sense to multiply 12 1/2 by 4/3? Can you draw a picture that would help explain this? 		
Solution A in figure 4.3 Start with 12.5 (or 12 ¹ / ₂) and repeatedly subtract .75 (or 3/ ₄) until arriving at .5 (or ¹ / ₂), subtracting 16 times. Write 16.5 or 16 ¹ / ₂ as the answer.	Can you tell me what you did? Why did you continue to subtract 3/4? How did you know when to stop subtracting? What does 16.5 mean?	What does the .5 or 1/2 in your answer represent in terms of the context of the problem? See if you can use a different representation to explain this.		
Solutions B and E in figure 4.3 Use a visual model or a double number line to show 16 groups of $^{3}/_{4}$. Write $^{16}/_{3}$ as the answer.	Can you tell me what you did? Why did you divide your diagram/number line into fourths? What does 1/4 represent in the diagram/number line?	Where do you see 162/3 in your dia- gram/number line? What does it mean? What does the 2/3 represent? How much dog food is left over?		

Fig. 4.5. A chart for monitoring students' work on the Max's Dog Food task (gray shading indicates what could be anticipated before teaching the lesson)

Strategy	Assessing Questions	Advancing Questions	Who and What	Order
Solution C in figure 4.3 Create a ratio table by determining the number of pounds (P) in S servings. As the number of servings (S) increases by 1, the number of pounds (P) increases by $\frac{3}{4}$. Write 16 with $\frac{1}{2}$ pound left over as the answer.	Can you tell me what you did? Why did you stop at 16? What does 16 represent? What do all the fourths represent? Where can I find the 34-pound serving that Max eats every day?	What portion of a serving is 1/2 a pound? Can you draw a diagram to explain this? How could you write your answer as a mixed numeral? How would you label it?		
Solution D in figure 4.3 Create a ratio table by determining the number of servings (S) in P pounds. As the number of pounds increases by 1, the number of servings increases by $4/3$. Write 16 servings as	Can you tell me what you did? Why did you stop at 12 pounds? What do all the thirds represent?	Was there any dog food left over? How much? How could you write your answer as a mixed numeral? How would you label it? How much more dog food would be needed to have 17 servings?		
the answer. Can't get started.	What can you tell me about the problem? How much dog food do we have? How much does Max get every day? Do we have enough food for 1 day? 2 days? 3 days?	Can you draw a diagram that shows how much dog food we have and how much Max gets every day?		
Other				

Fig. 4.5. A chart for monitoring students' work on the Max's Dog Food task (gray shading indicates what could be anticipated before teaching the lesson) *Continued*

Note that the first assessing question posed, regardless of the strategy used, is "Can you tell me what you did?" This is an open invitation to the student to explain what he or she did and how he or she was thinking. Subsequent questions can be used to probe specific aspects of the response if needed until the student's thinking is clear. For example, if a student produces a ratio table (solution C) but cannot explain why she extended the table to 16 servings, this would be worth inquiring about. Presumably the student stopped when she used up 12 pounds of dog food, but it would be important to hear this explanation from the student rather than assuming what the student did or how she was thinking.

It is important to stay with students and listen closely to how they answer the assessing questions before asking an advancing question. You can't move a student forward if it is not clear where the student currently is. Once that has been established, the student can be left to ponder an advancing question, and the teacher can move on to work with another student or group. Advancing questions, shown in the third column of figure 4.5, are focused on the goals of the lesson. In determining what questions to pose to a student, the teacher needs to consider what goal he or she should target given the work the student has produced. For example, the student who produced the double-number line in solution E (see fig. 4.3) had an accurate model and a correct answer. Assessing questions would likely establish that the student divided the number line into fourths so that he could determine the number of ¾ in 50/4, or 12 ½ (goal 1). Therefore, when asking advancing questions, the teacher would want the student to explain what the answer 163 means (goal 2) and what ½ and ¾ represent in the context of the problem (goal 3). If a student has the less complete answer of 16 (such as the student who produced solution D in fig. 4.3), the teacher would want to press the student to make sense of the amount of dog food that is left after the 16 servings have been distributed (goal 3). Finally, if a student can't get started at all, the teacher may leave him or her to draw a diagram that shows how much dog food there is and how much Max gets every day. While this diagram would not directly address a goal, it would give the teacher some insight into how the student is making sense of the situation and whether he or she can begin to subdivide the 12½ pounds into smaller quantities. It is particularly important to consider what you will do if a student cannot get started on the task. In such cases it is often tempting to tell the student how to begin, but by doing so you take over the student's thinking, leaving him or her to carry out a procedure that you specified—and all opportunities for the student to think and reason are lost.

Assessing and advancing questions can play an important role in supporting students' productive struggle. Specifically, when students reach an impasse and are unable to make further process on a task, it is critical that the teacher find out what the student currently understands about the task and ask questions that allow the student to move forward based on his or her own thinking. While it can be difficult in the moment to refrain from telling students who are stuck what to do, planning in advance can position the teacher to provide just enough support for students to move beyond the sticking point while allowing for productive struggle.

Identifying responses that address mathematical goals

At this stage of the planning process, you can begin to think about the solutions that you would like to have shared during the whole class discussion in order to accomplish your goals for the lesson. Although most of your goals could be met by sharing any of the solutions, you might want to consider focusing on those that will ultimately lead to generalized rules for dividing fractions. For example, linking the visual diagram (solution B), ratio table (solution C), and the number line (solution D) all involve converting the dividend $(12^{1}/_{2})$ into the same units as the divisor (fourths). This could lead to a discussion of ${}^{50}/_{4} \div {}^{3}/_{4} = (50 \div 3)/(4 \div 4) = 50 \div 3 = 16^{2}/_{3}$ and a generalized algorithm that involves common denominators. Alternatively, linking the ratio table (solution D) to the number line could give meaning to the traditional algorithm, since 1 pound is equivalent to $1^{1}/_{3}$ (or $4^{1}/_{3}$) servings in both solutions. Since you have $12^{1}/_{2}$ pounds of dog food, it makes sense to multiply $12^{1}/_{2}$ x $4^{1}/_{3} = {}^{100}/_{6} = {}^{50}/_{3} = {}^{16}/_{3}$. The solutions you decide to feature in the discussion at the end of class determine and at the same time limit what you can accomplish.

If you determine that a particular solution is critical to the discussion, you should prepare to share it during the discussion even if no student produces it. For example, if you feel that a double number line is critical to the discussion because it shows both pounds per serving and servings per pound, you may want to produce one yourself so that you can share it if needed. When sharing your own solution, you can introduce it as one offered by a student in another class or just another way to think about the problem. You can then charge students with deciding what the solution means and whether it makes sense. This is a good opportunity for students to critique the reasoning of others—a critical mathematical practice.

VOICES FROM THE FIELD

"The anticipating is vital . . . which creates a lot of work before the actual lesson. If you can create questions to help students at *anticipated* roadblocks, then you are armed and ready for when issues/confusions come up. But if done well, then DURING class it frees up your mental load to focus on just recording and ordering the students instead of trying to think and come up with everything in the moment. Granted, you cannot anticipate EVERYTHING (otherwise teaching would not be what it is), but if you have anticipated well, then you will have the cognitive capacity to troubleshoot the few unanticipated instead of everything at once."

"I think that anticipating was the single most impactful step that helped change my practice. By not anticipating, I was limiting my scope to the way that I would have solved the problem, so that when students did it differently, I wasn't prepared. What a shame and what a missed opportunity! Here I had all of these amazing students and their creative ways of thinking about a problem, but I had no idea how to facilitate a conversation that included a solution path other than my own."

In general, we have found that anticipating is more productive when done in collaboration with colleagues, either face-to-face or virtually, because as individuals we may only be able to see things one way. If you do not have someone to collaborate with, we suggest giving the task you are working on to other teachers or friends and ask them to solve it. It is likely that they will produce solutions similar to what your students will!

3

4

5

6

7 8

9

10

11

12

13

14

15

16

17

18

19

VOICES FROM THE FIELD

"A best practice for anticipating strategies for a specific task is to sit with a team of teachers to identify all of the possible inroads, rather than completing this as a teacher in isolation."

We now turn to Calling Plans: The Case of Nick Bannister (Part 1—Anticipating) to further illustrate these three aspects of anticipating. But first, we encourage you to try your hand at anticipating solutions to the Calling Plans task, as described in Active Engagement 4.1.

ACTIVE ENGAGEMENT 4.1

Figure 4.6 shows the Calling Plans task.

- Solve the task in as many ways as you can, and consider other approaches that you think students might use to solve it.
- Identify errors or misconceptions that you would expect to emerge as students work on this task.

Determine what you will do if a student can't get started on the task.

Calling Plans: The Case of Nick Bannister (Part 1—Anticipating)

Nick Bannister is beginning to work with his ninth-grade algebra 1 students on solving systems of equations. From the lesson he is currently planning, he wants his students to (1) recognize that there is a point of intersection between two unique nonparallel linear equations that represents where the two functions have the same *x*- and *y*-values; (2) understand that the two functions "switch positions" at the point of intersection and that the one that was on "top" before the point of intersection (more expensive in the calling plans context) is on the "bottom" after the point of intersection (less expensive in the calling plans context) because the function with the smaller rate of change will ultimately be the function closer to the *x*-axis; and (3) make connections between tables, graphs, equations, and context by identifying the slope and *y*-intercept in each representational form.

Nick decided to use the Calling Plans task, shown in figure 4.6, in this lesson because it provided a context for exploring systems of equations that would be of interest to students (who seem to spend far too much time on their cell phones) and therefore help them (he hoped!) in making sense of what the point of intersection means. He wanted to make sure that before he actually introduced procedures for finding the solution to a system (e.g., substitution and elimination) that his students had a firm grasp of what the solution means both graphically and contextually.

21

22

2324

Long distance Company A charges a base rate of \$5.00 per month plus 4 cents a minute that you're on the phone. Long distance Company B charges a base rate of only \$2.00 per month, but they charge you 10 cents per minute used. How much time per month would you have to talk on the phone before subscribing to Company A would save you money? (Achieve 2002, p. 149)

Fig. 4.6. The Calling Plans task

Nick began planning the lesson by anticipating how students might solve the task. His first step in this process was to solve the problem himself by using nonprocedural methods, since these were the methods to which his students would have access. He considered three general approaches, as shown in figure 4.7, as reasonable courses of action for his students.

Possible Solutions

Make a Table

Table A

Number of minutes	Cost A	Cost B
0	5.00	2.00
10	5.40	3.00
20	5.80	4.00
30	6.20	5.00
40	6.60	6.00
50	7.00	7.00
60	7.40	8.00

Same cost & min

Table B

Number of minutes	Cost A	Cost B
0	5.00	2.00
20	5.80	4.00
40	6.60	6.00
60	7.40	8.00
80	8.20	10.00
100	9.00	12.00
120	9.80	14.00

A is more

Because A is more than B at 40, the same as B at 50 and less than B at 60, A must become a better deal at 51 minutes.

Because A is more than B at 40 and less than B at 60, the point of intersection must be somewhere between 40 and 60. If I graph them, I find that the point of intersection is 50. So A is a better deal starting at 51 minutes.

Write Equations

y = 0.04 x + 5 (Company A) y = 0.10 x + 2 (Company B)

When I put the two equations into the graphing calculator, I found the point of intersection to be 50 minutes. So A becomes cheaper at 51 minutes.

Fig. 4.7. Nick Bannister's possible solutions

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

Fig. 4.7. Continued

Nick predicted that many of his students would create tables, but he realized that they would not all use increments of 10 minutes as he did in table A (in fig. 4.7). If students used 20-minute intervals, as he had done in table B (in the figure), or other increments that weren't factors of 50, Nick knew that they would not immediately see that the two plans had the same cost for 50 minutes. If this happened, he decided that he would draw students' attention to the rows in the table (e.g., 40 minutes and 60 minutes in table B) where the two plans changed position relative to each other (e.g., plan A was more expensive at 40 minutes but less expensive at 60 minutes, as shown in the two shades of gray in table B in fig. 4.7) and see if they could explain what was happening, and why, and if they could predict what the graph of the two equations would look like. He would then ask students to make a graph and see if it matched their prediction and helped them to answer the question. He also thought that students might not start their tables at 0, in which case he would ask students what it meant to talk for zero minutes and how much it would cost. He believed this was important, since zero minutes in this problem corresponded to the x-value of the y-intercept and gave the value of b when substituted into the equation in the form y = mx + b.

Nick thought that his students might be confused about several different aspects of the task, and he wanted to make sure that he was prepared to deal with these issues as they arose. For example, he thought that some students would write 4 cents as .4 or 4 rather than .04. In this case, he planned to ask students how they would write 5 dollars and 4 cents by using dollar-and-cent notation and have them compare that to what they now had. He didn't want to get sidetracked by these issues, but if students were calculating the cost with the wrong values, they were never going to get to the main point of the lesson. He

51

52

53

54 55

56

57

58 59

60

61

62

63

64

65

66

67 68

69

70

71 72 wondered too if students might confuse the cost per minute and the monthly fee, producing an incorrect equation of C = 4 + 5m for company A. In this case, he planned to ask students what 4 and 5 represented in the problem, which value changed as you talked more and which one didn't, what it would cost for 10 minutes by using their equation, and whether that made sense. Although he wanted students to be able to figure out their errors on their own, he wanted to be ready with some questions that would guide them in the right direction.

Nick wanted to make sure that when he got to the end of the lesson, he would have accomplished what he set out to do (i.e., students would recognize that the point of intersection is where two functions have the same x- and y-values, understand that the two functions "switch positions" at the point of intersection, and make connections among different representations) and to do so, he knew that he needed to have correct versions of all three representations—tables, graphs, and equations—available for the discussion. Because he wanted to build the discussion around the work that students produced, if at all possible, Nick decided to keep track of what students were doing as he observed and interacted with them as they worked on the task in small groups. To facilitate this process, he made a chart (shown in fig. 4.8) with rows for the student strategies that he was expecting to see (as well as a row for the unexpected) and columns to record who was doing what (i.e., which students or groups were using what strategies) during the lesson. (The chart also included a third column, labeled "Order," which Nick would use later, in connection with the next two practices, selecting and sequencing.) Nick thought the chart would help him in planning the discussion.

Strategy	Who and What	Order
Table		
Graph		
Equation		
Other		

Fig. 4.8. A chart for monitoring students' work on the Calling Plans task

ACTIVE ENGAGEMENT 4.2

Compare your response to Active Engagement 4.1 with the solutions and potential student errors that Nick Bannister generated.

Analysis of Anticipating in the Case of Nick Bannister

In the Case of Nick Bannister, we see a teacher who engaged in thoughtful planning for a lesson that he was going to teach in his ninth-grade algebra class. His planning started with the identification of clear goals for student learning (lines 3–11) and the selection of a task that had the poten-

tial to help students achieve the goals (lines 12–16). Once he had determined what he was going to do and why, Nick turned his attention to anticipating what was likely to happen as students went to work on the task, and he endeavored to support their efforts. We now consider the three aspects of anticipating discussed at the beginning of the chapter and consider Mr. Bannister's engagement in each component of this practice.

Anticipating what students will do

Nick considered approaches that his students were likely to take, as shown in figure 4.7, and identified aspects of the task that might challenge them. For example, he hypothesized that some students might—

- have trouble finding the point of intersection in the table if the number of minutes increased by a number that wasn't a factor of 50 (lines 27–29);
- start the table at some number of minutes other than zero (lines 37–39);
- have notational difficulties (lines 44–45); or
- confuse what was fixed and what was changing (lines 49–51).

What is clear is that Nick did more than just list approaches students might take (e.g., make a table, draw a graph, construct an equation)—he actually used the approach to solve the problem. By "getting inside the problem," Nick was able to consider the challenges that students might face and what he could do about them.

Although Nick may not have anticipated everything that his students might do, it is likely that he anticipated much of what would happen when they engaged in this task. His preparatory work would help him make sense of what he did see and free him up to consider more deeply the things that emerged that he had not anticipated.

Planning how to respond to student approaches

In addition to anticipating how students might solve the task, Nick also considered how he would respond to what students were doing. This was a critical component of his planning process because it gave him time outside of the classroom with its hectic pace to think about what actions he might take and the questions he might ask to move students toward the goals of the lesson without telling them what to do and how. Specifically, Nick considered how he would help students who created a table with 20-minute increments find the point of intersection (lines 28–37), who failed to include 0 minutes in their tables (lines 37–41), who struggled with writing 4 cents (lines 45–47), or who confused the fixed rate with the rate of change in the problem (lines 51–54).

While Nick did develop questions for some students—those who were not heading in a productive direction given their chosen pathway—he did not record his questions in a place that could be easily referenced during the lesson, and he did not explicitly consider a more expanded set of questions that he could ask to move all students toward the lesson goals. An expanded monitoring chart, like the one in figure 4.5, might have helped him be even better prepared for the lesson.

Having some specific questions ready in advance of the lesson meant that Nick would not need to develop all his questions on the spot, giving him more time to consider when would be an ap-

propriate moment to ask a particular question to help to make connections between what students were actually doing and the mathematics that he wanted them to learn. Because questions are bound to the context in which they are asked, it is critical to pose a question that makes a connection with issues that are currently being addressed. Developing questions only "in the moment" is very challenging for a teacher who is juggling the needs of a classroom full of learners who need different types and levels of assistance. When teachers feel overwhelmed by the needs and frustrations of their students, it is easy for them to revert to just telling students what to do when an alternative course of action does not immediately come to mind.

Identifying responses that address mathematical goals

After anticipating what his students might do and how he would respond to some of the approaches that they had taken, Nick determined that it would be important during the discussion to refer to a table, an equation, and a graph (lines 57-63) to achieve his goals for the lesson. Specifically, both the table and graph would help students in understanding that there was a point of intersection (goal 1); the graph would help students explore what happens to the functions before and after the point of intersection, and why (goal 2); and working with all three representations would allow students to make connections between and among them and to identify how the slope and γ -intercept are manifested in each (goal 3).

To keep track of what students were actually doing during the lesson, Nick decided to make a monitoring chart (fig. 4.8). Such a chart serves as a record that can be used for a variety of purposes. By providing a record of who is doing what, the monitoring chart can help a teacher keep track of the approaches that are available in the classroom and can serve as a data source for making judgments about who will share what during the discussion. The monitoring chart can also be useful beyond the day of the lesson. It can help the teacher keep track of how students in the class are thinking about particular ideas and which students were selected to share their work with their peers on a particular day. It can also provide a historical record of what happened during the lesson that can aid the teacher in refining the lesson the next time it is taught.

Monitoring

Monitoring is the process of paying attention to the thinking of students during the actual lesson as they work individually or collectively on a particular task. This involves not just listening in on what students are saying and observing what they are doing, but also keeping track of the approaches that they are using, identifying those that can help advance the mathematical discussion later in the lesson, and asking questions that will help students make progress on the task. This is the time when the assessing and advancing questions you created before the lesson will come in handy. These questions include those that will make students' thinking explicit, get students back on track if they are going down an unproductive or inaccurate path, and press students who are on the right course to think more deeply about why things work the way they do.

We now return to the Case of Nick Bannister as he monitors his students' work in an effort to support their learning and engagement with the task and to prepare for the end-of-class discussion.

ACTIVE ENGAGEMENT 4.3

The second part of the Case of Nick Bannister focuses on the practice of monitoring. As you read part 2—

- · identify specific things that Nick does to support his students' learning; and
- consider how the data Nick collected in his chart (see fig. 4.9) could be useful to him as he
 helps students and prepares for the end-of-class discussion.

Calling Plans: The Case of Nick Bannister (Part 2—Monitoring)

After introducing the task to students and making sure that they understood what they needed to do, Nick Bannister set students to work on the task in their groups of four. He had decided to have each group create a poster that included the students' answer to the question (i.e., How much time per month would you have to talk on the phone before subscribing to company A would save you money?) as well as all the work that they did to arrive at the answer. Because they could be displayed side by side, the posters would make it easier to look across different solutions and representations during the whole-class discussion and facilitate comparisons among different approaches.

Armed with his monitoring chart as shown-in figure 4.8-Mr. Bannister listened in on the small-group conversations. He asked questions as needed to get students on the right track or to press them to make sense of what they were doing while he kept track of who was doing what. For example, when Nick approached group 2, he noticed that the students had made a table that started at zero minutes and then increased by 10-minute intervals up to 60 minutes. In fact, he thought their table looked like his (see table A in fig. 4.7). When he asked the students what they learned from the table, they responded that plans A and B cost the same for 50 minutes. He reminded them that they needed to figure out when subscribing to company A would be able to save money and asked them how the table would help them. After a few seconds of silence, Camilla responded that if they were the same at 50 minutes, then at 51 minutes, plan A would be \$7.04 and plan B would be \$7.10, and that A would never again catch up to B. Nick then asked the group if they could just sketch what they thought the graph would look like without plotting all the points.

By contrast, when Nick approached group 6, he saw that the students had used the erroneous equation (C = .4m + 5) to create a table of values that showed the cost for increments of 5 minutes. The costs, of course, were much higher than they should have been. This was a notational error that Nick had anticipated, so he engaged the group in a conversation that he hoped would help them see and correct the problem.

Mr. Bannister:	Tell me what everything in the equation means.	31
Derrick:	Like, say, we want to figure out for 30 minutes for	32
	company A. I put, I put 30 minutes times .4, plus \$5.00.	33

67

68

69 70

71 72

34	Mr. Bannister:	OK, and what did you get?
35	Derrick:	And I got \$17.00.
36	Mr. Bannister:	All right.
37	Tanya:	So 4 represents cents per minute.
38	Mr. Bannister:	OK.
39 40	Tanya:	So, like every minute is 4 cents. So we kept, like, adding the 4 cents plus 5, 'cause that's like the fee, like the starting point.
41 42	Mr. Bannister:	OK. I understand what you are saying. The only thing I'm a little confused about is how do you write 4 cents in money?
43	Derrick:	.4.
44	Tanya:	Yeah.
45	Latasha:	.04.
46 47 48	Mr. Bannister:	Is it .4 or .04? Because it's a big difference there. When you write 4 cents in money, how would you write it? Say you wanted to write 5 dollars and 4 cents. What would you write?
49	William:	5.04.
50 51	Mr. Bannister:	So when you put 4 cents into the calculator, what did you put?
52	Derrick:	.4.
53	Mr. Bannister:	And what should you have put?
54	Latasha:	.04.
55 56 57 58	Mr. Bannister:	OK. With .04, you're on the right track; you just need to fix the table. So you might have to change these a little bit [pointing to the values in the table]. OK? So try 30 minutes with .04, and tell me what you get.
59	Derrick:	\$6.20. Oh [noting that the initial cost that the group had recorded
60		for 30 minutes was \$17].
61	Mr. Bannister:	OK, \$6.20. Hmmm
62 63	values in their table t	e left the group, and the students continued to adjust the oreflect the change in their equation from $C = .4m + 5$ to
64	C = .04m + 5.	

Although Nick had anticipated much of what had occurred, the students did four things that he hadn't considered. First, group 1 started out by using 1 minute as the increment for their table. By the time Nick got to the group, they were up to 15 minutes and were becoming convinced that the cost of plan B would never catch up to that of plan A (in other words, B would always be a better deal than A). He found that a few simple questions—"Do you need to go up by 1?" "Do you talk on the phone only 1 minute at a time?"—motivated students to consider alternatives, finally leading them to decide to use 20-minute intervals.

Second, group 4 produced an accurate table using increments of 10 minutes but ended up graphing the number of minutes on the *y*-axis and the cost on *x*-axis. Nick started by telling the students that mathematicians customarily put the independent variable on the *x*-axis and the dependent variable on the *y*-axis, and then he asked whether cost depends on the number of minutes, or the number of minutes depends on cost. Because this assignment of variables to axes is a convention and not open to discussion, he thought that he should first tell the students which variable goes where, but then let them decide which was which. After a short debate, the group members agreed that cost depended on the number of minutes that someone talked on the phone. This led the students to create a new graph that showed the independent variable (number of minutes) on the *x*-axis and the dependent variable (cost) on the *y*-axis.

Third, group 3 (Devas, Andrea, Yolanda, and Chris) had trouble mak-

Third, group 3 (Devas, Andrea, Yolanda, and Chris) had trouble making progress on the task. When Nick approached the group and asked what they were doing, they explained that they were trying to figure out how many minutes were in a month. Nick then engaged the students in the following exchange:

nutes were in a mo	onth. Nick then engaged the students in the following	88 89
Mr. Bannister:	It could be any number of minutes, right? Can't you just use your phone anytime you want?	90 91
Devas:	Yeah, but there's a certain amount. It depends, 'cause on different plans, you can have a certain amount of minutes.	92 93
Andrea:	Or like, you pay—if you passed a certain amount of minutes, you have to pay extra money—that's what we're trying to find out.	94 95
Mr. Bannister:	All right. The problem asks you just to say at what point would company A be a better deal than company B. How about if I talked on the plan from company A, let's say, just for 1 minute? You know how much it would cost if I talked, and I had company A? How much would	96 97 98 99 100
Yolanda:	OK, \$5.04.	101
Mr. Bannister:	Why would it be \$5.04?	102
Yolanda:	Because it's 4 minutes per, it's 4 cents per minute.	103
Mr. Bannister:	OK. And what if I talked for 2 minutes on the plan from company A?	104 105
Chris:	Uh, \$5.08.	106
Mr. Bannister:	OK. Now let me talk on the plan from company B for a minute—what if I talked for 1 minute, and I had my cell phone through company B?	107 108 109
Devas:	Easy—\$2.10.	110
Mr. Bannister:	OK, \$2.10. How about if I talked for 2 minutes?	111
Andrea:	Well, \$2.20.	112

113 114	Mr. Bannister:	Good—\$2.20. So which one that we've talked about so far is the better deal? Would you rather go with company A or company B?
115	Chris:	Company B.
116 117	Mr. Bannister:	But the question asks you when is company A going to be the better deal?
118	Yolanda:	So it's going to be after the intersection. Right?
119	Chris:	If there is an intersection.
120 121	Devas:	They're probably going to intersect at the time point—like if we do a graph, we'll probably see them intersect.

At that point, Nick told the group that they were on the right track and that now they had to figure out if there was a point of intersection, and if so, what it would be and how finding it would help them answer the question. His experience with group 3 made him realize that the phone plans that students actually had were much more complicated than the two that he had given them to work on and that perhaps their real-world knowledge was in fact getting in the way rather than helping them. He decided to make note of this so that he could think about how to set up the task in the future in a way that would avoid such problems.

Fourth, as students were finishing up their posters, Nick noticed that groups 4 and 6 had indicated that plan A became cheaper at 50 minutes rather than at 51 minutes, and he noted this on his monitoring chart. Although he had discussed this explicitly with group 2, he had not specifically asked other groups about it. He was not concerned, however, and thought a discussion of what the answer should be and why would be a good way to launch the lesson.

At the end of 30 minutes, Nick had completed the monitoring chart, as shown in figure 4.9. He was pleased to see that groups used a combination of tables, graphs, and equations and that with the exception of the four things previously discussed, he had done a good job in anticipating what would occur. Armed with the data that he had collected, Nick felt that he was now able to determine which solutions he wanted to focus on during the discussion.

Strategy	Who and What	Order
Table	Group 1 started with increments of 1 but then gave it up and used increments of 20 Groups 2, 3, and 4 used increments of 10	
Graph	Group 1 used a calculator to create a graph from their table Group 2 made a sketch of a graph but did not plot the points Groups 3 and 4 each made a graph from their table	
Equation	Group 5 made an equation and then created a graph by using 0 minutes and 100 minutes Group 6 started with the equation and used it to create a table of values incremented by 5	
Other	Group 3 had trouble understanding the context of the problem Group 4 confused the axes on their initial graph Group 6 was confused about notation and initially had used .4 instead of .04	

Group 1: Tamika, Nina, Harold, Kisha

Group 2: Camilla, Jason, Lynette, Robert

Group 3: Devas, Andrea, Yolanda, Chris

Group 4: Mary, Jessica, Richard, Colin (50 minutes)

Group 5: James, Tony, Christine, Melissa

Group 6: Latasha, Derrick, Tanya, William (50 minutes)

Fig. 4.9. Nick Bannister's completed chart for monitoring students' work on the Calling Plans task

Analysis of Monitoring in the Case of Nick Bannister

In part 2 of the Case of Nick Bannister, we see a teacher who paid careful attention to what his students were doing during the lesson in an effort to document what they had done, support them in their work, and plan for a productive closing discussion. So what did Nick actually do? First, he collected data about what each group did, highlighting which representations the students used and any initial difficulties that they may have experienced, as shown in figure 4.9. The data made salient both the similarities among groups in the representations that they used in solving the task (e.g., five of the six groups created tables; five of the six groups made graphs) and the differences in how they created the representations (e.g., group 1 used calculators to create a graph from their table; group 2 made a sketch of the graph but did not plot the points; group 5 created a graph by using 0 minutes and 100 minutes in their equation). These data paint a vivid picture of "where the class is" and will help Nick in determining which solutions to share and in what order (the next two practices). As Lampert (2001, p. 140) summarizes, "If I watch and listen during small group independent work, I am then able to use my observations to decide *what* and *who* to make focal" during whole-class discussion.

Second, Nick took an active role in supporting students in making progress toward the lesson goals by helping those who were experiencing difficulty get back on track (e.g., group 6, lines 25–61; group 4, lines 73–84; group 3, lines 85–124). At the same time, he pressed students who

were on a correct pathway to think more deeply about what they were doing and what it meant (e.g., group 2, lines 13–20; group 1, lines 67–72). Through his questioning, he was able to support students' productive struggle, allowing them to move forward without taking over the thinking for them. Although Nick did not record assessing and advancing questions as part of his planning process, he did a good job of asking these types of questions during the lesson. We suggest actually writing at least some questions down and keeping them close at hand during the lesson so you will have a guide to reference should you need it. In addition, the act of writing them down may help you remember them!

Third, Nick used what has been called "judicious telling" (Lobato, Clarke, and Ellis 2005)—giving certain information to students without taking away their opportunity to think and reason. While telling students how to solve a problem can undermine thinking and learning, telling does have a place in teaching vocabulary and conventions. For example, Nick told his students that mathematicians customarily put the independent variable on the *x*-axis and the dependent variable on the *y*-axis (lines 75–76). In this situation, Nick provided his students with information about a convention that they probably would not "discover" on their own, and the information made it possible for them to then grapple with the mathematical ideas that were central to the task.

The actions of Nick Bannister stand in sharp contrast to those of David Crane, whom we met in the Leaves and Caterpillars vignette in the introduction. Whereas Mr. Crane observed what students did but did little to understand the source of their confusion or the nature of their thinking, Nick Bannister, by questioning students in the way that he did, learned a great deal about his students' thinking.

The information that Nick collected while he monitored students certainly helped him in planning the discussion at the end of the lesson, as we will discuss in the next chapter. In addition, the information in the monitoring chart can serve as a formative assessment tool, providing "a snapshot of student thinking individually and collectively on the task at a particular moment in time, which could be used to rearrange groups, identify individuals or groups that required additional support, and track student progress over time" (Steele and Smith, forthcoming).

Conclusion

Anticipating and monitoring are crucial steps for teachers who want to make productive use of students' thinking during a lesson. By first anticipating the wide range of things that a student might do (and identifying which of those might be mathematically useful in achieving the lesson's goals), a teacher is in a better position to recognize and understand what students actually do. Teachers who have engaged in this kind of anticipation and prediction can then use their understanding of student work to make instructional decisions that will advance the mathematical understanding of the class as a whole. Although a teacher can't anticipate everything that might occur in the classroom when a particular group of students engages with a specific task, whatever the teacher can predict in advance of the lesson will be helpful in making sense of students' thinking during the lesson. As we saw in the Case of Nick Bannister, because Nick had predicted much of what did occur, he was left with a limited number of "in the moment" decisions. But having taught the lesson

once, Nick now has a better sense of how students will respond, and he will be in an even better position to support learning the next time he teaches it.

In the Case of Nick Bannister, we saw a teacher who, as a result of his anticipating and monitoring, is ready to orchestrate a discussion of the Calling Plans task that builds on students' thinking. In the next chapter, we continue our discussion of the five practices with a focus on selecting, sequencing, and connecting, and in doing so, we return to Nick Bannister's classroom to see how the whole-group discussion unfolds.

TRY THIS!

Select a high-level task that has the potential to help students achieve a learning goal that you have identified. Individually, or in collaboration with one or more colleagues, do the following:

- Anticipate all the ways in which students are likely to solve the task and the errors that they
 might make.
- Consider the assessing and advancing questions that you could ask about these approaches that could help students in making progress on the task.
- Create a monitoring chart that you can use to record data during the lesson. (A monitoring chart template is available at more4U.)

Determining the Direction of the Discussion: Selecting, Sequencing, and Connecting Students' Responses

nce teachers have completed the work of monitoring—attending to what students are doing and saying as they work on a task, providing guidance as needed, and keeping track of who is doing what—they are ready to make decisions about the direction that the discussion will take. Central to the decision-making process is an awareness of the key mathematical ideas that they want their students to learn (as discussed in chapter 2) and what students currently know and understand related to those ideas (as reflected in the data collected by using the monitoring tool, as discussed in chapter 4). Teachers must then *select* which ideas and students to focus on to advance the mathematical understanding of the group, and they must *sequence* the solutions in such a way as to provide a coherent and compelling story line for the lesson. Finally, they must determine how they will *connect* these various approaches to one another and to the mathematical ideas that are at the heart of the lesson.

In this chapter, we return to the Case of Nick Bannister, now focusing on parts 3 and 4 to consider how Nick used the data that he collected during the monitoring phase of the lesson to make decisions regarding the selecting, sequencing, and connecting of student responses. In considering these three practices, we first discuss practices 3 and 4, selecting and sequencing, together, and then turn our attention to practice 5, connecting. In each of our discussions, we begin by describing the practice or practices under consideration, then we present the relevant part of the Case of Nick Bannister followed by an analysis of Nick Bannister's use of the practice or practices.

Selecting and Sequencing

Selecting is the process of determining which ideas (*what*) and students (*who*) the teacher will focus on during the discussion. This is a crucial decision, since it determines what ideas students will have the opportunity to grapple with and ultimately to learn. Selecting can be thought of as the act of purposefully determining what mathematics students will have access to—beyond what they were able to consider individually

or in small groups—in building their mathematical understanding.

Selecting is critical because it gives the teacher control over what the whole class will discuss, ensuring that the mathematics that is at the heart of the lesson actually gets on the table. We have come to think of the question, "Who wants to present next?" as either the bravest or most naïve invitation that can be issued in the classroom. By asking for volunteers to present, teachers relinquish control over the conversation and leave themselves—and their students—at the mercy of the student whom they have placed at center stage. Although this may work out fine—what the student presents may be both understandable and connected to the lesson goal—unfiltered student contributions can be difficult to follow or can take the conversation in an unproductive direction.

For example, in a second-grade classroom that we observed several years ago, students were learning to count by twos and were trying to determine the number of hands that there would be in a room of 12 students. When the class reconvened after a period of small-group exploration, the teacher asked various students what they had gotten as an answer and how they had gotten it. After two students had volunteered to share their solution (24) and their correct thinking about how they found it, the teacher asked for another volunteer to share. This student indicated that he got 23 hands. The teacher clearly did not expect this. Although she proceeded to ask the student a number of questions, she was unable to understand his reasoning or to pinpoint where it had gone wrong. The student unwittingly broke the flow of the discussion, leaving the class and the teacher puzzled. Although the teacher needed to explore and correct the thinking that had led to this solution, doing so in front of the whole class without any advance thought was not productive. Instead, she might have talked with the student privately at the end of the class or prior to the next class.

Although selecting is first and foremost about what mathematics will be highlighted, it is also about who will do it. For example, in Mr. Crane's class, two students (Janine and Kyra) used a unit rate strategy to solve the Leaves and Caterpillars task, as shown in figure 0.3. If Mr. Crane determines that this is a powerful strategy that he wants his students to understand (the what), he then needs to determine which student he will ask to do so (the who). In making this decision, he may want to consider which student has not presented recently and give that student an opportunity to take center stage in the classroom. By so doing, the teacher can make sure that each and every student has the opportunity to be seen as an author of mathematical ideas and to demonstrate his or her competence. As noted by Aguirre, Mayfield-Ingram, and Martin (2013, p.43) "recognizing and positioning students' various mathematical background and competencies is a key equity-based practice" and that students' mathematical identities are affirmed by promoting their participation in classroom activities. A periodic review of completed monitoring sheets collected from previous lessons would provide a record of which students had shared their work in the recent past and allow the teacher to, over time, ensure that all students have the opportunity to share their thinking in the public arena.

Sequencing is the process of determining the order in which the students will present their solutions. The key is to order the work in such as way as to make the mathematics accessible to all students and to build a mathematically coherent story line. For example, if Devon, a student who was working on the Tiling a Patio task in Darcy Dunn's class, had presented his solution (see fig. 3.4) first instead of last, it might have been challenging for students to understand, since his approach—unlike any of the others—focused on subtracting the black tiles (representing the central garden) that weren't included in the border instead of summing only the tiles that were in the border

der. Instead, Ms. Dunn selected Beth to go first because her strategy was one that had been used by several students and would therefore, the teacher reasoned, be more accessible to the group.

Although having the most commonly used strategy presented first is one approach to sequencing solutions, it may not always be the best way to proceed. For example, if a misconception surfaces during work on a task, the teacher may want to begin the discussion by addressing this issue directly. In fact, in a task such as the Pizza Comparison, shown in figure 5.1, the incorrect solutions might be particularly important to discuss, since the main purpose of this task is to help students understand that the size of the portion represented by a fraction depends on the size of the whole from which the portion is taken. Therefore, it would be critical for students to discuss solution 4 and understand why this solution is not correct. Similarly, in Mr. Crane's class, discussing Missy and Kate's solution to the Leaves and Caterpillars task (see fig. 0.2) first would have provided an opportunity for the entire class to discuss why adding 10 does not preserve the relationship between leaves and caterpillars—a common misconception.

The Pizza Comparison Task

Goal			•	bout the relationship bet he parts. (Adapted from V	· ·
Task	Think carefully about the following question. Write a complete answer. You may use drawings, words, or numbers to explain your answer. Be sure to show all your work. Jose ate ½ of a pizza. Ella ate ½ of another pizza. Jose said that he ate more pizza than Ella, but Ella said they both ate the same amount. Use words and pictures to show that Jose could be right.				
Jos	e is right 1	Jose is right 2	Jose is right 3	Jose is wrong 4	Jose is wrong 5
th	oizza is bigger an Ella's Picture)	Jose's pizza is bigger than Ella's (Words)	Jose's pizza is bigger than Ella's (Words + Picture)	½ always equals ½	Jose and Ella shared the pizza
(T)	Jose's pizza Ella's pizza	Jose could be right because the pizza that Jose ate could have been bigger than the pizza that Ella ate.	Jose could be right because his pizza could be bigger than Ella's. Discourse pizza could be bigger than Ella's. Ella's pizza	They ate the same amount because both had ½. Jose's Ella's	Ella Jose 1/2 Ella ate the same amount as Jose

Fig. 5.1. Goals and possible solutions for the Pizza Comparison task

Another alternative is for the teacher to have students present strategies that move from concrete to abstract. Consider the following task: Explain why the sum of any two odd numbers is always even (a version of this task is shown in fig. 2.2). In presenting solutions to this task, the teacher might want to begin with a concrete representation of odd and even numbers (fig. 5.2a), move to a more logical argument in narrative form (fig. 5.2b), and end with an algebraic proof (fig. 5.2c). This sequence would bring all students into the discussion, since the concrete representation would be accessible to everyone, and each successive strategy could be carefully tied to those that came before it so that students could ultimately see how the algebraic solution is related to the less abstract approaches. While this is a powerful strategy, if teachers use it on a regular basis, their students may begin to infer that the first strategy that is shared is always the "least sophisticated" one. In one classroom we observed, the student who was asked to present first commented, "I guess mine is not as good as the others." The teacher responded that it was every bit as good and, in fact, it was one of the easiest ones to understand. Hence the teacher needs to make sure that each solution adds something valuable to the discussion and that students come to see that different ways of thinking enrich everyone's learning. (See "Pressing Students to Prove It: The Case of Nancy Edwards" in Arbaugh, Smith, Boyle, Stylianides, and Steele [forthcoming] for an example of selecting, sequencing, and connecting based on this task.)

a. Concrete model b. Logical argument c. Algebraic proof If I take the numbers 5 An odd number = [an]If a and b are odd integers, and 11 and organize the then a and b can be writcounters as shown, you number + 1; e.g., 9 =ten a = 2m + 1 and b = 2n +1, where m and n are other can see the pattern. 8 + 1. integers. 5 So when you add two odd numbers you are adding If a = 2m + 1 and b = 2n + 1an even number + an 1, then even number + 1 + 1. So a + b = 2m + 2n + 2. you get an even number. You can see that when you If a + b = 2m + 2n + 2, then put the sets together (add This is because it has the numbers), the two exalready been proved that a + b = 2(m + n + 1).tra blocks will form a pair, an even number + an even number = an even and the answer is always If a + b = 2(m + n + 1), then even. This is because any number. a + b is an even integer. odd number will have an Therefore, since an odd extra block, and the two extra blocks for any set of number = an even numtwo odd numbers will alber + 1, if you add two of ways form a pair. them together, you get an even number + 2, which 16 is still an even number.

Fig. 5.2. Possible solutions to the Odd + Odd = Even task

We now return to the Case of Nick Bannister, picking up this time where Nick is in the process of planning the *what* and the *who* for his students' whole-class discussion of the Calling Plans task.

ACTIVE ENGAGEMENT 5.1

- Review Nick Bannister's completed sheet for monitoring his students' work, as shown in figure 4.9.
- Given Mr. Bannister's three goals for the lesson, determine which solutions (or parts of solutions) you would want to have students share, and in what order, during the discussion portion of the lesson.
 - 1. Recognize that there is a point of intersection between two unique nonparallel linear equations that represents where the two functions have the same *x* and *y*-values;
 - 2. Understand that the two functions "switch positions" at the point of intersection and that the one that was on "top" before the point of intersection (more expensive in the calling plans context) is on the "bottom" after the point of intersection (less expensive in the calling plans context) because the function with the smaller rate of change will ultimately be the function closer to the *x*-axis; and
 - 3. Make connections between tables, graphs, equations, and context by identifying the slope and *y*-intercept in each representational form.

Calling Plans: The Case of Nick Bannister (Part 3—Selecting and Sequencing)

Armed with the data that he had collected while he monitored his students' work, Nick was now ready to make decisions about the discussion. He knew from the outset of the lesson that he would need to have a table, graph, and equation available to meet his lesson goals, so the real questions were, which table, graph, and equation, in what order should they be presented, and who should present them? As Nick now indicated in the third column of the chart that he had used in monitoring his students (shown in fig. 5.3), he decided to start with the tables that had been created by groups 3 and 1, move to the sketch of the graph that had been created by group 2, and conclude with the equation that had been produced by group 5.

Nick decided to start the discussion by exploring whether the answer to the question, "How much time per month would you have to talk on the phone before subscribing to company A would save you money?" was 50 minutes or 51 minutes, since two groups thought the answer was 50 minutes (incorrect) and four groups thought the answer was 51 minutes (correct). He then planned to move to a discussion of tables because five of the six groups made a table, so it was the most commonly used representation. He decided to discuss a table that was incremented by 10 minutes, because using 10-minute intervals was a popular approach and the resulting table clearly showed the point of intersection, as well as a table incremented by 20 minutes, because such a table did not show the point of intersection. This, he hoped, would launch a discussion about what we do or do not know about the functions from the table and what else we might need to do to answer the question.

Strategy	Who and What	Order
Table	Group 1 started with increments of 1 but then gave it up and used 20	2nd (Tamika)
	Groups 2, 3, and 4 used increments of 10	1st (Devas)
Graph	Group 1 used their calculator to create a graph from	
	their table Group 2 made a sketch of a graph but did not plot the	3rd (Lynette)
	points	ord (2)notto)
	Group 3 and 4 each made a graph from their table	
Equation	Group 5 made an equation and then created a graph	4th (Tony)
	by using 0 minutes and 100 minutes	
	Group 6 started with the equation and used it to create a table of values incremented by 5	
Other	Group 3 had trouble understanding the context of the problem	
	Group 4 confused the axes in their initial graph	
	Group 6 was confused about notation and initially used .4 instead of .04	

Group 1: Tamika, Nina, Harold, Kisha

Group 2: Camilla, Jason, Lynette, Robert Group 3: Devas, Andrea, Yolanda, Chris

Group 4: Mary, Jessica, Richard, Colin (50 minutes)

Group 5: James, Tony, Christine, Melissa

Group 6: Latasha, Derrick, Tanya, William (50 minutes)

Fig. 5.3. Nick Bannister's completed chart for monitoring students' work on the Calling Plans task

Although several groups plotted points and connected them to make graphs, Nick decided to focus on the sketch of the graph created by group 2. And rather than have the group members explain what they had done and why, he decided that he would ask the class how group 2 knew what the graph was going to look like. This would focus students' attention on the question of how the table provides many "clues" about the graph and stimulate their thinking about how functions behave (i.e., the functions have to be linear because they have a constant rate of change, they must have a point of intersection because they share a common point, and they start on the *y*-axis, which represents the monthly fee). By having the class consider this question, rather than listening to what group 2 did, Nick could engage more students in thinking about how they could figure it out. He then thought he would check with group 2 and see whether what the other students described captured what they actually did.

He decided to end with the equation produced by group 5, since it was one of only two groups that produced the equation and the only group that did not create a table of values. He wanted the class to consider why the group members

used only two points in creating their graphs and whether or not this approach was valid. He also wanted students in the class to consider how the slope and *y*-intercept, which were key features of the equation, were salient in the tables and the graph.

Once Nick had decided which groups would present, he needed to figure out which student would speak on behalf of each group. Although he sometimes had the entire group make the presentation, this strategy often resulted in one student doing most of the talking and the others receding to the background. He reviewed the membership of the groups he had targeted and identified presenters who had not had a chance to share their work in the last week (shown in column 3 of his chart in fig. 5.3). The groups assumed that any member could be asked to present, so every student in the group needed to understand the work that the group had produced well enough to discuss it in front of the class. Nick found that this assumption on their part also helped him to hold all students accountable for participating in the small-group discussions.

Analysis of Selecting and Sequencing in the Case of Nick Bannister

In part 3 of the case, we see a teacher who thoughtfully considered how to use the work produced by his students as a basis for a whole-class discussion. He wanted to discuss the meaning of the point of intersection, the behavior of the functions before and after that point, and how the three representations of the functions (table, graph, and equation) provide insights into the situation and are connected to one another (see part 1 of the Case of Nick Bannister in chapter 4, lines 3–11). To accomplish this goal, Nick decided to have students present tables, a graph, and an equation (in that order), reflecting the frequency with which the representations were used in the class. He also identified key aspects of particular representations that would be fruitful points for discussion, such as how to find the point of intersection when it doesn't appear in the table (lines 20–21), how the behavior of a graph can be known without plotting specific points (lines 25–32), and how a graph can be created from an equation without generating a table of values (lines 37–39). By closely attending to students' work, he was able to uncover interesting features that would be likely to provoke the thinking of the entire class. Hence, he used his goals for the lesson and his knowledge of "where various students' thinking was" to guide his decisions regarding what ideas would be put on the table for the discussion and in what order.

In this lesson, Nick decided to begin by discussing the answer to the question that framed the students' investigation ("How much time per month would you have to talk on the phone before subscribing to company A would save you money?") because students were not in agreement about whether the plan from company A became a better deal at 50 or 51 minutes (lines 11–15). Resolving the answer to this question would give students the opportunity to air their thinking, to listen to the opposing arguments, and to defend or refine their positions. This work can help students develop their skills of argumentation and begin to assume some authority for determining what is and isn't correct.

It appears that Nick decided not to discuss in the public forum any of the difficulties that students had as they worked on this problem. He may have felt that the problems that students encountered were localized in particular groups, and through his interactions with the groups, he was able to help them move beyond the challenges that they were facing. Alternatively, he may have thought that although some of the issues were important and could have long-range consequences (e.g., group 4's confusion about which variable to graph on which axis), he did not wish to use class time during this lesson to address them. Given his limited time, he had to make decisions about how to spend his 50 minutes of instruction most effectively.

Although it is clear that Nick made thoughtful decisions about the best ways to highlight the mathematics to be learned, he was also making thoughtful decisions about his students (lines 44–50). He carefully considered the composition of each group and which students to ask to speak on behalf of the group. By selecting students who had not presented recently, he was giving them the opportunity to demonstrate their competence and to gain confidence in their abilities. His practice of identifying one member of the group to present was also a way to hold all members of the group accountable for the work of the group.

There are many different ways that student responses could be selected and sequenced that could be equally productive. The point is that the method selected must support the story line that the teacher envisions for the lesson so that the mathematics to be learned emerges in a clear and explicit way. Nick's work suggests that he is well positioned to orchestrate such a discussion.

Connecting

Connecting may in fact be the most challenging of all of the five practices because it calls on the teacher to craft questions that will make the mathematics visible and understandable. Hence, the questions must go beyond merely clarifying and probing what individual students did and how. Instead, they must focus on mathematical meaning and relationships and make links between mathematical ideas and representations. Boaler and Humphries (2005, p. 38) argue that such questions "serve a very particular and deliberate purpose: challenging students to consider a critical mathematical concept."

Although questions need to expose the mathematics to be learned in an explicit way, they must begin with what students know. Moving between where a child is and where one ultimately wants him or her to end up mathematically "is a continuous reconstruction" (Dewey 1902, p. 11). In this same vein, Ball (1993, p. 394) argues, "I must consider the mathematics in relation to the children and the children in relation to the mathematics," suggesting the teacher's need to know both the mathematics to be learned and what students know about mathematics to bridge the two worlds. To consider one without considering the other can result in questions that draw blank stares because they make no connection with students' current ways of thinking. To consider one without the other can also result in students' thinking remaining stagnant, instead of moving toward new mathematical understandings. For this reason, framing questions in the context of students' work is critical.

Consider, for example, the questions that a teacher may wish to ask about the Odd + Odd = Even task (task B in fig. 5.2). Imagine that the teacher's goal for the lesson built around this task is for stu-

dents to recognize that (1) proofs must be general arguments that apply to all cases, and (2) algebra can be used to represent a general argument. In a discussion of the solutions to this task (shown in fig. 5.2), the teacher might want to ask students to determine whether each of the solutions is in fact a proof, to explain why or why not, and to show how each representation is connected with the others. Through this discussion, students could come to see that the "extra block" in the representation of an odd number in the concrete model is the same as the +1 in the logical argument and in the algebraic proof, and that the even number described in the logical argument is represented by a 2-by-something rectangle in the concrete model and by 2n in the algebraic proof. The discussion could make salient the idea that 2n can be represented as a rectangle that has the dimensions of 2 and n and that this fact is related to what it means to be *even*—an even number is divisible by 2—so that any even number can be made into a rectangle with two rows. Without specific questions that make the connections between the different strategies, highlight how each addresses evenness and oddness, and make explicit how each meets the criteria for proof, the lesson would become a show-and-tell, and the link to key ideas in the discipline (e.g., proofs are logical arguments that show that conjectures are always true; proofs can be expressed symbolically, pictorially, or in narrative form) would be lost. It is the questions and their close connection to the context—the actual solutions produced by students that can advance students' understanding of mathematics.

The key to connecting is to make sure that the mathematics to be learned is openly addressed. Consider the Pizza Comparison task (see fig. 5.1). In a discussion of solutions 3, 4, and 5, it would be important to elicit arguments regarding which is correct, and why, and to explicitly address (1) whether portions that are ½ (or any fractional amount) always represent the same size, and (2) what determines how big a ½ portion actually is. The teacher in this situation might want to ask students to create situations where the same fraction clearly refers to different-sized pieces to ensure that students have a solid understanding of this important idea. In looking across the three solutions, students might also be asked how they are the same and how they are different. Their responses to this question would highlight the fact that each solution correctly portrays the fraction ½, but the wholes from which the halves are taken are different.

In both of these illustrations, we see that the questions a teacher asks about the solutions students produce must be driven by their goals for the lesson. If you do not have a clear plan for what you are trying to accomplish mathematically, sharing solutions becomes nothing more than a series of show-and-tell exchanges, as we saw in the Case of David Crane. (As Yogi Berra once said, "If you don't know where you are going, you might wind up someplace else.") Mr. Crane's students ended up with a set of strategies for solving ratio and proportion problems but no insight into the nature of proportional relationships. While these strategies might have been useful to students in solving subsequent problems of the same type, they left the class with virtually no understanding of the relationship between strategies or the multiplicative relationship that existed between the caterpillars and leaves.

It is important to note that in order to make connections, you must understand the mathematics well enough to know that two strategies can be connected to each other. Robert Kaplinsky, a former mathematics teacher and currently a mathematics teacher specialist and teacher trainer, highlights this in the following example from his own teaching:

I expected students to use unit rates to solve this problem (see fig. 5.4), and everyone just compared ratios (like 1 ticket for \$0.50 is the same as 12 tickets for \$6). I didn't realize that

I did not know that unit rates and ratios were connected! It's so obvious to me now that it's hard to remember how I didn't know. I just didn't see a unit rate as a ratio where one of the values is 1. But because I didn't know that, I couldn't connect students' strategies to one another and back to the math.

The challenges:

- 1. Which ticket option is the best deal?
- 2. Which ticket option is the worst deal?
- 3. Which ticket options are the same deal?
- 4. How would you suggest the sellers change their prices?

Fig. 5.4. The Ticket Booth task (From Kaplinsky 2013)

By sharing his experience, Robert reminds us that we always have an opportunity to learn and grow. Engaging in lesson planning with colleagues, as we mentioned in chapter 4 and discuss in more detail in chapter 7, can provide insights into solution strategies and connections that you may not have previously considered.

An important consideration related to facilitating the actual discussion is considering how the students will share their work. For example, Mr. Bannister asked his students to create posters of their work because he thought that it would be easier to look across different representations during the whole-class discussion (lines 3-9, p. 55). It is worth noting that the expense of chart paper may limit its use; in addition, making posters can turn mathematical activities into timeconsuming art projects (e.g., see "The Case of Nicole Clark" in Stein, Smith, Henningsen, and Silver 2009), and posters will be less effective if all the work is likely to be similar. Ms. Dunn had prepared transparencies that contained the first three figures in the pattern sequence so that students could simply describe and show what they had done without having to draw the patios. (If she had had a document camera available, she could have given students paper copies of the figures instead.) Although the use of an overhead project or a document camera make it somewhat more challenging to compare strategies because only one solution can be displayed at a time, making a list of the generalizations, along with the names of the students who created them, on the board or chart paper (see Darcy Dunn's list in fig. 3.5) can enable students to keep track of the full range of ideas that are on the table. Original student work can be displayed with a document camera or by taking photos of student work with a camera or tablet and projecting it onto a screen or interactive whiteboard. In both cases, this eliminates the need to recopy work, which can save considerable class time.

We now return to the Case of Nick Bannister to see how Nick helps his students make connections during the discussion.

2.

2.0

2.5

ACTIVE ENGAGEMENT 5.2

- Review Nick Bannister's completed monitoring chart shown in figure 5.3.
- Given Nick's goals for the lesson, identify questions that you would want to ask students about the representations to achieve these goals.

Calling Plans: The Case of Nick Bannister (Part 4—Connecting)

Nick started the final phase of his lesson (sharing and summarizing) by placing the six posters across the whiteboard in the front of the room in the following sequence: group 3, group 1, group 2, group 5, group 4, and group 6. Although he didn't plan to discuss the work of groups 4 and 6 formally, he thought that these groups might choose to make some connection between what other groups did and what they had done.

Before discussing the individual posters, Nick started the discussion by asking the class how much time someone would have to talk on the phone before subscribing to company A would save money. Students shouted out "50 minutes" and "51 minutes," both of which Nick recorded on the side board. He asked if someone who thought it was 50 minutes would explain his or her thinking. When recognized by the teacher, Jessica said, "Both plans cost \$7.00 for 50 minutes, so that is when A starts getting better." Nick asked if anyone wanted to add anything to what Jessica had said. Colin said, "That's where the two lines cross on our graph, so it has to be 50." Yolanda was waving her hand wildly, and when Nick acknowledged her, she blurted out, "But 50 is where they are the same, so you have to go one more."

Nick thought that Yolanda's comment provided a good transition to looking at the posters, and he asked Devas to come up and explain how his group had used the table (group 3's table in fig. 5.5) that they had created to arrive at an answer of 51 minutes. Devas explained, "They are the same for 50 minutes, but when you go to 60, we saw that plan A was cheaper than plan B for the first time, and that as we kept going, we could tell that A would never catch up to B. They are the same for 50, so we tried 51, and we got \$7.04 for plan A and \$7.10 for plan B. So we think the answer has to be 51, not 50." Nick asked if what Devas and Yolanda said made sense to the students who thought it was 50. Jessica said that she thought they were just supposed to find where they were the same, so she wanted to revise her answer. Nick asked if anyone had any questions, and after waiting about 10 seconds for a response, he decided to move on.

Group 3		
min.	cost A	cost B
0	5.00	2.00
10	5.40	3.00
20	5.80	4.00
30	6.20	5.00
40	6.60	6.00
50	7.00	7.00
60	7.40	8.00
70	7.80	9.00
80	8.20	10.00
90	8.60	11.00
100	9.00	12.00

Group 3

Group 1

min.	cost A	cost B
0	5.00	2.00
20	5.80	4.00
40	6.60	6.00
60	7.40	8.00
80	8.20	10.00
100	9.00	11.00

Fig. 5.5. Tables produced by groups 3 and 1 for the Calling Plans task

Nick then asked Tamika if she could explain how the members of her group found the answer by using their table (group 1's table in fig. 5.5). She said that they decided to go by 20s because they started going by 1s, and it was taking forever. She explained, "We would have probably kept going past 100 because we didn't see anything happening, but Mr. B asked us to look at our numbers and see if we could find a place where A was more expensive than B and a place where A was less expensive than B. Then we saw that A was higher at 40 and lower at 60. But we weren't sure what it meant, so we got the graphing calculator and entered the table and made the graph. Then we could see that the lines crossed at 50 minutes—right in between 40 and 60." Nick asked Tamika what they thought this meant. She explained, "B was cheaper before 50 minutes, and A was cheaper after."

At this point, Nick decided to move on to the graph. He pointed to the sketch that group 2 had made (shown in fig. 5.6) and invited the class to consider what the group must have done in drawing the sketch. The following exchange ensued between Nick and his students:

Fig. 5.6. Group 2's sketch of the graphs of the two phone plans

Mary:	I'm thinking that if you look at the table, you can see that they might figure out what the cost had gone up by, so it—and it's going by the same amount—so it must be linear, and since it had an intersection point, they made it cross.	47 48 49 50
Mr. Bannister:	What else helped them make this graph, this little sketch of it?	51
Richard:	What helped them, like, get company A and B—they started out with that 5 and 2.	52 53
Mr. Bannister:	OK. So company A and B start off at \$5 and \$2, and how did they show that on the graph?	54 55
Richard:	'Cause where it said 0, they just moved up like 2 spaces and 5 spaces.	56 57
Mr. Bannister:	What does that mean?	58
Richard:	If you don't talk any minutes at all, you still have to pay the fee.	59
Mr. Bannister:	OK, so which one would you say is company B, based on what you're telling me? Because they didn't label them. Come up and show me.	60 61 62
Melissa:	This one right here [pointing to the darker line in fig. 5.6].	63
Mr. Bannister:	OK, and why would you pick that line for company B?	64
Melissa:	Because company B starts off at 2 and that's where they draw it—at 2.	65 66
Mr. Bannister:	OK [addressing group 2, whose members drew the graph], is that something that you did when you sketched your graph?	67 68
[Students in group	2 agree, with some saying, "Yeah."]	69
Mr. Bannister:	OK. I just want to go back to one more thing about this graph. Mary said that she knew it was linear by looking at the table. Can you explain more to me about that?	70 71 72
Mary:	I figured out from the table, company A and company B, like how much they're going by	73 74
Mr. Bannister:	Yes	75
Mary:	Yeah, and they're going by the same amount, so that's why I'm thinking that it's linear.	76 77
Mr. Bannister:	OK. Does anyone want to add to that?	78
James:	I know what she means because you can tell that in the table. It keeps going up by the same amount and never changes. Like for company A, it keeps going up 4 cents—4 cents for every minute.	79 80 81
Colin:	It's a pattern.	82
James:	That's why the graph is a line.	83
Mr. Bannister:	But does it go up by 4 cents in the table? I am not seeing that.	84

100

101

102

103

104

105106

107

108

109 110

111

112

113

114

115

116

117

118

119

120121

122

123124

85	Tamika:	Well, our table goes up by 80 cents for 20 minutes, but that is
86		the same as 4 cents per minute. That's what we had when we first
87		started, but then we changed.
88	Mr. Bannister:	OK, so does that mean that if something goes up by the same
89		amount, it's going be linear every time?
90	[Students give gene	ral assent, with many saying, "Yeah."]
91	Mr. Bannister:	OK. Who can tell me by looking at the equation [pointing to the
92		equation on group 4's poster: $C = .04m + 5$] whether it's going to be
93		linear or not? Yes?
94	Tony:	'Cause it's always multiplying by the same thing.
95	Mr. Bannister:	Always multiplying by the same thing. What is being multiplied
96		by the same thing?
97	Tony:	For every minute that you put in for <i>m</i> , you multiply by the cost
98		of 4 cents per minute.

Nick then asked the class what the point of intersection means in the problem. Yolanda volunteered that the point of intersection is where the two lines cross. Nick agreed but asked her what it means in terms of the problem. Yolanda explained that it is where the plans cost the same. Nick pointed to zero minutes for plan A and 30 minutes for plan B (see group 3's table in fig. 5.5) and asked the class, "Didn't they cost the same here too?" Yolanda responded, "Yeah, they do. But not for the same number of minutes. Where they intersect, both the minutes and the cost are the same."

At this point, Nick indicated that he wanted to return to a point that Tamika had raised earlier. He reminded the class that she had said that B was cheaper before 50 minutes, and A was cheaper after. He asked students to turn to the person next to them and talk for 2 minutes about whether they agreed or disagreed with this statement, and why. A quick polling of the groups indicated that all of the groups agreed with what Tamika had said, but most were not sure how to explain their thinking. William volunteered to try. He began, "We think it has something to do with the fact that the one with the higher fee costs less per minute." Colin jumped in: "So the one with the higher fee costs more if you only talk a little bit, but if you talk more, it eventually gets cheaper. Like the fee gets spread out over more minutes." Nick asked Lynette if this could be seen on the sketch of the graph. She responded, "Well, you can see that plan A starts at 5 and goes up, and plan B starts at 2 and goes up. But B is steeper than A, so it goes up faster." Nick asked, "Why does it go up faster?" Lynette said that it goes up faster because the cost per minute is more. Nick summarized, "So Colin and Lynette are pointing out that although plan A costs more than plan B for zero minutes, since it costs less per minute than plan B, it will at some point cost less. And we already found out that that point is 51 minutes. Does anyone have any ques-

tions?" Latasha asked, "So are you saying that no matter what the fee is, that the plan with the cheaper minutes will be better?" Nick acknowledged that this was a great question and wrote it on the side board.

Nick told the class, "For homework tonight, I want you to answer Latasha's question and provide some examples of plans to support your position." He gave them a few minutes to write the question in their notebooks. Although he had been planning to have students create new phone plans for homework (e.g., a plan that was always cheaper than both plans A and B; a plan that was always more expensive than plans A and B), he thought that the ideas that he wanted students to grapple with would come out of addressing Latasha's question.

Nick then asked Tony to explain how group 5 created its equations (for plan A, c = .04m + 5, and for plan B, c = .10m + 2). Tony explained, "Well, we knew that every minute was 4 cents for plan A and 10 cents for plan B, so we needed to multiply them by the number of minutes (m), and then add on the monthly fee, because that doesn't change." Because only two groups wrote equations, Nick wanted to make sure that the other students understood what Tony was describing. Nick asked students in groups 1, 2, 3, and 4, who had started with tables and had not developed equations at all, what they thought about what Tony was saying. Devas said, "Well, that's what we did to make our table—we just didn't write it out like that, but it makes sense." Chris added, "I think I get it, as long as I know what c and m are supposed to be."

Nick then asked the class to focus on the equation for plan A and to explain where .04 and 5 would be in the graph and the table. Tamika explained, "It is like I said before. It is the amount that the table goes up. In our table, it goes up 80 cents each time, but that is for 20 minutes, so it is the same as 4 cents per minute. When we started our table, we had 1 minute was \$5.04, and two minutes was \$5.08, so you could see the 4 cents better." Nick asked the students in group 3 where the 4 cents is in their table (see fig. 5.5). Yolanda said that the cost increased 40 cents for 10 minutes, so that was the same at 4 cents for 1 minute or 80 cents for 20 minutes.

Nick said, "What about the \$5?" Almost immediately "zero minutes" was being muttered by several students. Nick said, "I am hearing zero minutes. Does someone want to explain that?" Nick called on Christine, who had been very quiet. She commented, "Zero minutes costs \$5. You can see it in all of the tables up there, and it is where the line hits the *y*-axis on the graph." Nick saw a room full of nodding heads, which he took as agreement.

Class was nearly over, and Nick had one last question before the students finished. He pointed to the graph that group 5 had drawn (shown in fig. 5.7) and asked the class how this group—Tony's group—could have come up with the graph without making a table.

Fig. 5.7 Group 5's graph of the Calling Plans task

Kisha said, "Well, like they knew where the lines had to start, because their equations had +5 and +2. I just don't see how they got the other point." Nick asked Tony to explain where his group had gotten the other two points (100, 9) for plan A and (100, 12) for plan B. Tony said, "Well, we knew we needed two points to have a line, and we only had one. So we just picked 100. So we put 100 in our equation and got the other number." Kisha asked, "Why did you pick 100?" Tony replied, "It was James's idea, really." James jumped in, "Well, it seemed like it would be easy to multiply. We could have picked anything." Nick asked, "What if James had picked 40 instead of 100? Would it have mattered? Melissa offered, "We would have still have had two lines, but they wouldn't have crossed yet. So we could have just extended them."

At this point, only a minute was left in the class. Nick thanked the class for a good discussion, reminded them about the homework, and told them that they could use the last minute to start thinking about how they wanted to answer Latasha's question.

Analysis of Connecting in the Case of Nick Bannister

Nick Bannister's intent in this lesson was for his students to (1) recognize that there is a point of intersection between two unique, nonparallel linear equations, representing where the two functions have the same *x*- and *y*-values; (2) understand that the two functions "switch positions" at the point of intersection and that the one that was on "top" before the point of intersection is on the "bottom" after the point of intersection because the function with the smaller rate of change will ultimately be the function closer to the *x*-axis; and (3) make connections among tables, graphs, and equations and be able to identify the slope and *y*-intercept in each representation. Through his work with anticipating, monitoring, selecting, and sequencing, Nick had positioned himself to make connections among different strategies used by students and with the mathematical ideas that were central to the lesson.

Although it is clear that Nick's students were able to produce tables, equations, and graphs that would allow them to answer the question that was posed in the Calling Plans task, this was not his primary goal. Rather, the question (i.e., when would subscribing to company A save money?) provided a vehicle for unearthing ideas related to the point of intersection, the slope and *y*-intercept, and the behavior of systems of linear equations. Central to Nick's lesson were the questions that he asked for the purpose of engaging his students in making sense of the situation and in seeing how different representations provide insights into the behavior of the functions. It is also valuable to examine how Nick helped students make important connections by making the mathematical ideas public and explicit.

Mathematical ideas: The meaning of the point of intersection

Nick's first goal was for students to recognize that the point of intersection is the place where the two functions have the same *x*- and *y*-values. Several students had made reference to the fact that both plans cost the same at 50 minutes (lines 12–13; 21) and that this is where the two lines cross (lines 14–15; 38–39). Mary actually used the word "intersection point" for the first time (line 50) in describing how the table would provide insight into what the graph would look like. Although there may have been an implicit understanding of the point of intersection, Nick directly asked the class what the point of intersection means in the problem (lines 99–100). He then pressed Yolanda until she stated that it is the point where "*both* the minutes and the cost are the same" (lines 104–106). Hence, Nick helped Yolanda explicitly connect the idea that the two plans have the same *x*- and *y*-values at a point, that the two lines cross at the point of intersection, and what it means in the context of the problem.

Mathematical ideas: Functions switch positions at the point of intersection

Nick's second goal for the lesson was for students to understand that the two functions "switch positions" at the point of intersection. This idea first came up when Tamika was explaining how her group had determined when company A would be cheaper than company B: "B was cheaper before 50 minutes, and A was cheaper after" (lines 39-41). Although Nick did not immediately pick up on this, he returned to this idea later and asked students to discuss whether they agreed or disagreed with Tamika's assertion, and why (lines 107–109). This led to the students' speculating that the phenomenon was related to the fact that the one with a higher fee cost less per minute (lines 113–115), that the one that starts out higher gets cheaper eventually (115–16), and that plan B is "steeper" than A, so it goes up faster (118–20). What was critical to this discussion was Nick's summary of the ideas that were currently on the table (lines 121-25): "So Colin and Lynette are pointing out that although plan A costs more than plan B for zero minutes, since it costs less per minute than plan B, it will at some point cost less. And we already found out that that point is 51 minutes. Does anyone have any questions?" Here Nick consolidated the ideas that had been presented into one clear and concise statement and turned it back to the students to consider. By leaving it open for additional exploration, he was inviting the students to continue to wrestle with the idea and see if they could make sense of it. This led to Latasha's question as to whether this idea could be generalized by stating that no matter what the fee is, the plan with the cheaper cost per

minute will be better (lines 125–26). Nick acknowledged that this was an important question and decided to have students explore it for homework by creating plans that would test out the conjecture. In making this move, Nick acknowledged the importance of Latasha's contribution, built an opportunity for students to explore the idea independently so that he could see what sense they were making of it, and designed a homework assignment that aligned well with the lesson.

Mathematical ideas: Making connections among representations

Nick's third and final goal for the lesson was for students to make connections among tables, graphs, and equations and be able to identify the slope and *y*-intercept in each representation. Two key moves on his part made the connections salient. First, he invited students to consider how they could sketch a graph without plotting particular points (lines 42–45). This exercise prompted students to consider how the table and the graph were connected. Students were able to discern that the constant rate of change in the tables (lines 47–49; 79–81) indicated that the functions would be linear, that a shared point indicated that the lines would intersect (lines 49–50), and that the value for zero minutes would be the *y*-intercept (lines 64–66; 56–59). Although group 2 could have explained how they got their graph, it is unlikely that their explanation would have engaged the class in thinking about how information presented in one representational form offers insight into another.

The second move that Nick made that helped students to connect the representations was asking students to explain where .04 and 5 (in the equation for plan A) would be in the graph and in the table (lines 146–47). Here students talked about how 4 cents per minute is embedded in the tables because it is equivalent to 80 cents for 20 minutes (the increment in group 1's table in fig. 5.5) and to 40 cents for 10 minutes (the increment in group 3's table in the same figure). In addition, they discussed that \$5 was the value for zero minutes in the tables and that it was the *y*-intercept on the graph (lines 158–60). One connection that Nick and his students do not seem to have made explicitly is where .04 would be on the graph. A specific question addressing this point might have led to a more explicit discussion of slope as the rate of change of the functions and how it plays out as "steepness" in the graphs.

In this particular task, making connections among different representations (a goal for the lesson) was directly related to making connections among the work presented by different students. For example, in having students comment on how they could have made a sketch of the graph without plotting points, students were making connections between the work that most of them had done in building tables and the work that group 2 had done in constructing its graph. In having students discuss where they would find .04 and 5 in different representational forms, students moved between the equations that group 5 had constructed and the tables and graphs that other groups had presented.

It is important to note that connections among solutions do not always arise naturally out of the discussion, as they seemed to do in this situation. Take for example the Odd + Odd = Even task that we have discussed previously. It is not clear that students would spontaneously see that each of the solutions (see fig. 5.2) deals with two critical ideas: that an odd number has an extra 1 that an even number does not have and that an even number is divisible by 2. Similarly, in Mr. Crane's

class, it is unlikely that students would automatically see that the scale factor of 6 and the unit rate of 2.5 are central to each of the solutions. Highlighting these ideas by asking specific questions would serve to connect the different solutions with one another and with the mathematical ideas of the lesson.

Conclusion

Although anticipating and monitoring ensure that teachers have thought carefully about what students might do and say, and that they have paid close attention to students' thinking during the lesson, it is through selecting, sequencing, and connecting that teachers guarantee that key ideas are made public so that all students have the opportunity to make sense of mathematics. Although there are many ways to select, sequence, and connect responses, these decisions must be guided by what the teacher is trying to accomplish in the lesson. Hence, the goals for the lesson serve as a beacon toward which all activity is directed. As Hiebert and his colleagues (2007, p. 51) say, "Formulating clear, explicit learning goals sets the stage for everything else."

In the Case of Nick Bannister, we see a teacher who took this idea to heart. He clearly identified his goals early in the planning process and never lost sight of them as he moved through the actual implementation of the lesson. Although we might point to things about the lesson that could be improved, Nick's clear focus on what he wanted to accomplish led him to select, sequence, and connect the responses in such a way that the ideas with which he wanted students to grapple were in the public arena. Hatano and Inagaki (1991, p. 341) argue that "a group as a whole usually has a richer data base than any of its members for problem solving. It is likely that no individual member has acquired or has ready access to all needed pieces of information, but every piece is owned by at least one member in the group." Thus, during group discussion, all participants have the opportunity to "collect more pieces of information about the issue of the discussion and to understand the issue more deeply" (Hatano and Inagaki 1991, p. 346). Although Nick will need to do additional work to assess what individual students took away from the discussion, the homework that he assigned is likely to provide insights that will help him in designing subsequent instruction.

Our attention in chapters 4 and 5 has been on how to use the five practices to orchestrate a productive discussion. As a result of this targeted focus, we did not explicitly address other things that contribute to the success of the five practices. In the next chapter, we focus squarely on two aspects of orchestrating a discussion that deserve more focused attention: asking questions that focus on important ideas and holding students accountable for actively participating in the lesson.

TRY THIS!

- Teach the lesson you that planned at the conclusion of chapter 4. Collect data by using the
 monitoring chart that you created and then indicate which solutions you will select and the
 order in which you will sequence the presentations.
- You may want to make an audio or video recording of the discussion so that you can reflect on the extent to which you were able to make connections among different solutions and with the mathematical ideas that were central to the lesson.

Ensuring Active Thinking and Participation: Asking Good Questions and Holding Students Accountable

The five practices can help teachers manage classroom discussions productively. However, they cannot stand alone. We have already discussed the importance of setting appropriate learning goals for students and selecting instructional tasks that provide students with opportunities to think and reason. In addition, teachers need to develop a range of ways of interacting with and engaging students as they work on tasks and share their thinking with other students. This includes having a repertoire of specific kinds of questions that can push students' thinking toward core mathematical ideas as well as methods for holding students accountable to rigorous, discipline-based norms for communicating their thinking and reasoning.

Why is the manner in which teachers interact with students so important as to warrant a separate chapter? What students learn is intertwined with how they learn it. And the stage is set for the how of learning by the nature of classroom-based interactions between and among teachers and students. Teachers might interact with students, and students with one another, in a variety of ways, ranging from abrupt, short-answer Q&A sessions to deeper explorations of mathematical concepts and ideas. Each of these styles of interaction is associated with different opportunities for student learning.

The purpose of this chapter is twofold: to help teachers develop good questioning skills that will challenge students to think at deeper levels, and to introduce teachers to a set of discussion "moves" that will help them to hold students accountable for their thinking and communication during classroom discussions. We begin by identifying and illustrating questions that can be used to solicit and advance students' thinking. Unlike the questions introduced in chapter 4, which were meant to be used with individual students or small groups during the monitoring phase, the questions discussed in this chapter are meant to be used during whole-class discussions in which students share their solution strategies, generally near the end of the lesson.

After providing a short excerpt from Regina Quigley's fourth-grade whole-class discussion, we analyze the different types of questions that the teacher asks and how they serve to get the discussion rolling

and to deepen it beyond superficial reporting of the steps the students took. In the second part of this chapter, we introduce moves that teachers can use—again during the whole-class discussion phase—to hold students accountable to engaging in rigorous thinking and with mathematical principles and ideas, and also to the community of mathematical thinkers in the classroom. A small number of accountable talk moves (Chapin, O'Connor, and Anderson 2003) will be introduced as strategies for encouraging accountability to the discipline, the community, and rigorous thinking.

Asking Good Questions

Perhaps the oldest and still most common form of teacher questioning is what is commonly referred to as the *IRE pattern*, in which the teacher *initiates* a question, the student *responds* (usually in one or two words), and the teacher *evaluates* the student's response as either right or wrong (Mehan 1979). IRE exchanges do little to deepen students' comprehension of the problem that is before them; rather, they teach students to guess the answer to the question that the teacher is looking for. Moreover, the authority for deciding if an answer is right or wrong lies solely with the teacher and not in discipline-based reasoning of any kind, leaving the student completely dependent on others for judging the veracity of his or her mathematical answers.

In the 1990s, as teachers began to see the value of having students construct their own approaches to solving cognitively rich problems, they began to turn away from the IRE pattern. Rather than tell students what to think and whether or not their answers were right or wrong, teachers wanted to foster students' development as active thinkers, constructors, and evaluators of knowledge. Unfortunately, most teachers were unprepared and did not know exactly how to do this. In addition, most students were unprepared for this style of thinking and interaction. Few students had had the opportunity to think hard about mathematical tasks; they were used to being shown the steps to use to solve a problem and then applying those steps to a set of similar problems. Even fewer students had been asked to represent or communicate their thinking; often their work was checked only for right or wrong answers, and their thinking remained invisible.

In what follows, we provide some concrete suggestions for ways in which teachers can induce students to think harder about cognitively challenging tasks and to feel empowered to share their thinking with others, while also holding them accountable for how they participate in the class-room's community-based quest to learn important mathematics. Good questions certainly help. They can guide students' attention to previously unnoticed features of a problem or they can loosen up their thinking so that they gain a new perspective on what is being asked. Good questions also force students to articulate their thinking so that it is understandable to others in the community; this articulation, in and of itself, is often a catalyst to learning.

Equally important is what these questions *do not do.* These questions *do not* take over the thinking for the students by providing too much information or by "giving away" the answer or a quick route to the answer. Rather, they scaffold thinking to enable students to think harder and more deeply about the ideas at hand.

Regina Quigley's classroom

The following excerpt (adapted with permission from the Institute for Learning, University of Pittsburgh) comes from Regina Quigley's fourth-grade classroom. The teacher and students have just begun a geometry unit in *Everyday Mathematics*. Before beginning the lesson depicted in the exchange that follows, the students had sorted polygons and non-polygons and identified the characteristics of polygons. They had also found the areas of rectangles and squares. Regina's goal for this lesson was for students to construct the formula for finding the area of a right triangle by manipulating premade cardboard right triangles². She wanted students to realize that the areas of right triangles can be found either by embedding the triangle within a rectangle and then finding the area of the rectangle and dividing by 2, or by dividing one of the sides of the triangle by 2 and multiplying it by the other side of the triangle (the canonical formula for the area of a right triangle: $A = \frac{1}{2}bh$).

Regina has been working to develop a problem-solving culture that encourages students to formulate and discover solution paths and engage in discussions about the solution paths. The following discussion ensued after students had worked in small groups to find a formula or rule for finding the area of the triangles shown in figure 6.1. Students were given graph paper, rulers, scissors, and cardboard triangles to use in their work.

ACTIVE ENGAGEMENT 6.1

- Read the excerpt from Regina Quigley's class.
- Identify particular questions the teacher asks and actions she takes that seem to support student learning and engagement. Indicate the purpose of each identified question or action.

Fig. 6.1. Right triangles that Ms. Quigley gave her students

² At the time the lesson was observed, finding the formula for the area of a triangle was as fourth grade standard. In CCSSM it is a sixth grade standard.

1	Ms. Quigley:	OV I'm sains to redirect you give I need your attention up hore
1 2	wis. Quigley:	OK. I'm going to redirect you guys. I need your attention up here a little bit. And I'm looking at all these finds that you came up
3		with and I heard all of you say these things. I need someone to
4		share with me a rule or formula that they came up with to find the
5		area of a triangle. Tammy.
6	Татту:	[Inaudible at first] When we got We had two of them here.
7		We had length times width divided by two.
8	Ms. Quigley:	[Records on an overhead transparency $(l \times w) \div 2$.)] Where are you
9		coming up with this?
10	Tammy:	Because when you cut the square in half, that's half, and, like,
11		when you get, like, 36, 'cause that's a whole square, and half of it's
12		18, so, like, if you had another—any square—any square, and you
13		did, um, the length times the width, and then you divided that in
14		half, you'd get your answer.
15	Ms. Quigley:	How do you know to divide? Where are you getting this dividing
16	_	by two? I'm curious about where you're coming up with that.
17	Tammy:	When we started with a whole square, it was 36. But then you
18		have to cut it in half for a triangle.
19	Ms. Quigley:	Why do you I'm wondering why you need to do that?
20	Tammy:	'Cause, it, um, so we could have a triangle. So we know how many
21		halves. And in each one, we had 18 in each of our squares.
22	Ms. Quigley:	OK, so you are saying that the triangle takes up one-half of the
23		square and that since you could find the area of the square, you
24		just took one-half of it to find the area of the triangle. Right?
25	Татту:	Right.
26	Ms. Quigley:	Is there another way that Can someone tell me, or share with
27		me, another way that we could write the same formula to see if it
28	_	would still work? Quinn.
29	Quinn:	Um, half times um, half of length times width.
30	Ms. Quigley:	Is that the same thing?
31	Quinn:	Yeah.
32	Ms. Quigley:	[Records $\frac{1}{2}(l \times w)$] David?
33	David:	Yeah, because when you write 2, it's just another way of saying
34		"half."
35	Ms. Quigley:	Oh, when I say "2" Any time that I say "2," it's the same as
36		saying "half"?
37	David:	No, when you say "length times width divided by 2."
38	Ms. Quigley:	Oh, "divided by 2."
39	David:	It's just like saying "multiplied by half."

Ms. Quigley:	What if I did this? I'll put it in red so you can see it. What if I did this? [Writes $\frac{1}{2}$ ($l \times w$) next to ($l \times w$)/2 on the overhead transparency.] Do those mean the same thing? I need some people who haven't participated to help me out. Do you think that those mean the same thing? Louis?	40 41 42 43 44
Louis:	I think that you could come up with 18 with either one 'cause that's the same thing as the other one.	45 46
Ms. Quigley:	How do you know that?	47
Louis:	I think it's the same because, um, half of length times width equals 18. Half of 36 is 18. I think it is the same because, um, it's just another way of saying "36 divided by 2."	48 49 50
Ms. Quigley:	Does everyone agree with Louis? What about you, Jason?	51
Jason:	I agree with him that it's the same thing. We have one-half of length times width. It's just the opposite of the other thing. It just was length times width, and then we divided by 2.	52 53 54
Ms. Quigley:	OK. So we could represent the formula as either $(l \times w)/2$ or $\frac{1}{2}(l \times w)$. I am going to move to the next problem. How can we represent the area of this triangle as a rule or formula? Angela? [Draws a right triangle with a height of 6 and a base of 8 on grid paper at the overhead, as shown in gray in fig. 6.1.]	55 56 57 58 59
Angela:	You could make it a square and then take half of it: $48/2 = 24$. The triangle is 24 squares.	60 61
[Ms. Quigley mot	tions Angela to the overhead, where she draws a 6×8 rectangle around the triangle; Ms. Quigley writes $(l \times w)/2$ next to Angela's drawing.]	62 63
Ms. Quigley:	OK. Can someone tell me another way to find the area of this triangle?	64 65
Tanya:	You could cut the length in half and then take that times the width.	66 67
Ms. Quigley:	So, now you're saying that I can do half of the length times width. I'm confused about where the parentheses go, or if I even need them. Can I write it like this? [Writes $\frac{1}{2} \times l \times w$ on the overhead.]	68 69 70
Tanya:	Yeah.	71
Ms. Quigley:	How do you know I can do that?	72
Tanya:	Because ½ of 8 is 4, and 4 times 6 is 24. That is the same number as we got before.	73 74
Ms. Quigley:	So, can I <i>always</i> do this formula [<i>pointing to</i> $\frac{1}{2} \times l \times w$] and get the same answer as with the other two formulas that we've been using? How could we know for sure?	75 76 77
Tanya:	Charlene and I cut the length in half. When we fit the small piece	78 79

Ms. Quigley: Can you come to the overhead and show us what you mean? [Tanya draws on a transparency and explains how she and Charlene rotated the "smaller piece" and placed it on the hypotenuse to form a rectangle that has a length that is half the length of the original 6×8 rectangle, as in fig. 6.2.]

Tanya: So the area of this "new rectangle" will be 4×6 , or 24.

Fig. 6.2. Tanya's illustration of why $\frac{1}{2} \times I \times w$ works

85 86	Ms. Quigley:	Derrick, can you come up to the overhead, and using Tanya's diagram, repeat what Tanya just said that she and Charlene did?
87	Derrick:	They broke the triangle into two pieces at the halfway mark along
88		the base here. Then they took the broken-off piece and placed it,
89		like a puzzle piece, up here to make a new rectangle. If you take
90		the area of the new rectangle, it is 4×6 , or 24.
91	Ms. Quigley:	Thank you, Tanya, and thank you, Derrick. So Tanya has just
92		shown us how taking ½ of the length, or what Derrick called the
93		base, and multiplying it by the width can give us the exact same
94		area as taking ½ of the length times the width of the bigger rectan-
95		gle. Is there another way? James, we haven't heard from you today
96		yet.
97	James:	[After a considerable pause] You can cut the other side of the tri-
98		angle in half and still get the same answer.
99	Ms. Quigley:	Can you show us how? [Waits while James displays the arrangement
100		shown in fig. 6.3.] James, please tell us what you did.

Fig. 6.3. James's illustration of why $\frac{1}{2} \times w \times l$ works

James:	Instead of cutting along the bottom, the 8, I cut the other side in half. That gave me 3. Then I turned this smaller triangle kind of upside down and put it in this corner. That made a new rectangle that was 8×3 .	101 102 103 104
Ms. Quigley:	What is the difference between what James did and what Tanya did?	105 106
Vanessa:	Tanya took $\frac{1}{2}$ of the bottom, and James took $\frac{1}{2}$ of the side. Either way, it gave us the same answer.	107 108
Ms. Quigley:	Yes! If we want to call the bottom the "length," and the side the "width" [points to the bottom and side, respectively, of the triangle], what Tanya and James have shown us is the equivalence of these two formulas [writes $\frac{1}{2} \times l \times w$ and $\frac{1}{2} \times w \times l$ on the overhead transparency]. And remember, earlier we found that $\frac{1}{2} \times l \times w$ is also the same as $(l \times w)/2$. All of these formulas are the same, and they all will work to give the area of a right triangle.	109 110 111 112 113 114 115

Analyzing questioning in Regina Quigley's classroom

This excerpt provides examples of several types of purposeful questions teachers can pose during the whole-class discussion phase of the lesson: discussion-generating questions, probing questions, and questions that make the mathematics visible. Such questions "allow teachers to discern what students know and adapt lessons to meet varied levels of understanding, help students make important mathematical connections, and support students in posing their own questions" (NCTM 2014, pp. 35–36).

Like many teachers, Regina begins with a question aimed at "getting the ball rolling." Her opening statement (lines 3–5), "I need someone to share with me a rule or formula that they came up with to find the area of a triangle," is a good example of how teachers can begin a whole-group discussion by soliciting ideas or solution strategies from students. However, we also see Regina Quigley using *discussion-generating* questions at other times during the discussion. For example, a little later (lines 26–28), Regina solicits additional contributions by asking, "Is there another way

that . . . Can someone tell me or share with me another way that we could write the same formula to see if it would still work?" This kind of question is a good way to open the floor for additional student contributions, especially alternative strategies. Discussion-generating questions can also be used to try to solicit contributions from students who are not participating, as illustrated in lines 42–43, where Regina says that she needs to hear from students who haven't yet participated. A little later in the discussion, she uses discussion-generating questions once again as she opens the floor for discussion about the second problem (the triangle with a height of 6 and a base of 8; lines 56–59) and seeks additional ways of finding the area of the triangle (lines 64–65).

Discussion-generating questions are important (and tend to be easily mastered by teachers), but they must be used hand-in-hand with questions that help to deepen the discussion. *Probing questions* are those that ask students to explain their thinking, as in lines 8–9 ("Where are you coming up with this $[(l \times w)/2]$ ") and line 15 ("How do you know to divide?"). Both of these questions pushed Tammy to articulate the reasoning behind her thinking, explaining that the triangle can be viewed as embedded inside a 6×6 square and as taking up half of the area of that square. Using her knowledge of how to compute the area of the square $(l \times w)$, Tammy divided the resulting area (36) by 2 to compute what half of the area of the square would be, or the area of the triangle.

A little later, Regina uses a probing question again, in this case to ascertain if the student has a misconception and, if not, to get the student to represent his thinking more clearly. After David casually states, "When you write 2, it's just another way of saying 'half'" (line 33), Regina probes: "Oh, when I say '2'... Any time that I say 'two,' it's the same as saying 'half'?" This turns out to be very helpful, since David then clarifies that "divided by two" is same as multiplying by one-half.

Like discussion-generating questions, most teachers also find probing questions easy to use and typically will get the hang of this style of questioning quickly. Students, too, quickly become accustomed to being asked the *whys* and *hows* of their thinking and will often proceed to provide them without being asked. However, teachers need to learn how to discern when this question type can be expected to pay dividends and when it cannot. Asking students to explain their thinking further makes sense only if the problem has some "grist," and a student's method of approaching it illuminates some underlying concepts or ideas, as was the case in Regina Quigley's classroom. The student's explanation that the triangle could be viewed as half of a square can be seen as shedding light on how students can use what they know in a novel way to solve for something that they don't know. Concepts of area, and of what it means to take one-half of something, also surfaced and became available for further discussion.

In addition to discussion-generating and probing questions, teachers need to master a third question type: questions that drill down to the mathematical concepts or ideas that lie at the heart of their goals for student learning. We call these *making-the-mathematics-visible questions*. Regina Quigley asked such a question when she publicly puzzled over whether $\frac{1}{2} \times l \times w$ would always produce the same answer as $\frac{1}{2}(l \times w)$. "How can we know for sure?" she asks. The question led to Tanya's demonstration of how cutting and rotating the triangle yields the exact same area as taking $\frac{1}{2}$ of the larger 6×8 triangle. The mathematical idea at play here is equivalence, shown symbolically by using the associative property and geometrically through the diagrams.

Regina Quigley used making-mathematics-visible questions at another critical juncture as well: to expose the idea that $\frac{1}{2}$ ($l \times w$) is the same as $\frac{1}{2} \times l \times w$ and the same as $\frac{1}{2} \times w \times l$, which highlighted the commutative and associative properties of multiplication. For example, in lines 68–70,

Regina asks if she can write $\frac{1}{2}(l \times w)$ as $\frac{1}{2} \times l \times w$ (asking, in other words, whether the grouping makes a difference). Although she did not choose to refer explicitly to the properties, the class was clearly establishing the equivalence of different ways of sequencing and grouping factors through their thinking and reasoning.

Making-mathematics-visible questions can also be identified in the Case of Nick Bannister. For example, after students had created tables, graphs, and equations for the two calling plans, Nick explicitly asked what the point of intersection meant (several students had already referred to it informally earlier in the discussion). When Yolanda said that the point of intersection is where the two lines cross, Nick pressed further, asking what that meant *in terms of the problem*. In so doing, he "made visible" the mathematical relationships represented by that point on the graph. Without this question (and Yolanda's eventual response, "Where they intersect, both the minutes and the cost are the same"), there is a good chance that for many students, that point of intersection would have remained a meaningless abstract representation (two lines crossing on the Cartesian plane).

Moves to Ensure Accountability

Students learn through communicating their ideas, listening to and critiquing the ideas of others, and having others critique their approaches to solving problems, while always turning to the discipline of mathematics as the final authority on whether something is accurate and makes sense or not. Classroom discussions in which these activities occur do not materialize out of thin air. Rather, they are planned, through anticipating and monitoring; orchestrated, through selecting, sequencing, and connecting; and executed, through skillful use of identifiable discussion moves on the part of the teacher.

What are discussion moves? They are deliberate acts by the teacher to develop a thoughtful community of mathematical thinkers who feel responsible for both initiating ideas and responding to the ideas of others. These moves position students as authors and critics of mathematical ideas and students' claims as "provable" (or not) according to the logic of mathematical reasoning. Although teacher discussion moves have been variously described, one of the most popular frameworks is called "accountable talk" (Michaels, O'Connor, and Resnick 2008).

In this section, we describe five accountable talk moves (revoicing, asking students to restate someone else's reasoning, asking students to apply their own reasoning to someone else's reasoning, prompting students for further participation, and using wait time; Chapin, O'Connor, and Anderson 2003, pp. 12–16) in the context of excerpts from whole-class discussions in Nick Bannister's and Regina Quigley's classrooms. Specifically, we show how Nick and Regina used these moves to help students feel entitled to having their ideas, questions, and understandings taken seriously and feel obligated to question and comment on the ideas of others. We also show how the teachers positioned ideas in relation to the mathematics by moves that communicate that questions must be raised and conclusions must be reached through reasoned inquiry regarding the concepts, principles, and methods of the discipline, in contrast to simply adopting what one is told, uncritically and superficially.

Revoicing

Especially in the early stages of getting discussions going in the classroom, student contributions are often difficult to hear and sometimes difficult to understand. Yet, all students need to have access to what a student has said if they are expected to think about and comment on it. For this reason, repeating part or all of a student's response is often a worthwhile move for teachers.

When repeating a student's contribution, it is important that the teacher guard against stripping authorship from the student. If the student stated the contribution too softly, the teacher should (after giving the student the opportunity to state it more loudly) simply repeat it so that everyone can hear it. If the idea was not well stated and thus was hard for other students in the class to grasp, the teacher should reformulate it to make it more comprehensible, but without changing the idea. If the meaning is at all in question, the teacher should also ask the student to respond to the revoiced contribution and verify whether or not it is correct.

We can find an example of revoicing in lines 22–24 of Regina's classroom discussion of finding the area of right triangles. After giving Tammy several chances to explain why she knew to divide the area of the square by 2 to get the area of the right triangle, Regina was not convinced that Tammy had stated the reason clearly enough for everyone in the class to have "gotten it." So she revoiced Tammy's contribution by saying, "So you are saying that the triangle takes up one-half of the square and that since you could find the area of the square, you just took one-half of it to find the area of the triangle." After restating her interpretation of what Tammy had said, she checked back with Tammy to assess its veracity by asking, "Right?"

Sometimes revoicing can be done effectively at the end of more than one student contribution. For example, during the sharing and summarizing phase of the Calling Plans task discussed in chapter 5, Nick Bannister wanted to ensure that students understood why plan A was cheaper in the long run than plan B. Several students offered partially coherent explanations; for example, Colin said, "So the one with the higher fee costs more if you only talk a little bit, but if you talk more, it eventually gets cheaper. Like the fee gets spread out over more minutes" (lines 115–17, p. 76). Soon after, referring to her graph, Lynette said, "Well, you can see that plan A starts at 5 and goes up, and plan B starts at 2 and goes up. But B is steeper than A, so it goes up faster ... because the cost per minute is more" (lines 118–21, p. 76). Nick then summarized: "So Colin and Lynette are pointing out that although plan A costs more than plan B for zero minutes, since it costs less per minute than plan B, it will at some point cost less" (lines 121–23, p. 76). This revoicing served to crystallize the main point that the cost-per-minute feature of the plans was the driving force in making plan A cheaper than plan B in the long run.

Asking students to restate someone else's reasoning

Instead of revoicing a student's idea themselves, teachers can ask another student to restate, in his or her own words, what the student has just said. Again, the idea is not to interpret, evaluate, or critique the response. A student's restating of another student's contribution marks the contribution as being especially important and worth emphasizing. As such, it signals to the author that his or her ideas are being taken seriously, and it puts the rest of the students in the class on notice that they have a second chance to catch up on something really important—and that they had better

be prepared, lest one of them be the next person asked to restate another student's contribution. A teacher should ask only one student to restate what another student has said if the ideas are clear and comprehensible.

An example of a student's restating what another student has said appears in lines 85–86 of Regina Quigley's classroom discussion. Tanya has just shown how $\frac{1}{2} \times l \times w$ makes sense geometrically, by cutting off and rotating a piece of a 6×8 rectangle. This was a key moment in the discussion because it tied the canonical formula for the area of a right triangle— $A = (\frac{1}{2})bh$ —to a geometric representation that showed the rearrangement of two subareas of the triangle to form a 6×4 rectangle with the same area. By calling Derrick to the overhead projector to restate what Tanya had done, Regina reinforced the importance of Tanya's work, testing to see if other students had followed her reasoning, and giving everyone another opportunity to view the relationship between a geometric and a symbolic representation. By using language that was not identical to Tanya's, Derrick provided students with alternative access to her reasoning.

Asking students to apply their own reasoning to someone else's reasoning

An important part of productive classroom discussions is comparing one's own reasoning with that of others. Sometimes two students find that they agree with each other. At other times, their ways of reasoning may differ, but both are correct. This experience provides an opportunity to find out how two different pathways can lead to the same understanding or solution. Finally, students can find that their reasoning differs from that of other students and that they disagree on a fundamental idea or a solution to a problem, thus revealing the need to use mathematics to figure out whose reasoning is correct.

All of these scenarios offer opportunities for students to enhance their understanding of mathematics and how it works. The key is for teachers to prompt students to give more than their agreement or disagreement and to press them to explain why they agree or disagree.

In the Calling Plans lesson (chapter 5), one of Nick's goals was for students to make connections among different representations of the two calling plans. Near the end of the lesson, Nick knew that most students had correctly reasoned about the table representation and, similarly, that students who had generated the symbolic representation (the equations) also had reasoned correctly. He now wanted them to be able to "find" their reasoning inside the "space" of the other representation.

Nick asked Tony to explain how his group came up with the equation for each plan (lines 135–36, p. 77). When Tony finished explaining how his group had used the cost per minute for each plan times the total number of minutes and added the monthly fee to create the equations, Nick asked the other groups—those students who had started with tables and had not made equations at all—what they thought about what Tony was saying. In essence, Nick was asking them to apply their reasoning about their tables to Tony's group's reasoning about their equations. This led into a nice discussion of where one would find the coefficient of m (.04 for plan A) and the constant monthly fee in the tables (lines 146–60, p. 77).

Similarly, in line 51, Regina Quigley wants to make sure that everyone is on the same page with respect to the equivalence of $\frac{1}{2}(l \times w)$ and $(l \times w)/2$. After Louis stated that the two expressions

were the same and why, Regina asked: "Does everyone agree with Louis? What about you, Jason?" Jason proceeds to give his version of why the expressions are the same: "I agree with him that it's the same thing. We have one-half of length times width. It's just the opposite of the other thing. It just was length times width, and then we divided by 2." In this case, the students' reasoning aligned with each other's (and with that of the previous two speakers, Quinn and David), but each student stated the case in a slightly different way. Because the equivalence of these two expressions was an important point to establish before moving on, having students apply their own reasoning to other students' reasoning was a way for Regina to catalyze the meaning-making that undergirds this idea and have it stated in different ways.

Prompting students for further participation

After some initial ideas are on the table, more students can be asked to join in. Prompting a wider range of students to weigh in adds more ideas to the discussion. The invitation for further participation can either be extended in an open-ended way near the moment of closure on an important point ("Does anyone have any other thoughts or comments on what we've been talking about?") or more strategically. For example, in chapter 5, we saw Nick Bannister trying to get the students to consider what the students who had sketched the graphs of the two calling plans might have used as the basis for their sketch. After discussing how the students knew to place points at (0, 2) and (0, 5), the conversation turned to the observation that the graphs were straight lines. When Nick prompted Mary to explain why she had stated that the graph was linear, he received a halfcomplete response: "They're going by the same amount, so that's why I'm thinking that it's linear" (lines 76–77, p. 75). At this point, Nick opened it up to the class, saying, "OK. Does anyone want to add to that?" (line 78, p. 75). This question led to a lively discussion among four students (James, Colin, Tamika, and Tony) regarding how each plan keeps going up by a constant amount (and never changes) and how one can find that constant rate of change in the tables, though it is not immediately evident in tables that increase by multiples of 10 instead of one minute at a time (see fig. 5.5). In this case, Nick's use of the question, "Does anyone want to add to that?" produced a much more detailed explanation of why the graphs would be linear than did Mary's initial response.

Using wait time

Giving students time to compose their responses signals the value of deliberative thinking, recognizes that deep thinking takes time, and creates a normative environment that respects and rewards both taking time to respond oneself and being patient as others take the time to formulate their thoughts. It all diversifies participation. Rather than the same three or four students dominating the discussion, more students are able and willing to join in if time is provided for them to cre-

ate something that they feel comfortable about sharing.

Using wait time can be advantageous at several different junctures of a classroom discussion. Perhaps most familiar to teachers is the commonly heard refrain that teachers should wait at least 10 seconds for a student to raise a hand after asking a question. However, teachers should also provide wait time after calling on a particular student (Chapin, O'Connor, and Anderson 2003). For example, after Tanya presented a diagram that showed why $\frac{1}{2} \times l \times w$ would work as a formula to find the area of a right triangle, Regina Quigley asked if there might be another way to configure the area of a right triangle. She directed this question specifically to James, saying, "James, we haven't heard from you today yet" (line 95). Although James took his time in responding, Regina could tell that he was thinking—and she gave him the time that he needed. As shown in the next line of the transcript, James came up with a totally different and completely valid way of demonstrating how to find the area of the 6×8 triangle.

In chapter 5, near the beginning of part 4 of the vignette of the Calling Plans task, we see yet a third juncture at which wait time could be useful. After the class had established (through several lines of reasoning) that 51 minutes (and not 50 minutes) was the point at which plan A becomes less expensive than plan B, Nick asked if anyone had any questions and then paused for 10 seconds (lines 28–29, p. 73). With no one responding, he decided to move on. This use of wait time served to give students an opportunity to digest an important finding and to raise any lingering questions that might occur to them. In addition, the pause marked closure of one phase of the discussion and the opening of another.

Conclusion

The skills discussed in this chapter complement and deepen instruction guided by the five practices. Their use will help teachers to unearth and stimulate student thinking. Because a rich supply of student thinking is the grist for effective use of the five practices, the skills discussed in this chapter are important any classroom using the five practices.

We have provided skills for stimulating student thinking in two main categories. First, we identified and illustrated ways in which teachers can question individual students about their thinking to move it to deeper levels. Questions that *generate discussion*, *probe*, *and make the mathematics visible* press students to explain the *why* of their thinking and, in so doing, help them discover the methods of mathematical reasoning as well as the relationships at the heart of the central ideas of the discipline. When mathematical methods of reasoning and important ideas come to the surface, the teacher benefits from having grist to work with in the discussion. The students benefit by realizing—perhaps for the first time in their lives—that they personally can reason about and make sense of mathematics.

We have also discussed a second category of skills for stimulating students' thinking: discussion moves. These skills are designed to make use of social interaction as a way of catalyzing complex

thinking and reasoning. Over the centuries, mathematical reasoning has benefited from the back and forth of assertions and counter-assertions (Lakatos 1976). Inside the classroom, listening to, making sense of, and building on others' thinking are practices that teachers can develop through the set of moves that we have outlined in the second section of this chapter. These moves can bring student reasoning to the surface and invite others to both add to that reasoning and question it. Over time, norms are developed for how one should behave in a mathematics classroom—norms that can go a long way toward changing students' views of mathematics and of themselves as thinkers and problem solvers.

In the next chapter, we situate preparation for classroom discussions in a broader context of lesson planning, where teachers are asked to consider additional issues related to facilitating the learning of all students.

TRY THIS!

- If you made an audio or video recording as suggested in the "Try This!" at the end of chapter 5, transcribe 10 minutes of the discussion that you recorded.
- See if you can identify any of the question types discussed in the first half of chapter 6 (i.e., discussion-generating questions, probing questions, and questions that make the mathematics visible) or any of the five talk "moves" discussed in the second half of the chapter. For each question or move identified, consider what impact the question or move had on the subsequent discussion. (You might also want to consider where use of one of the question types or one of the moves may have led to a more productive outcome.)

Putting the Five Practices in a Broader Context of Lesson Planning

The primary focus of the book up to this point has been on considering the steps that can be taken before and during a lesson to ensure that the discussion that occurs at the end of the lesson is productive—that is, that the discussion accomplishes something that is important mathematically and that the mathematics to be learned by students is explicitly addressed. A productive discussion, we have argued, requires setting clear learning goals for the lesson and selecting a task that has the potential to meet these goals (chapter 2); engaging in the five practices of anticipating, monitoring, selecting, sequencing, and connecting (chapters 3, 4, and 5); and asking questions that promote non-algorithmic thinking and holding students accountable for actively engaging in public discourse (chapter 6).

In this chapter, we broaden our focus to consider lesson planning more generally, considering how the five practices fit into a broader context of lesson preparation. We begin by discussing aspects of a lesson that should be considered in thoughtful and thorough lesson planning and present a lesson planning protocol that supports such planning. We then provide examples of how teachers have responded to some or all of the questions in the protocol. We conclude with a discussion of the ways in which a lesson plan can be used both to support the enactment of the lesson and to serve as a record for future enactments.

ACTIVE ENGAGEMENT 7.1

- What do you do to plan a lesson (e.g., what questions do you think about, what sources do you consult, what do you write down)?
- To what extent does the cognitive demand of the task (see fig. 2.3) that you are using affect the level of planning in which you engage?

Lesson Planning

Good advance planning is the key to effective teaching. Good planning "shoulders much of the burden" of teaching by replacing "on-the-fly" decision making during a lesson with careful investigation into the *what* and *how* of instruction *before* the lesson is taught (Stigler and Hiebert 1999, p. 156). According to Fennema and Franke (1992, p. 156):

During the planning phase, teachers make decisions that affect instruction dramatically. They decide what to teach, how they are going to teach, how to organize the classroom, what routines to use, and how to adapt instruction for individuals.

Lesson plans, however, have traditionally been seen as directions for executing particular lessons with an emphasis on procedures and structures, with limited attention to how the lesson will help students develop understanding of key disciplinary ideas. Such plans are often written to fulfill contractual obligations rather than to investigate deeply the *what* and *how* of instruction. Consider, for example, the lesson plan created by Paige Morris, shown in figure 7.1, in preparation for a lesson on systems of linear inequalities.

Periods 4 and 6: QUARTER PORTFOLIOS ARE DUE TODAY		
Objective Warm-up Procedures Homework	Graphing systems of linear inequalities Review linear inequalities pp. 30–31 pp. 464–466 (1, 2, 4, 6, 11, 13, 18)	

Fig. 7.1. Paige Morris's lesson plan (From Mossgrove 2006, p. 137)

Paige's plan focuses on what she will *cover* during the lesson (pages 30–31 of the textbook) and what students will *do* (complete the warm-up and the assigned homework). She has not considered what students will learn about mathematics from participating in the lesson, how students will think about or engage with the tasks they will encounter, or what she will do to support her students' thinking and learning. This "Post-it note lesson plan" shoulders none of the burden of teaching, and hence all of the decisions that Paige makes during the lesson will be "on the fly," since she appears to have done little thinking in advance about the *what* and *how* of teaching. As Brahier (2000) noted, lesson effectiveness is related to the quality of lesson preparation. If we believe this to be the case, then we might expect that the lesson designed by Paige is ill fated before she even sets foot in the classroom.

Now consider the lesson plan created by Keith Nichols for a lesson that he was teaching on exponential functions, based on the Devil and Daniel Webster task, shown in figure 7.2. Keith's lesson plan, shown in figure 7.3, provides some evidence that he considered not only what task students would work on, but how he would set up the task and the questions that he might ask at

the end of the lesson. He also appears to recognize that students might be confused about the distinction between the salary that the devil pays to Daniel at the beginning of the day and Daniel's net salary once he pays the devil his commission at the end of the day. Keith planned to address this confusion before students began working on the problem (see the gray shading in fig. 7.3). Keith's attention in planning this lesson is clearly focused on what *he* is going to do during the lesson. While this is an important aspect of planning, much remains unspecified in Keith's plan (e.g., What are the key mathematical ideas that students are to learn? What solutions are students likely to produce during their exploration of the task? What difficulties might students encounter as they engage in the task? How will the key mathematical ideas be made salient?). While Keith has prepared for the lesson in more than a superficial way, he could do more to ensure that his students are supported in learning the key ideas at the heart of the task he selected.

The Devil and Daniel Webster

The devil made a proposition to Daniel Webster. The devil proposed to pay Daniel for services in the following way:

On the first day, I will pay you \$1000 early in the morning. At the end of the first day, you must pay me a commission of \$100, so your net salary that day is \$900. At the start of the second day, I will double your salary to \$1800, but at the end of the second day, you must double the amount that you pay me to \$200. Will you work for me for a month?

Fig. 7.2. The Devil and Daniel Webster task (From Burke et al. 2001, pp. 27, 66–68; this task and a related lesson plan can also be found at

https://illuminations.nctm.org/Search.aspx?view=search&kw=Devil.)

Algebra: The Devil and Daniel Webster

Goal: Consider a real-life problem that has an exponential context. Find an exponential formula that fits the situation.

Pass back tests

Launch

Ask Can anyone think of a real-life situation that could be expressed with exponents?

Ask Does anyone know what a commission is?

Hand out worksheets

Read story

Have students write their impression of whether or not they would take the offer. Make certain that students understand how the process works. The amount that they have left at the end of the day is the amount of their salary minus the commission. This difference is what gets doubled for the next day.

Fig. 7.3. Keith Nichols's lesson plan (From Mossgrove 2006, pp. 286–87)

Algebra: The Devil and Daniel Webster

Explore

Students work to complete the worksheet in small groups.

Summary

Ask What kind of relationship does the commission and number of days have? (exponential)
 Ask What formula did you come up with to tell you the amount of commission, based on the number of days?
 Ask What do you think the relationship between the number of days and the salary is?

Ask Do you think it is exponential?

Ask What would it be if we didn't have to worry about subtracting the commission?

Refer to worksheet. Start with 1000. To get to the next day, you do "about" what to the 1000? (double it). Then to get to the next one after that you do about what to 2000? (double it).

OK, but you're not really just doubling them. You have 1000 and you double it then subtract a little. Then you double 2000 and subtract a little more. Then you double 4000 and subtract a little more than before.

Ask What do you think his graph would look like? (it would start going up and then slope downward)

Ask Does the graph for commission ever slope downward? (no)

If commission is a bad thing for you and it is always increasing, and salary is a good thing for you and it only increases for a little while, does this sound like the kind of permanent job you would want?

Ask What does it mean if the line representing salary crosses the *y*-axis? (it means that you are making negative \$)

Ask Does this seem like a reasonable real-life situation? Why not?

Demonstrate on your graphing calculator how to find the exponential regression formula. Recall how to do this for linear regression. If all of the data points are actually generated by an equation, then **ExpReg** will give you that equation.

Try it for salary to see what you get. How accurate do you think this is? (Look at *r*-squared value.)

Fig. 7.3. Continued

We could think about lesson planning as falling on a continuum from left to right, with *no planning* on the extreme left and *thoughtful and thorough planning* that takes into consideration the task on which the lesson is based, the thinking of the students, and the actions and reactions of the teacher on the extreme right. From this perspective, we might place Paige Morris near the left side of the continuum and Keith Nichols somewhere to her right, as shown in figure 7.4. This raises a question that we will consider in the next section: What constitutes a thoughtful and thorough

lesson plan—perhaps one that would be associated with the gray dot in figure 7.4—and what is the work that teachers must do to create such plans?

Fig. 7.4. The lesson-planning continuum

Developing thoughtful and thorough lesson plans

In the last two decades, lesson planning has received increased attention as a vehicle for improving teaching and learning. This is due, in part, to the success of Japanese lesson study (Lewis 2002; Stigler and Hiebert 1999). What is noteworthy about the planning in which teachers engage as part of the lesson study process is the attention that they pay to anticipating how students will think about the problem presented in the lesson, generating questions that they themselves could ask to promote their students' thinking during the lesson, considering the kinds of guidance that they could give to students who show misconceptions in their thinking, and determining how to end the lesson in a way that will advance students' understanding. In this planning process, the attention shifts from the teacher as the key actor in the classroom to the students: What are they thinking? How are they making sense of the content? How can their mathematical understanding be advanced during the lesson?

Smith, Steele, and Raith (2017) provide a framework for developing lessons that use students' mathematical thinking as the critical ingredient for developing their understanding of key disciplinary ideas. A Lesson Planning Protocol, adapted from the 2008 work of Smith, Bill and Hughes, shown in figure 7.5, is intended to promote the type of careful and detailed planning that is characteristic of Japanese lesson study. The purpose of the Lesson Planning Protocol is to scaffold teachers' work in planning a lesson by providing a set of questions for them to answer organized around three key activities: (1) selecting and setting up a mathematical task, (2) supporting students' exploration of the task, and (3) sharing and discussing the task. In the sections that follow, we discuss the relationship between the Lesson Planning Protocol and the five practices, paying particular attention to the aspects of the protocol that are not captured in the five practices.

ACTIVE ENGAGEMENT 7.2

- Review the Lesson Planning Protocol shown in figure 7.5.
- How is the Lesson Planning Protocol similar to or different from the lesson planning process you described in Active Engagement 7.1?
- Do you think the differences between the Lesson Planning Protocol and your current planning process matter? If so, in what ways?

Learning Goals (Residue) What understandings will students take away from this lesson?	Evidence What will students say, do, or produce that will provide evidence of their understandings?
Task What is the main activity that students will be working on in this lesson?	Instructional Support—Tools, Resources, Materials What tools or resources will be made available to give students entry to—and help them reason through—the activity?
Prior Knowledge What prior knowledge and experience will students draw on in their work on this task? Essential Questions What are the essential questions that I want students to be able to answer over the course of the lesson?	Task Launch How will you introduce and set up the task to ensure that students understand the task and can begin productive work, without diminishing the cognitive demand of the task?

Anticipated Solutions and Instructional Supports

What are the various ways that students might complete the activity? Be sure to include incorrect, correct, and incomplete solutions.

What questions might you ask students that will support their exploration of the activity and **bridge** between **what they did** and **what you want them to learn**? These questions should **assess** what a student currently knows and **advance** him or her towards the goals of the lesson. Be sure to consider questions that you will ask students who can't get started as well as students who finish quickly.

Use the monitoring tool to provide the details related to **Anticipated Solutions** and **Instructional Support**.

Sharing and Discussing the Task			
Selecting and Sequencing Which solutions do you want students to share during the lesson? In what order? Why?	Connecting Responses What specific questions will you ask so that students— - make sense of the mathematical ideas that you want them to learn - make connections among the different strategies/solutions that are presented?		
Homework/Assessment			

What will you ask students to do that will allow you to determine what they learned and what they understand?

Fig. 7.5. Lesson Planning Protocol (From Smith, Steele, and Raith 2017, pp. 219–22, an electronic version of this template can be found at more4U.)

The relationship between the Lesson Planning Protocol and the five practices

In figure 7.5, you can see that the five practices (as well as "practice 0," setting a goal and selecting a task) are embedded within the Lesson Planning Protocol, as indicated by the shading in the figure. Although there is clearly more to the Lesson Planning Protocol than the five practices, they are in fact a significant subset of the work of planning. One thing that may be noticeable by its absence in the protocol is any connection to monitoring. Monitoring is a process that happens *during* instruction, and while it is facilitated by carefully anticipating prior to the lesson, little additional planning can support this activity other than the creation of a monitoring sheet, as discussed in chapter 4.

Beyond the five practices

The chart in figure 7.6 lists the questions in the protocol that are not addressed in the five practices and provides a rationale for considering each question during the planning process. Although a teacher might be able to respond on the spot, without prior thought, to some of the issues that are addressed in the protocol questions, it would be difficult to attend to all these issues "live" without any prior attention to them and still keep the lesson moving in a productive direction. A teacher who thinks through the questions in the Lesson Planning Protocol before a lesson will be prepared to deal with much of what happens during the lesson. Although the lesson plan—the physical artifact—represents the outcome of the thinking process and serves as a historical record of the lesson, it is the *level of thinking* that goes into the preparation of the plan that matters most. A teacher with whom we have worked stated this quite simply: "You have to study the lesson in and out. How you're going to orchestrate it. Otherwise it could be a flop."

Questions from Lesson Planning Protocol that Go Beyond the Five Practices	Rationale for Considering the Question During the Planning Process
Evidence What will students say, do, or produce that will provide evidence of their understandings?	It is important for the teacher not to equate completion of a task (i.e., getting a numerical answer) with an understanding of the underlying mathematical ideas. For example, in David Crane's Leaves and Caterpillars lesson, many students concluded that 12 caterpillars would require 30 leaves. Arriving at the correct answer did not imply that students understood the nature of proportional relationships. Teachers must consider what students will say or do that gives insight into what they understand. For example, David Crane would want to hear students talk about the need to keep the ratio between leaves and caterpillars constant, that the number of leaves is always 2.5 times the number of caterpillars, and you need to scale up the number of leaves and caterpillars by multiplying the original number of leaves and caterpillars by the same amount. (2 caterpillars and 5 leaves becomes 12 caterpillars and 30 leaves—you scaled up by multiplying both leaves and caterpillars by 6).

Fig. 7.6. Questions from the Lesson Planning Protocol and the rationales for considering them

Questions from Lesson Planning Protocol that Go Beyond the Five Practices	Rationale for Considering the Question During the Planning Process
Instructional Support—Tools, Resources, Materials What tools or resources will be made available to give students entry to— and help them reason through—the activity?	The resources on which students can draw in solving a task (human and material) can provide access to a task that may otherwise be beyond their grasp. For example, having tiles and grid paper available when solving the Tiling a Patio task (see fig. 3.1) could give students a way to enter the problem—by building or drawing the patios—that might otherwise be challenging or impossible for them. Similarly, being placed in a group with students who have different strengths can provide the catalyst for a student to pursue new pathways.
Prior Knowledge What prior knowledge and experience will students draw on in their work on this task?	Explicitly considering the previous knowledge and experience that students can draw on in solving a new task helps the teacher in thinking about whether a task is "within reach" of students at a particular point in time as well as the approaches that students are likely to use based on what they have done to date. For example, prior to being asked to find the area of a right triangle, the students in Regina Quigley's class had found the area of rectangles and squares. Hence, their work on the area of these other polygons gave them the resources on which to draw in solving the new task.
Task Launch How will you introduce and set up the task to ensure that the students understand the task and can begin productive work, without diminishing the cognitive demand of the task?	In launching a task, the teacher needs to ensure that students understand the context of the problem and have access to the prior knowledge and experiences on which they can draw in solving the task. In addition, the teacher needs to ensure that the cognitive demands of the task are maintained. The cognitive demands of a task can be lowered if the teacher suggests a pathway for students to follow in solving the task, specifies a particular representation to use, or makes specific connections to a nearly identical task previously solved. (See the section "Setting up or launching the task" for more discussion of launching a task.)
Homework/ Assessment What will you ask students to do that will allow you to determine what they learned and what they understand?	Providing students with some opportunity to independently engage with the ideas that were presented in a lesson gives a teacher crucial formative assessment data that can be used in planning subsequent instruction. For example, for homework Nick Bannister asked his students to answer Latasha's question—"So are you saying that no matter what the fee is, that the plan with the cheaper minutes will be better?" (chapter 5). This question was closely connected to what they had been working on, emerged from the classroom discussion as a genuine inquiry, and would provide Nick with information regarding what students understood about the relationship between slope and the <i>y</i> -intercept. If Nick had had more time remaining in class, he might have given this question as an exit ticket that students would turn in at the end of class. This approach would make it possible for the teacher to review the responses from students before the next class and plan a follow-up lesson based on what he learned.

Fig. 7.6. Continued

Setting up or launching the task

While all of the questions raised in figure 7.6 are important to consider, of particular importance is the way in which a task is launched. Research conducted by Jackson and her colleagues (Jackson, Garrison, Wilson, Gibbons, and Shahan 2013) suggests that students' ability to participate in whole-class discussions in meaningful ways is related to how the task is initially set up. In particular, they argue that during a task launch four things need to happen: 1) discuss the key contextual features; 2) discuss the key mathematical ideas; 3) develop a common language to describe the key features; and 4) maintain the cognitive demand (Jackson, Shahan, Gibbons, and Cobb 2012). We will use a lesson developed by Kaila Kramer Derry to illustrate these points. The lesson was based on the Ghost Lake task shown in figure 7.7.

Ghost Lake is a popular site for fishermen, campers, and boaters. In recent years, a certain water plant has been growing on the lake at an alarming rate. The surface area of Ghost Lake is 25,000,000 square feet. At present 1,000 square feet are covered by the plant. The Department of Natural Resources estimates that the area is doubling every month.

- A. 1. Write an equation that represents the growth pattern of the plant on Ghost Lake.
 - 2. Explain what information the variable and numbers in your equation represent.
 - 3. Compare this equation with the equations in investigation 1.
- B. 1. Make a graph of the equation.
 - 2. How does the graph compare with the graphs of the exponential relationships in investigation 1?
 - 3. Recall that for each value of the independent variable, there is exactly one value for the dependent variable. Is the plant growth relationship a function? Justify your answer using a table, graph, or equation.
- C. 1. How much of the lake's surface will be covered with the water plant by the end of a year?
 - 2. In how many months will the plant completely cover the surface of the lake?

Fig. 7.7. The Ghost Lake task
Reprinted by permission of Pearson Education, Inc., New York (p.29).

Kaila and her students had been working on the "Growing, Growing, Growing" unit (Lappan, Phillips, Fey, and Friel 2014) for the past week. The unit focuses on exponential relationships. In the first investigation in the unit, students learned to recognize exponential growth and distinguish it from linear growth. In the first contextual problem in investigation 1, students came up with the equation $y = 2^n$, where 2 was the growth factor and 1 was the starting value. In the second contextual problem in investigation 1, students came up with the equation $y = \frac{1}{2}(2^n)$, where 2 was the growth factor and $\frac{1}{2}$ was the starting value. They were now ready to begin the second investigation in the unit, in which students would take a closer look at tables, graphs, and equations reflecting

exponential growth. The guiding question for the second investigation was "How do the starting value and growth factor show up in a table, graph, and equation that represent an exponential function?" (Lappan, Phillips, Fey, and Friel 2014, p. 20).

Kaila specified four goals for the lesson. Specifically, she wanted her students to 1) understand/recognize that the *y*-intercept for an exponential growth function is not always 1; 2) be able to identify the *y*-intercept for exponential growth functions in a table, graph, and equation; 3) begin to understand that a function is a rule that assigns to each input exactly one output; and 4) begin to understand that when an exponential function is in the form $y = ab^n$, the *y*-intercept is the initial value *a*.

Kaila launched the task by first having students review the binders where they kept their work from the previous investigations. She asked students how they could identify an exponential function (e.g., "it doesn't increase by a constant rate," "the graph starts out slowly but then curves up fast") and what a growth factor was (e.g., "tells you how fast it grows," "tells you what number is going to get multiplied repeatedly"). Kaila wanted students to recall that any number to the zero power was equal to 1, so she revisited one of the equations from the first investigation ($y = \frac{1}{2}(2^n)$) and discussed the value of y when n = 1. Satisfied that students had the prior knowledge needed to successfully tackle investigation 2, she then showed students the two pictures in succession and asked students to describe the pictures in words. The first picture showed densely packed vegetation; the second picture was nearly identical to the first but showed a boat in the middle of the vegetation.

Students described the first picture using words such as "green," "grass," and "land." Without responding to student comments, Kaila then showed the second picture. Many students were taken aback by the presence of a boat on what they thought was land. Kaila went on to explain that the pictures showed the growth of hyacinths on Lake Victoria in Kenya, Africa. She then shared a minute of a video (https://www.youtube.com/watch?v=b_LQCFUKY1c) that showed fishermen trying to navigate their way through the dense growth. The class took a few minutes to discuss the problems that plant growth caused before turning their attention to the lesson for the day, which dealt with the same issue on Ghost Lake in Alberta, Canada.

Students were asked to read the opening text for the task (see the italicized text in fig. 7.7) and to identify what they thought were the most important concepts. Students said, "The area being covered is doubling each month," and that "at present, there is 1000 square feet covered by the plant already." Assured that students picked up on key aspects of the problem, Kaila concluded her launch and gave students 3 minutes of private think time to gather their initial thoughts on the problem before getting into their groups.

The launch of this lesson had several of the features Jackson and her colleagues discuss. First, Kaila made the context come alive for students. By showing students the pictures followed by the video, she gave students access to the context that was at the heart of the problem they would be working on while also piquing their interest. Second, she ensured that students had access to the mathematics that they would need to engage with the task by having them identify the key findings from previous lessons on exponential functions. Third, the teacher and students developed a common language for describing what was going on in the problem because the teacher did not simply identify the key features herself, but rather solicited input from students every step of the way. Finally, she did not lower the demands of the task by explicitly pointing out how this problem

was similar to or different from the other two they had completed in the unit. In fact, the task itself asks students to make these comparisons (see A3 and B2 in fig. 7.7).

Recently, the teachers with whom we have worked have added a new twist to their problem launches. In addition to ensuring that students understand the context by using pictures, videos, and models, they have been asking students to make as many observations as they can in order to get the mathematics on the table and develop a common language for discussing the problem (steps 2 and 3 of a launch). This is a particularly useful technique with tasks that include a visual that is central to the problem. We will use Alika Nadar's implementation of the Jose's Surfboard problem, shown in figure 7.8, to illustrate this technique.

Jose rents a surfboard for the day from a company that charges by the hour. The graph below shows the cost of renting a surfboard for different amounts of time.

You can use any strategy you want to help you answer the questions below, but you need to be able to explain your reasoning.

- 1. What is the rental rate per hour for the surfboard? Explain your reasoning.
- 2. If the cost continues at this rate, calculate the cost of renting a surfboard for 12 hours. Show all work and explain your reasoning.
- Calculate the number of hours Jose surfs if the rental cost is \$150. Show all work and explain your reasoning.
- 4. Is the domain of the function the same as the domain of the problem situation? Explain your reasoning.

Fig. 7.8. The Jose's Surfboard task. Taken from Institute for Learning (2015). Lesson guides and student workbooks available at ifl.pitt.edu.

As she began the lesson that featured the Jose's Surfboard task, Alika first made sure that students understood the context—what a surfboard is and how and where it is used—by showing a short video clip of surfers surfing. She then asked students to make as many observations as they could about the graph. This gave Alika insight into what students understood about the graph, the language they used to describe features of the graph, and the confusions or misconceptions they had. Students' observations included: "The points go up as the hours increase."; "There are only three points: (1, \$30), (5, \$50), and (7, \$60)"; "It is a straight line"; "Hours are on the x-axis and dollars are on the γ -axis"; and "The more hours you surf the more money it costs." Alika listed each observation on chart paper along with the name of the student who made it. While the teacher did not comment on each of the observations, she did return to one of them—"There are only three points: (1, \$30), (5, \$50), and (7, \$60)." She asked students what these three points represented, and whether you could rent the surfboard for different amounts of time. One student indicated that they were only given three points but there were probably others, and the class agreed. Alika then told students that the first thing they needed to figure out was how much renting a surfboard cost per hour so they could figure out how much it would cost for different numbers of hours. She then set the students to work on the task.

Asking students to make observations is also a way to allow all students access to a task. In our observations over the last year, we have never seen a case where a student could not make at least one observation. The observations serve as a starting point for work on the task, and students can reference them during the lesson. In addition, attributing observations to particular students allows them to see themselves and be seen as the authors of ideas, which encourages them to take ownership of their learning.

The role of a lesson plan

Although it is the thinking that goes into the preparation of a lesson that is important, creating some record of what you plan to do during the lesson is critical for two reasons. First, the written plan serves as a reminder of key decisions so that teachers don't have to keep all of the details in their heads. It supports the teachers as they enact the lesson, reminding them of the course of action that they have set. Second, the written plan serves as a record of the lesson that teachers can revise or annotate following the lesson, store for future use, and share with colleagues. The revised lesson plan, along with the monitoring sheet that the teacher completed during the lesson, provides guidance for future enactments of the lesson, both by the teacher who created it as well as other teachers. Ideally, the lesson plan and related artifacts could become part of a repository of lessons that could be shared among teachers in a school or district and used and refined over time. Such a repository would allow teachers to improve lessons over time, serve as a valuable resource for new teachers, and give teachers access to quality lessons which they could build on, rather than always starting from scratch.

Let's consider the usefulness of several different lesson plans. The lesson plan created by Paige, discussed earlier in this chapter, provides limited support for teaching the lesson. Even if Paige engaged in thinking deeply about the lesson, it is unlikely that what she chose to write down would provide her with any support during the lesson or any record of what she would want to do in the future. As it turned out, Paige was not prepared to deal with many things that occurred during the lesson, including not realizing that the answer key in the back of the students' textbook was not correct, because she had not taken the time to solve for herself the problems that she had assigned (Mossgrove 2006).

Although Keith's lesson plan was more elaborate than Paige's and included pointers for setting up the task and questions that he might ask students during the lesson, he was not clear about what he thought students would do or what he wanted the outcome of the lesson to be. As a result, the lesson was about completing the task—not about understanding the mathematics embedded in it.

Now consider, for example, the lesson plan for the Building a Playground task (shown in fig. 7.9) created by Jesse Rocco (see appendix B). The process of creating the lesson plan gave Jesse the opportunity to engage with the task, to consider what students would do and how he would support them, and to think about how he would know if he accomplished what he set out to do. The completed lesson plan prepared him for the interactive give-and-take that happens when students are engaged and also helped him keep the class moving toward the learning goal he had identified. During the lesson, the monitoring chart (which he attached to a clipboard) served to remind him of the solutions he anticipated and the questions he could ask about them and provided a place to record exactly what happened during the lesson. The information he collected as he monitored students' work helped him determine which strategies and which students to feature in the discussion and also provided formative data to be used in planning subsequent lessons.

We now want to return to the question posed earlier: What constitutes a thoughtful and thorough lesson plan? We consider Jesse's lesson plan in appendix B to be one version of such a plan, and we propose it as a candidate for the position indicated by the gray dot on the continuum in figure 7.4. Unlike the other plans we have considered, it shoulders much of the burden of teaching by focusing on what students are to learn (goals), what they will do (tasks), and how the teacher will meet them where they are and take them to where they need to go (instructional support). While we recognize that there are many different planning protocols that a teacher might consider, the key is to focus on students' thinking and how to support it. (Additional examples of lesson plans using the Lesson Planning Protocol can be found in the Taking Action series [Boston, Dillon, Smith, and Miller 2017; Huinker and Bill 2017; Smith, Steele, and Raith 2017)].

Planning lessons at the level of detail we are suggesting takes considerable time and effort. While the payoff might be worth the time spent, there is only so much time in a day. We encourage you to plan with colleagues (either locally or virtually), take turns taking the lead on lesson design, and consult existing resources as a starting point. For example, several of the websites listed on the task and lesson plan resource sheet (found in appendix A and at more4U) have lesson plans that can be a starting point for thinking through a lesson.

The City Planning Commission is considering building a new playground. They would like the playground to be equidistant from the two elementary schools, represented by points *A* and *B* in the coordinate grid that is shown.

- 1. Determine at least three possible locations for the park that are equidistant from points *A* and *B*. Explain how you know that all three possible locations are equidistant from the elementary schools.
- 2. Make a conjecture about the location of all points that are equidistant from *A* and *B*. Prove this conjecture.

Fig. 7.9. The Building a Playground task. (From Institute for Learning 2013 Lesson guides and student workbooks available at ifl.pitt.edu.)

Conclusion

Our intent in this chapter—and in this book more generally—is to argue the importance of planning for instruction in advance of a lesson. Although the five practices provide teachers with a mechanism for improving the quality of the mathematical discussions that take place in their classrooms, these practices will be most effective when teachers consider them within a broader set of questions about teaching and learning.

Planning is a "premier teaching skill" (Stigler and Hiebert 1999, p. 156)—one that has a significant impact on the quality of students' instructional experiences in the classroom. It is a skill that can be learned and greatly enhanced through collaborations with colleagues. It is likely that Keith Nichols and Paige Morris would have benefited tremendously from planning their lessons with more experienced colleagues. As beginning teachers, they had relatively few experiences on which to draw in preparing their lessons and would have benefited from the wisdom of experience provided by veteran teachers. In the next chapter, we will discuss the kinds of support needed by teachers to become skillful planners and implementers of instruction.

TRY THIS!

- Use the Lesson Planning Protocol to plan a lesson.
- · Teach the lesson.
- Reflect on the impact of the Lesson Planning Protocol on your ability to enact the lesson.

Working in the School Environment to Improve Classroom Discussions

ood teaching does not develop in isolation. Although teachers usually orchestrate discussions in the privacy of their own classrooms, teachers' continued learning and motivation depend on the immediate environment in which they find themselves: their school and their professional learning communities. Although teachers often feel that they have limited impact on these environments, this does not have to be the case. This chapter discusses ways in which teachers can interact with colleagues and school leaders to secure the time, materials, and access to expertise that they need to learn and sustain the effort required to orchestrate productive discussions.

We begin this chapter with the Case of Maria Lancaster. Maria, an early-career teacher, wanted to engage her students in more challenging mathematical work in a school environment where such work was not the norm and did not appear to be valued. Through conversations with colleagues, and ultimately the principal, she was able to find the support that she needed to take a risk and try to change the status quo.

Next, we describe two other efforts the authors have recently undertaken to introduce the five practices and support teachers in using them. We conclude with a discussion of the steps that teachers can take to form five practices communities within and beyond their schools.

Looking for Support: The Case of Maria Lancaster

1

2

Maria had the good fortune of attending a teacher education program where she had the opportunity to learn about the importance of anchoring instruction in mathematical learning goals and student thinking. By the time that she had completed her course work and student-teaching experience, Maria was convinced that students learn what they have the opportunity to learn. If students are given the opportunity to grapple with complex tasks, to observe good models of thinking and reasoning, and to justify their solutions, they will develop a view of mathematics as meaningful and as something that they personally can engage with and understand. By contrast, if students spend their time "solving" problems by rote use of taught procedures, they will come to view mathematics as sterile, uninteresting, and making sense only to the "geeks."

2.2.

2.7

2.8

52.

 Beginning her first job was a different story. Although Maria was thrilled to be hired in a prestigious school district with a reputation for progressive education, she quickly learned that the middle school mathematics department was focused on teaching students procedures with limited, if any, attention to concepts and understanding. Students rarely had the opportunity to learn how to think and reason their way through non-routine problems. In her first year, Maria kept her head low and used the district-mandated textbook—and supplemented it as much as possible with more cognitively rich projects and tasks.

A discussion at the end of her first year of teaching with her grade-level colleague, Mark, made Maria realize that the frustrations that she had experienced were not hers alone. Together, Maria and Mark decided to start an after-school reading group—open to any interested teacher—which would focus on how to manage instruction using high-level, cognitively demanding tasks. Both Mark and Maria had been struggling with the question of how to "get to" the "point" of their lessons when their students often took wildly divergent approaches to tasks. Moreover, comments made by the principal following his observations of their classes suggested that he was concerned that their students, although seemingly engaged, were not learning the "nuts and bolts" of mathematics. Maria and Mark were worried about their students' learning, as well.

The following September, Mark and Maria were joined by one other teacher, Clare, and the three of them selected their first reading—the article "Orchestrating Discussions" (Smith et al. 2009). They selected this article because it seemed to tackle the problems that they all were experiencing head-on. Getting students to talk was easy; assuring that classroom talk was productive, yet respectful of the ideas that students brought to the table, was extremely difficult. Mark said that he felt as though he was always jumping in and correcting students. Both Maria and Clare were worried about letting students go on in unfruitful directions for too long. The article provided a set of practices (the five practices discussed in this book) that the authors claimed would help to take some of the improvisation out of teaching. That is, the practices would help teachers to anticipate what might happen and to plan ahead for how to deal with specific ways that students might approach the problem.

Reading about the five practices was one thing; enacting them, all three teachers were sure, would be another. In particular, they all felt daunted by the article's recommendation to plan lessons so thoroughly. So they decided to start small by implementing the Bag of Marbles task featured in the article (see fig. 8.1). The article had already identified the possible solution strategies that students might use, so the first step—anticipating—was already done! After they had studied the various solution strategies, Maria started to feel more comfortable with the lesson material and offered to teach the lesson and to try to enact the other practices: monitoring, selecting, sequencing, and connecting. With the help of the principal, Mark and Clare were released from other duties so that they could observe Maria teaching the lesson. The principal also decided to participate in the observation.

56

57

58

Ms. Rhee's math class was studying statistics. She brought in three bags containing red and blue marbles. The three bags were labeled as shown below:

Ms. Rhee shook each bag. She asked the class, "If you close your eyes, reach into a bag, and remove 1 marble, which bag would give you the best chance of picking a blue marble?"

Which bag would you choose? _____

Explain why this bag gives you the best chance of picking a blue marble. You may use the diagrams above in your explanation.

Created by the QUASAR assessment team, under the direction of Suzanne Lane at the University of Pittsburgh; appeared on the QCAI (QUASAR Cognitive Assessment Instrument) at grades 6–7–8.

Fig. 8.1. The Bag of Marbles task (From Smith et al. 2009)

During the observation, Mark and Clare used the tool that appeared in the article to monitor students' work (see fig. 8.2). They spent a lot of time closely observing students as they worked in groups, sometimes asking them questions. The principal, by contrast, stayed at the back of the room during the entire lesson.

Strategy	Who and What	Order
Fraction Determine the fraction of each bag that has blue marbles $(x \text{ is } \frac{1}{4}; y \text{ is } \frac{1}{3}; z \text{ is } \frac{1}{5})$. Decide which of the three fractions is largest $(\frac{1}{3})$. Select the bag with the largest fraction of blue marbles (bag y).		
Percent Determine the fraction of each bag that has blue marbles $(x \text{ is } {}^{25}/_{100}; y \text{ is } {}^{20}/_{60}; z \text{ is } {}^{25}/_{125})$. Change each fraction to a percent $(x \text{ is } 25\%; y \text{ is } 33 {}^{1}/_{3}\%; z \text{ is } 20\%)$. Select the bag with the largest percent of blue marbles (bag y).		
Ratio (Unit Rate) Determine the part-to-part ratio that compares red to blue marbles for each bag (x is 3:1; y is 2:1; z is 4:1). Determine which bag has the fewest red marbles for every 1 blue marble (bag y).		

Fig. 8.2. Tool for monitoring students' work on the Bag of Marbles task. (From Smith et al. 2009; a version of the monitoring tool for the Bag of Marbles task that includes assessing and advancing questions can be found in appendix C. These questions were not included in the 2009 article and were therefore not available to Maria as she planned the lesson.)

Strategy	Who and What	Order
Ratio (Scaling Up) Scale up each bag so that the number of blue marbles in each bag is the same (e.g., x is 300 R and 100 B; y is 200 R and 100 B; z is 400 R and 100 B). Select the bag that has the fewest red marbles for 100 blue marbles (bag y).		
Additive Determine the difference between the number of red and blue marbles in each bag (x is 50; y is 20; z is 75). Select the bag that has smallest difference (bag y).		
Other		

Fig. 8.2. Continued

Afterwards Maria felt pretty good about the lesson, but she was still worried about what the others would think, especially the principal. She was beginning to put her finger on what she needed to work on: listening deeply to what students were saying so that she could understand how they were thinking about the problem and then build on this thinking as she helped them to explore the mathematics at the heart of the lesson. Doing so, she realized, took a great deal of concentration and focus.

At the end of the day, the four of them met briefly to discuss the lesson. The monitoring sheets that Mark, Claire, and Maria had each used during the lesson—to collect data regarding what students were doing and thinking—grounded their discussion. Mark, Clare, and Maria discussed the similarities and differences in their observations and interpretations of the strategies that various students were using. This was exceedingly helpful to Maria because both Mark and Clare were able to make sense of some students' strategies in ways that had eluded her. The next time that she taught this task, she thought to herself, she would be better at recognizing these subtle variations on the anticipated strategies that appeared in the article.

For example, Maria was not sure about the solution presented by Kalib (see fig. 8.3). Although he selected the correct bag, his approach didn't exactly match the identified strategies. Mark and Clare helped Maria see that Kalib had used a fraction strategy but focused on the fraction of a bag that was *red marbles*. The bag with the smallest such fraction would have the largest fraction of blue marbles.

Bag x is $\frac{3}{4}$ red. Bag y is $\frac{2}{3}$ red. Bag z is $\frac{4}{5}$ red.

Because $\frac{2}{3}$ is the smallest fraction, bag y has the smallest fraction of red marbles. So, bag y must have the largest fraction of blue marbles. Best chance of picking a blue marble with bag y.

Fig. 8.3. Kalib's solution to the Bag of Marbles task

Mark and Clare also discussed their thoughts about which strategies they would have shared, in what order, and why. Here, too, their perspectives were eye-opening. Although Maria had prepared for this lesson more thoroughly than for most, she still had to think on her feet—the clock kept ticking! Having access to two extra sets of perceptions—from colleagues unencumbered by having to teach—was revealing all sorts of new possibilities for Maria regarding how she might have used and supported her students' thinking more productively.

The principal, who had not used the tool, began to realize that he had a completely different perspective on the lesson than did Mark and Clare—and that he had less to offer to help Maria improve. Without the monitoring tool to guide him toward particular solution paths and prompt him to examine student work and listen to student thinking, the principal had viewed the lesson as somewhat incoherent, with everyone doing his or her own thing. Listening to the three teachers converse, he realized that another layer of teaching and learning was going on to which he had no access.

Analysis of the Case of Maria Lancaster

Maria Lancaster is representative of many teachers who believe that they are alone in their desire to build their teaching on supporting their students as they engage in tasks that challenge them to think and reason. The turning point for Maria came during her end-of-the-year conversation with Mark (lines 19–29), who shared many of her concerns and desires for improving teaching. As Maria began her second year of teaching, her collaboration with Mark and Clare gave Maria the confidence and determination that she needed to begin to enact lessons in her classroom that required more of her students.

The co-observation in which Mark, Clare, Maria, and the principal engaged provided a critical shared experience for talking about teaching and learning. First, through the discussion, Maria came to see and understand things differently (e.g., the thinking behind solutions, such as Kalib's, which was not immediately clear to her—lines 76–81), and to gain more insight into ways that she needed to support her students. Second, her colleagues gave her alternative suggestions regarding ways that the discussion could have been orchestrated, highlighting how the selection and sequencing of different solutions can lead to very different outcomes. Finally, the observation and subsequent debriefing provided a valuable opportunity for the principal to reconsider the nature of the observations that he himself conducted and whether the surface features of what occurs in the classroom tell the whole story of what students are learning.

The three teachers—Maria, Clare, and Mark—formed a small but cohesive community that was focused on improving the quality of discussions in their classrooms. They were committed to working collaboratively and made the time after school to do so. Together, they were able to garner support from the principal, who provided release time so that Mark and Clare could observe Maria's class. As a result, the three teachers were positioned to move forward, and perhaps, over time, other teachers in the building would join them in their efforts at instructional improvement.

Often, the most debilitating obstacle that a teacher faces is the fear that his or her supervisor

may not understand or support the approach to teaching advocated in this book. Without access to the deeper structure of learning that occurs in classrooms, principals often judge the "top layer" of activity as undisciplined or even chaotic. Not all principals will be as open-minded as Maria's principal appears to be. (And even Maria's principal may need more convincing that this approach to teaching will yield the test scores that his school needs to produce.) However, teachers like Maria, Mark, and Clare, who let their principal in on the fact that there is a powerful underlying logic to their approach, are taking an important first step. Moreover, the fact that this logic is grounded in theory and research on how students learn can help to convince skeptical principals that this approach to instruction is evidence-based.

The final "proof," of course, is student achievement. By using this approach, teachers help students develop the understandings that should put them in a good position to perform well on grade-level accountability tests. Research has shown an association between higher student achievement and the use of mathematics curricula that are replete with cognitively challenging tasks (Boaler and Staples 2008; Cai, Wang, Moyer, Wang, and Nie 2011; Growes, Tarr, Chavez, Sears, Soria, and Taylan 2013). And, of course, teaching for understanding in a student-centered way compares favorably with the typical test prep approach, in which teachers give students practice on items that "look the same" as tested items, with little or no effort to develop students' understanding.

More work remains to be done, however, even after the fear of poor evaluations from a principal has been allayed. Once teachers start to see their practice "from the inside"—that is, from the perspective of student thinking—a much wider landscape of challenges and possibilities opens up to them. Yes, there are more misconceptions to be corrected than a teacher might have ever imagined, but there are also exciting glimpses of what might be possible, given the curiosity, creativity, and flexibility of the human mind. Teachers begin to see that their students' minds are active and that how they themselves manage their students' thinking plays into what students will learn.

For all of these reasons, teachers who use the five practices work to continually improve their practice and enjoy collaborating with colleagues who share an improvement mindset. One way to get started is to simply take it one step at a time. The first time that a teacher uses a particular instructional task, he or she may focus on anticipating and monitoring to learn more about how his or her students tend to respond to the task and what mathematical ideas can be brought forth from students' responses. The second time around, the teacher can use the information from the first enactment to make judicious choices about which approaches to be sure to select for class discussion. In later lessons, the teacher can use the information gathered in the previous lessons to begin developing effective methods of sequencing and connecting. Thus, over time, a teacher's facilitation of a discussion related to a particular task can improve, with progress accelerating if he or she works with other teachers, makes use of resources from research and curriculum materials, and consistently builds on records of what he or she has observed and learned during each effort.

Other Efforts to Help Teachers Learn the Five Practices

Since the first edition of this book was published, the authors have been actively involved in a number of efforts to reach out to teachers to improve teaching and learning through the use of the five practices. For example, the first author has been participating in a multiyear effort in one urban district in the Northeast. She (and other members of the team at the Institute for Learning at the University of Pittsburgh) meet regularly with small groups of mathematics teachers across the district in "labs" to collaboratively observe and debrief grade-level lessons. The debriefs follow a routine that has proven to be helpful in both supporting and critiquing the teaching of the lesson. Specifically, everyone who has observed the lesson is expected to provide feedback in the form of "noticings and wonderings" (Smith 2009; Hughes, Smith, Hogel, and Boston 2009). In the Case of Maria Lancaster, a "noticing and wondering" might have gone something like this: "I noticed that you did not spend a lot of time discussing Kalib's solution; I am wondering what Kalib was thinking and how his strategy related to the strategies that had been anticipated." In this way, the person giving the feedback demonstrates having paid close attention to the lesson, offering "noticings" that are factual and observable—not expressing personal preference or opinion. "Wonderings" allow the observer to politely raise a point for additional consideration ("I am wondering if . . .") that can lead to a discussion about some aspect of instruction. The observed teacher listens to and takes notes on what other teachers "noticed" and "wondered" about but does not respond to any comments until all teachers have spoken.

We have found that "noticings and wonderings" open up the discussion to ways in which the lessons could have been improved without being threatening to or critical of the teacher. These discussions about teaching and learning, grounded in a shared experience, benefit both the observed teacher and teachers who participated in the labs as observers. The basic routine that underlies the districtwide effort described above is not unlike the effort that Maria Lancaster mounted in her school with two other teachers, except that it is more widespread and formalized.

The second author is co-leading an effort in the state of Tennessee to train a network of instructional coaches to work one-on-one with teachers to plan, observe, and debrief lessons using a format that builds on the five practices. Researchers at the University of Pittsburgh (under the leadership of Jennifer Russell), professional development providers from the Institute for Learning, and the Tennessee Department of Education began partnering in 2014 to create the TN Math Coaching Project. We focus on training full-time instructional coaches and have developed a mathematics coaching model to guide schools and districts in building and managing mathematics coaching programs.

The model incorporates four phases. First, the coach and teacher identify a learning goal and a mathematics task that has the potential to give students the opportunity to build understandings related to the learning goal. Second, the coach and teacher meet to plan for the lesson. Third, the coach observes the teacher teaching the lesson and gathers evidence about teaching and student

learning. Finally, the coach and teacher meet to discuss the evidence and reflect on the lesson.

Early analyses provide promising evidence in support of the model. First, the teachers with whom the coaches worked improved their capacity to maintain high levels of cognitive demand throughout the lesson. Second, over the initial two years of the project, the coaches did, in fact, use a set of key coaching practices introduced to them by the Institute for Learning, as evidenced by videotaped coaching interactions. These practices build on the five practices and involve coaches having deep, specific conversations with teachers—helping them to identify a specific learning goal, select an appropriate task, identify likely student reasoning about the mathematics in the task, and develop questions that teachers can use to guide students toward deep understanding. For the post-lesson debriefs, coaches try to engage teachers in making sense of their practice and defining ways to improve it. Coaches use statements that begin with "I notice" and "I wonder" rather than directives about what teachers should do.

These two efforts illustrate that the five practices can be systematically shared with larger groups of teachers. In the statewide case, we are also working on helping the coaches adapt the model to the needs of their local teachers and to accommodate local priorities. For example, some coaches were getting pulled away from coaching work to support other school functions. These coaches experimented with ways to better communicate with principals and district leaders about their need to protect scheduled time to follow through on the discussion process with their teachers.

Steps teachers can take

Most teachers are not part of large, organized efforts such as those described above. Nevertheless, they can benefit from working on the five practices with other teachers informally. Having thinking partners is important! How can a teacher find a group of like-minded colleagues—in Maria's case, just three teachers—who help students to learn in this way? Here we explore several different approaches that teachers might consider in building a community of teachers who have a shared view of teaching and learning.

First, teachers can invite their colleagues to observe a lesson in which the five practices are being used. Rather than give the observers a "five practices road map" right off the bat, the demonstration teacher can enlist them to help by paying attention to which students are "getting it" and which aren't. In this way, the observers' focus will be on the students; once the share-and-summarize discussion begins, the observers should have some notions of the variety of student responses. Chances are good that they will then be positioned to notice what the demonstration teacher is able to "do with" these various understandings. If the teachers indeed bring up the demonstration teacher's moves in a discussion of the lesson following the observations, the language of the five practices can then be attached to them. Through the observation and subsequent discussion, the demonstration teacher may be able to capture the interest of her colleagues and begin ongoing discussions about using the five practices in teaching.

A second approach would be for teachers to campaign for the principal to set aside common planning time for groups of teachers and to hire an outside consultant to help the group co-plan a lesson that one of them would then teach while the others observed. Common planning time is

most productive when teachers have a specific task to perform and they are held accountable for that task. At the end of the semester, each co-planning group could be asked to present one demonstration lesson for the grade level or for the entire school. This is similar to a lesson study model, which has been shown to lead to an increased focus on student learning (Perry and Lewis 2010).

A third approach to broaden the community of teachers who are working together toward a common goal would be to work with the principal to design a process for curriculum selection that calls attention to the levels of cognitive demand in most of the tasks. As noted earlier, orchestrating productive classroom discussions is nearly impossible with low-level, procedurally based tasks. If teachers start out with a storehouse of good tasks, they will be much better positioned to begin work on the five practices. Indeed, if they faithfully follow a high-demand curriculum, they will quickly experience the *need* for the five practices. We have found it useful to use the Task Analysis Guide (discussed in chapter 2 and shown in fig. 2.3) to examine one common topic across all the textbooks under consideration.

A final approach would be to build a constituency and a demand for student-centered practice by starting a dialogue with educational stakeholders in the community. For example, a teacher might ask to speak at an education committee meeting of the school board to talk about exciting trends in mathematics teaching and learning. Some schools sponsor family math nights, at which parents and older siblings are given nonroutine problems to solve, followed by students presenting multiple ways of solving the problems. Having the opportunity to witness focused thinking and reasoning around important mathematical ideas often convinces parents that student-centered, discussion-based approaches are the way to go.

Remember, colleagues don't have to be the teacher next door! Some teachers report that they've found like-minded colleagues while attending regional or national conferences, often connecting with them during an interactive period where participants are working together. When it becomes evident that they share an outlook or a challenge, they are quick to exchange virtual addresses. Many then share ideas electronically throughout the year, their relationships bolstered by annual face-to-face reunions at conferences. Another option is to find like-minded teachers virtually. For example, teachers can participate in blogs that have formed around discussion-based teaching, at least a few of which are focused on the five practices.

Conclusion

Maria Lancaster and teachers like her need not feel powerless to bring about change in their school environments. Through conversations with colleagues, a teacher may initially find one or two likeminded colleagues who together can begin to make changes in the way that mathematics is taught and learned, and these changes can serve as a catalyst for broader school-based reforms. According to Matt Larson, president of NCTM (April 2016–2018), "professional collaboration is critical to instructional improvement. Simply put, in too many schools teachers continue to work in isolation . . . participation in a collaborative team provides an effective structure to relentlessly and deliberately study, reflect on, and improve one's practice" (2017).

The work that we are proposing in this book—thoughtfully and thoroughly planning instruction around cognitively challenging tasks culminating in a whole-group discussion that makes the mathematics to be learned salient to students—is not easy. Although some teachers have taken on this challenge alone, working with colleagues can greatly enhance a teacher's effort. Teachers such as Maria, Mark, and Clare are committed to improving learning opportunities for their students, willing to examine current practices critically, and determined to make gradual improvements in practice. Hence, they are on a trajectory to be what Stigler and Hiebert (1999, p. 179) refer to as "star teachers of the twenty-first century." That is, they will be teachers "who work together to infuse the best ideas into standard practice. They will be teachers who collaborate to build a system that has the goal of improving students' learning in the 'average' classroom, who work to gradually improve standard classroom practices."

The Five Practices: Lessons Learned and Potential Benefits

Since the publication of the first edition of this book in 2011, we have had the opportunity to work with teachers, coaches, and school leaders from coast to coast and to talk with teachers and the professionals who support them at numerous state and national meetings. Through our conversations, we have learned about the challenges that teachers have faced as they have tried to use the five practices to enrich the mathematics discussions in their classrooms, the ways in which they have responded to the challenges, and the benefits they feel they have derived from making the five practices central to their planning and teaching.

In this concluding chapter we begin by discussing lessons learned from implementing the five practices. Our purpose in discussing them here is to provide teachers with some additional tips to consider as they embark on the journey to improve classroom discussions. We conclude the chapter with a discussion of the potential benefits of using the five practices. Here we discuss ways in which teachers (and the students with whom they work) can benefit from consistent use of the five practices.

Lessons Learned

Lesson 1: High-level, cognitively demanding tasks are a necessary condition for productive discussions.

To ensure potential for a rich discussion, the tasks in which you engage students should be those that would be classified as *doing mathematics* (see the Task Analysis Guide in fig. 2.3). Such tasks promote reasoning and problem solving and can be solved in different ways. A key characteristic of such tasks is that no solution pathway is stated or implied by the task, so students must make sense of the situation and determine a course of action.

For example, students in Nick Bannister's class were working on a high-level task and, as we noted in chapter 4, students solved the task using different representations. The discussion at the end of class

(chapter 5) provided an opportunity for Mr. Bannister to have students share a variety of approaches, to help them make connections between approaches, and to make the mathematical ideas at the heart of the lesson transparent to the classroom community.

By contrast, consider the description of the lesson taught by Mr. Johnson, as shown in figure 9.1. Unlike the discussion that took place at the end of Mr. Bannister's class, the discussion in Mr. Johnson's class consisted of having students describe the procedure that was used to simplify each ratio. Mr. J's choice of task—one that would be classified as *procedures without connections*—left no ambiguity about what needed to be done or how to do it. We would argue that while such tasks have a place in the curriculum, they are not well suited for classroom discussion because the expectation with such tasks is that they will be solved using the established rule.

Students in Mr. Johnson's seventh-grade class were completing a task that required them to express various ratios, presented in a variety of formats (e.g., 4:12, ¹⁵/₂₅, ¹/₅ to ½, and verbal problems), in simplest terms. Mr. J modeled the solution of a few examples, and then, in order to have students experience mathematics as a collaborative activity, he encouraged his students to work and talk with one another in small groups. As they worked he circulated around the room, stopping periodically to ask questions. When most of the class had completed the assignment, Mr. J orchestrated a large-group discussion to review the solutions. To provoke thoughtfulness in the classroom discourse, Mr. J frequently asked students questions about their answers (e.g., "How do you know?" "Does it make sense?" "Can you justify your reasoning?"). Students' answers to these questions, however, focused on explaining the procedure they followed (e.g., "The rule says that you have to divide both parts by the same number, so we divided 4 and 12 by 4 and got 3:1."). Mr. J appeared to be satisfied by these explanations and did not press students further. The "discussion" occurred mainly between Mr. J and individual students, with no connections between student responses.

Fig. 9.1. A description of Mr. Johnson's lesson (Adapted from Silver and Smith 1996, p. 25)

While starting with a high-level task does not guarantee that opportunities for reasoning and problem solving will be realized, research has shown that starting with such a task is a necessary condition for reasoning and problem solving to occur (Stein et al. 1996). Therefore, trying to orchestrate discussions around low-level tasks may not be the best use of valuable class time.

VOICES FROM THE FIELD

"The task is everything when it comes to truly implementing the five practices. The task MUST BE open-ended and allow students to make sense of and express their thinking in their own ways. Without an open-ended task, most/all students will follow the same solution path, and the practices lose much of their power because there is not much to discuss. To me, the power of the five practices comes from allowing students to share their different solution pathways and then connecting them all together toward the mathematical goal."

Lesson 2: If all students solve a challenging task the same way, lesson reflection can provide clues as to why this may have occurred.

The purpose in using a high-level task as the basis for instruction is to give students the opportunity to explore mathematical ideas and relationships and to learn something new through the process. Such tasks should be challenging for students but within reach. That is, students should have the prior knowledge and experience that will allow them to get some traction, but not so much prior knowledge that there is no ambiguity left regarding how to solve the problem.

In preparation for a recent professional development session, middle school teachers were asked to collaboratively plan a lesson with grade-level colleagues around a high-level task using the Lesson Planning Protocol (see fig. 7.5); teach the lesson and collect information about what students were doing using a monitoring chart (see fig. 4.5; a blank version of the chart is available at more4U); and bring lesson artifacts (e.g., the task, a monitoring chart, student work samples) to the next session.

Two seventh-grade teachers collaborated in designing a lesson around the Candy Jar task (see fig. 9.2). They had selected this task to use with their students because they had engaged in the task in an earlier professional development session and were amazed at the different ways the task could be solved (e.g., unit rate, scale factor, scaling up), represented (e.g., pictures, tables, numbers), and connected. When asked how the lesson went, the teachers reported that all of the students had used a scale-factor approach to solve the problem: they recognized that the new jar must be 20 times bigger than the original jar because 100 is 20 times larger than 5, so the number of Jawbreakers must be 20 times more than the original 13, or 260. The teachers, then, did not have a variety of approaches to share, and there was not much to discuss.

A candy jar contains 5 Jolly Ranchers and 13 Jawbreakers. Suppose you had a new candy jar with the same ratio of Jolly Ranchers to Jawbreakers, but it contained 100 Jolly Ranchers. How many Jawbreakers would you have? Explain how you know.

Fig. 9.2. The Candy Jar task (From Smith, Silver, Stein, Boston, and Henningsen 2005)

How could this happen? Further discussion with the teachers about what they had done in class in the days preceding the Candy Jar lesson revealed that they had taught students the scale-factor strategy the previous day. Not surprisingly, when students were presented with the Candy Jar task, they saw it as one to which the recently learned strategy would apply. The teachers thought that because students were not told to use the scale-factor strategy, they would use a variety of methods. The teachers concluded that in the future they would use the Candy Jar task *before* they taught specific strategies.

While we would classify the Candy Jar task as a doing-mathematics task, for this particular group of students it was actually a procedures-without-connections task since they simply applied the procedure they had learned the previous day in solving the task. When a whole class of students solves a challenging task exactly the same way, there are generally two possible explanations: they have previously been taught a specific method for solving problems of a particular type,

or during the lesson the teacher ended up steering students toward a particular pathway. In both cases, opportunities for thinking and reasoning are diminished.

By thoughtfully reflecting on lessons that do not go as planned, you can often determine why students (or the teacher) did not perform as expected. (Each book in the *Taking Action* series—Boston, Dillon, Smith, and Miller 2017, Huinker and Bill 2017, and Smith, Steele, and Raith 2017—includes a section on deliberate reflection that provides a framework for reflecting on instruction.)

Lesson 3: Students need time to think independently before working in groups.

After the teacher has launched a task, as described in chapter 7, students are often instructed to begin working on the task in their small groups or pairs. While partners can be a valuable resource for students in solving challenging tasks, sometimes the group setting favors students who quickly have an idea about how to begin and works against students who need time to think before they enter into conversations with others.

We have seen teachers (e.g., Darcy Dunn in chapter 3 and Kaila Kramer Derry in chapter 7) use a technique that they have called *private think time*. This is usually a short period of time, generally five minutes or less, during which students are expected to work individually on the task. The expectation is not that students will solve the task during this time, but rather that they will begin to consider possible strategies that could be used in solving the task, different representations that might be helpful, or relationships that they noticed. During this time the teacher watches and listens rather than intervening directly. In so doing, the teacher is giving students the time and space to think without interruption.

VOICES FROM THE FIELD

"I have found both small-group and whole-class discussions to be more productive when students have an opportunity to think on their own about the chosen mathematical task prior to talking with others about the task. . . . By allowing all of my students the opportunity to attempt something related to the task on their own, the number of approaches and the likelihood that the most beneficial and productive discourse can be realized increased tremendously. Before taking this approach, I found that some students would dominate the work, pushing their ideas to the front, and other students would not take the opportunity to think or share their thinking."

In our work with teachers, we have also found private think time to be a valuable technique when conducting professional development with teachers and school leaders. It serves to level the playing field by giving everyone a chance to gather their thoughts before engaging in conversation.

Lesson 4: The goals for the lesson should drive the teacher's selection of responses to share during a whole-group discussion.

The benefit of using a high-level doing-mathematics task is that students can enter and solve the task using strategies that make sense to them. The challenge in using a high-level doing-mathematics task is that the teacher can end up with many different solutions and representations and then has to determine which solutions it makes sense to share (and in what order) to accomplish the goals of the lesson.

Take, for example, Mr. Ellwood, a teacher with whom we recently worked, who described a lesson that he had taught to his high school algebra class. He explained that he had selected a high-level task and that students solved the task in many different and interesting ways that he noted on his monitoring chart. When he was ready to make decisions regarding the whole-group discussion, he was at a loss regarding which solutions he should ask students to share. He ended up picking solutions that showed different ways to think about the problem. But since his selection was not guided by a clear mathematical goal, the sequencing did not provide a clear story line, and he ended up with a show-and-tell session without a clear point and no connections.

In general, when deciding which solutions to select and sequence, there are three things to keep in mind:

- 1. You need to be clear about what you want students to learn as a result of engaging in the lesson and consider the solutions that are likely to help you accomplish it.
- There is only so much time during the lesson. It is more important to discuss a few solutions in depth than many solutions at a surface level. Determine which solutions are absolutely necessary to accomplish the goal of the lesson and limit the discussion to those solutions.
- 3. If you have too many presentations, you will begin to lose the attention of the class and the mathematical point can become unclear.

VOICES FROM THE FIELD

"The goal of the task must also be kept in mind at all times, especially during the selecting and sequencing phase. Early in the process, I found that students would come up with awesome mathematical representations and findings and I wanted to share them all, but as I did, then I noticed a) students would get overwhelmed because there were so many concepts bouncing around at all times, b) students would get bored because there were so many presentations, or c) students wouldn't accomplish the learning goal because I would run out of time by focusing on other 'cool' but non-specific math concepts. As I kept going with tasks, I would keep asking myself 'OK, is this just cool math or does this actually help students learn what I want them to learn?' and that would help me pare down the presentations and discussion topics."

As we indicated in chapter 2, setting an explicit learning goal for a lesson sets the stage for everything else. A learning goal should be like a beacon in the night that serves as a guide for making decisions during a lesson, one of which may be deciding when it is OK to "tell" versus have students figure out something on their own. We saw this in the Case of Nick Bannister in chapter 4, where Nick told students which variable is customarily graphed on which axis. Consider another example, based on the task in figure 5.1, where the goal of the lesson is to have students understand

that the size of the whole determines the size of a fraction. If a student is struggling with what constitutes the numerator versus the denominator of a fraction, "judicious telling" of what *numerator* and *denominator* mean can be a needed scaffold to bring the student to a point where he or she can begin to reason about whether ½ of an 18-inch diameter pizza is bigger or smaller than ½ of a 12-inch diameter pizza. Sharing this piece of prior knowledge will not impinge on—and indeed may be necessary to—students' progress toward the goal.

Lesson 5: If you leave students with advancing questions to pursue, you need to follow up with them to see what progress they have made.

As we discussed in chapter 4, assessing questions are intended to make a student's current thinking visible, ensuring that the teacher understands what the student did and why he or she did it; advancing questions are intended to move students beyond where they currently are, toward the goals of the lesson. Consider the following exchange between a student and a teacher regarding the student's solution to the Bag of Marbles task (see fig. 8.1).

- T: Can you tell me what you did here?
- S: I compared the red marbles to the blue marbles in each bag (see fig. 9.3). So I got 75 to 25 for bag x, 40 to 20 for bag y, and 100 to 25 for bag z. Then I reduced them down to 3 to 1, 2 to 1, and 4 to 1. That is just the same as 3, 2, and 4.
- T: What do you mean, "reduced them down"?
- S: Well, I found a number that you could divide both the top and bottom by that would give you 1 on the bottom. So for *x* it was 25, for *y* it was 20, and for *z* it was 25.
- T: Okay. So how did your work help you decide that "your chances would be higher" with bag z?
- S: So I looked at the 3, 2, and 4. Bag *z* had the biggest number (4) and the most marbles. So I decided that bag *z* would be the best.
- T: Okay, so let's go back to the ratios you made. Can you tell me what 3 to 1, 2 to 1, and 4 to 1 mean?
- S: Well, it means that there are 3 red marbles for every 1 blue marble in bag *x*, 2 red marbles for every 1 blue marble in bag *y*, and 4 red marbles for every 1 blue marble in bag *z*.
- T: So what if each of the bags only had one blue marble? How many marbles would be in bags *x*, *y*, and *z*?
- S: Bag x would have 4 marbles, y would have 3, and z would have 5.
- T: So I would like you to draw a picture or build a model of each of the smaller bags and consider: Which one of these smaller bags would give you the best chance of getting a blue marble? Be ready to explain why. I will be back.

$$\times \frac{75}{25} = \frac{3}{1} = 3$$
 $y \frac{40}{20} = \frac{7}{1} = 2$
 125 T + hink
 $2 \frac{100}{25} = \frac{4}{1} = 4$
 $3 \text{ would be higher}$

Than the others.

Fig. 9.3. Student solution to the Bag of Marbles task

In this exchange, the teacher asked a series of assessing questions (in bold type) to determine what the student did and why she did it. Once the teacher determined that the student could explain what the ratios of 3/1, 2/1, and 4/1 meant, she asked the student to draw a picture or model of the smaller bags and determine which one would give the best chance of selecting a blue marble. While the student's work was correct, her explanation was not. The advancing question (shaded in gray in the dialogue) built on what the student had described and was intended to refocus her on the relationship between the red and blue marbles.

What is critical in this situation, and any time a student or group is left with an advancing question, is that the teacher keep track of what he or she asked the student or group to explore (this could be noted on the monitoring chart) and then check in with the student or group again to see if they have made progress. The last comment the teacher made, "I will be back," holds the student accountable for continuing to work on the question posed, knowing that she will be expected to move forward. When the teacher returns to check in with the student, she then begins the process of assessing and advancing again. (For an example of a teacher who revisits two different groups after leaving them with an advancing question, watch a video of Jeff Ziegler teaching the S-Pattern task: http://www.nctm.org/Conferences-and-Professional-Development/Principles-to-Actions-Toolkit/The-Case-of-Jeffrey-Ziegler-and-the-S-Pattern-Task/. The video is part of the *Principles to Actions* Professional Learning Toolkit, http://www.nctm.org/PtAToolkit/.)

Lesson 6: A monitoring chart is an essential tool in orchestrating a productive discussion.

The monitoring chart is a tool for keeping track of who is doing what during the "explore" phase of the lesson. While some teachers have argued that they don't need to write anything down because they will remember it, our experience suggests that once you have visited more than two groups, it is nearly impossible to remember which students produced which responses, what you need to go back and check on, and the things with which students struggled.

If you read the first edition of this book, you may have noticed that the monitoring chart we present in this second edition (see fig. 4.5; a blank version is available at more4U) is an expanded version of the original. This change came about at the suggestion of a group of preservice teachers, who indicated that since they were identifying assessing and advancing questions in response

to the anticipated solutions, why not put them on the same chart? This seemed both practical and sensible, and so the revised monitoring tool was born.

As we point out in chapter 4, the monitoring chart provides information that can be used to make decisions regarding what to share during the discussion and who should share it, but it also serves as a snapshot of where a class is in their thinking about a particular set of mathematical ideas at a specific moment in time.

VOICES FROM THE FIELD

"The five practices monitoring tool is a must-use resource for planning for, anticipating, monitoring, capturing, selecting, sequencing, connecting, and engaging students in productive mathematical discourse."

"The monitoring tool provides concrete classroom data that supports future planning and instruction for teachers that can be used to determine the next course of action."

"Without investing adequate time and thought in anticipating what students will do and how you will respond, the act of monitoring an entire class during task work becomes a bit unwieldy, to say the least."

Potential Benefits

So why do we think that the five practices model should guide your planning and instruction? The answer to that question is grounded in work that began more than two decades ago. In research conducted by Stein and her colleagues (Stein et al. 1996; Stein and Lane 1996), three key findings emerged: 1) high-level tasks are a necessary condition for ambitious instruction; 2) the cognitive demand of high-level tasks often declines during instruction in ways that reduce students' opportunities to reason and problem solve; and 3) the greatest learning gains for students are realized when students have consistent opportunities to engage with high-level tasks. These findings suggest that in order for students to learn mathematics with understanding, they need to engage in the high-level processes of thinking, reasoning, and problem solving. However, the very tasks that lead to the greatest learning opportunities for students are the most difficult for teachers to implement well.

So the question with which we grappled for many years is "How do we help teachers develop the capacity to implement high-level tasks in ways that maintain the demands of the task and give students the opportunity to think, reason, and problem solve?" Our answer to that question is to encourage teachers to develop a habit of thoughtful and thorough planning with particular attention to the five practices.

Why do we think this will help? Although high-level tasks decline for many reasons (see Henningsen and Stein 1997), decline often occurs because solving such tasks involves ambiguity and requires students to take risks which, in turn, can lead students to pressure the teacher to reduce the complexity of the task. In response to students' frustration, disengagement, or lack of progress, the teacher may remove some of the challenging aspects of the task, provide directed

guidance regarding how to proceed, or shift the focus from meaning and understanding to accuracy and speed. All of these responses to students result in limited opportunities to reason and problem solve.

Simply put, the five practices can equip teachers in supporting students' work on challenging tasks without lowering the demands of the task. In particular, by anticipating what students are likely to do when solving the task (including not being able to get started) and the questions that can be asked to assess and advance their understanding, the teacher is in a much better position to provide scaffolds that support students' engagement and learning *without* taking over the thinking for them. Remember, the person who is doing most of the talking is the person doing most of the thinking!

In a recent blog post, educator Kristin Gray argues that the five practices model supports what she calls "explicit planning." She explains:

The framework forces me to continuously think about the mathematical goal, choose an activity that supports that goal, plan questions for students toward the goal, and sequence student work in a way that creates a productive, purposeful discussion toward an explicit mathematical idea. I have learned so much using this framework over and over again in planning for my fifth grade class, collaborating with other teachers and coaching teachers across different grade levels.

You can find Kristin's entire post as well as an example of a lesson she planned using the five practices at https://kgmathminds.com/2017/08/25/explicit-planning-vs-explicit-teaching/.

It is the explicitness regarding what you are trying to accomplish, what you expect students to do and how you will respond, and how you will use what students produce to ensure that the mathematical ideas are public and transparent that is at the heart of keeping the cognitive demands of a high-level task from declining during enactment of the task.

VOICES FROM THE FIELD

"Investing time and effort into learning/implementing the five practices is far from easy and has taken me a while (and I still have a long way to go), but is well worth the investment. Using them has created 'magical moments' where students are engaged and truly learning from one another, discovering mathematics, and gaining insight into the mathematical process of discovery, connections, revision, etc. It truly shifts the responsibility and workload onto the students, allowing the teacher to become a facilitator and empower students to take responsibility for their learning. In [this] day and age, the five practices become an incredibly powerful tool to push students toward problem solving and critical thinking."

The key benefit of using the five practices model is that it helps the teacher maintain the cognitive demands of a high-level task and in so doing gives students opportunities to experience mathematics as more than the application of procedures without connections to meaning or understanding. In addition, by building discussions on your students' thinking, you are honoring it while guiding it in a productive disciplinary direction (Ball 1993; Engle and Conant 2002). Through this process, students can come to see themselves as capable of doing well, with effort, in mathematics.

Conclusion

Our work with many thoughtful and dedicated educators over the past decade has helped to shape our understanding of the challenges in and benefits of using the five practices model. It is our hope that the resources provided in this book will help teachers at all levels of experience to design and enact ambitious instruction that advances the learning of each and every student.

All teachers have the capacity to be stars—they just need access to opportunities to learn, reflect, and grow. This book provides such an opportunity. Working through the book alone or with colleagues (whether face-to-face or virtually), teachers can begin to make changes in their instructional practices that will improve the effectiveness of their teaching and the learning of their students.

TRY THIS!

- · What lessons have you learned from your work on the five practices?
- · How has your practice changed as a result of the five practices?
- · Discuss your experiences using the five practices with your colleagues.

Appendix A

Web-based Resources for Tasks and Lesson Plans (not a comprehensive listing) National Council of Teachers of Mathematics:

ACTIVITIES WITH RIGOR AND COHERENCE (arcs) – sequences of lessons (k-12) that address a specific mathematical topic and support the implementation of the eight effective mathematics teaching practices (nctm, 2014) and the five practices for orchestrating productive discussions (smith and stein, 2018).

Http://www.Nctm.Org/arcs/

ILLUMINATIONS – LESSONS AND ACTIVITIES (k-12) that are aligned with nctm's principles and standards for school mathematics (2000) and the common core state standards for school mathematics (2010).

Http://illuminations.Nctm.Org/

PROBLEMS OF THE WEEK – tasks per grade band (k-2, 3-5, 6-8) and content strand (algebra, geometry, trig & calculus) plus solution strategies, rubrics, and teaching suggestions

Http://www.Nctm.Org/classroom-resources/crcc/math-forum-problems-of-the-week-resources/

REASONING AND SENSE MAKING TASK LIBRARY – high school tasks that engage students in reasoning and sense making that are linked directly to focus in high school: reasoning and sense making (nctm, 2009) along with suggestions for facilitating student work on the task and insights into how students might think about the task

Http://www.Nctm.Org/rsmtasks/

ILLUSTRATIVE MATHEMATICS CURRICULUM – a 6-8 problem-based curriculum that is free – you need to sign up to access the curriculum

Https://im.Openupresources.Org

INSIDE MATHEMATICS – a k-12 resource for educators that includes video lessons, problems of the month, performance assessment tasks, and a range of resources

Http://www.Insidemathematics.Org/

MATHALICIOUS - real world lessons, aligned to ccss, designed to build proficiency in mathematical practices and build conceptual understanding; some lessons are free but access to all resources requires membership and a fee

Http://www.Mathalicious.Com

MATHEMATICS ASSESSMENT PROJECT – formative assessment lessons and summative assessment tasks (including scoring rubrics and student work samples) from grade 6-12.

Http://map.Mathshell.Org/materials/index.Php

ROBERT KAPLINSKY'S LESSONS –lessons for k-8, algebra 1, algebra 2 and geometry built around visual images and general questions that are intended to engage students in further exploration

Http://robertkaplinsky.Com/lessons/

DAN MEYER'S THREE-ACT LESSONS – lessons for 6-12 that follow a particular structure – show students an image or video that depicts an interesting situation; engage students in asking questions about and identifying information in the image or video; creating models to answer the questions

Http://blog.Mrmeyer.Com/2011/the-three-acts-of-a-mathematical-story/

Appendix B Lesson Plan for Building a Playground Task

LEARNING GOALS (RESIDUE)	EVIDENCE
What understandings will students take away from this lesson?	What will students say, do, or produce that will provide evidence of their understandings?
Students will understand that:	
a) A point on the perpendicular bisector of a line segment is equidis-	Students will find equidistant points on the graph paper and use dis-
	tance, midpoint, or triangle knowledge in order to make sense of the
 b) A point equidistant from the endpoints of a segment is on the per- pendicular bisector. 	relationship between the points they find.
c) All of the points equidistant between two points lay on the perpen-	Students will use terms such as distance, midpoints, lines, slope, per-
diculal bisectol.	penalcular, triangles, congruency, and side-angle-side (SAS) in order to explain their reasoning.
Performance goals:	
a) Students will use graph paper to find points, determine if they are	While discussing with partners/small groups, students will use similar
ship between the points they find.	ternis as above and only mannernancal language when trying to work through the problem.
b) Students will be able to use prior knowledge about distance or	-
triangle congruency in order to show the points are equidistant.	
HSG.CO.C.9: Prove theorems about lines and angles. Theorems in-	
clude points on a perpendicular bisector of a line segment are ex-	
actly those equidistant from the segment's endpoints.	
TASK	INSTRUCTIONAL SUPPORT—TOOLS, RESOURCES,
What is the main activity that students will be working on in this	MATERIALS
lesson?	What tools or resources will students have to use in their work that will
- - - - -	give them entry to and help them reason through the activity?
i ne Building a Mayground task	Copy of the task
	Graph paper Straightedge
	Calculator

Ü	לה
	Jil
"	_ > `
Z	
0	2 2
\vdash	=

What prior knowledge and experience will students draw on in their work on this task?

Equidistant, midpoint (formula), distance (formula), line, coordinate planes, slope, perpendicular, bisector, triangles, congruent, triangle congruency theorems

TASK LAUNCH

How will you introduce and set up the task to ensure that students understand it and can begin productive work without diminishing the cognitive demand of the task?

I will tell students that their school district wants to build a new playground equidistant from each of the two elementary schools. We will review what equidistant means. Then I will present a visual representing the two schools, and I will have a student come up and put a point where the playground could approximately be, such that it would be equidistant from both schools. My hunch is that the first point will most likely be the midpoint directly between the two. I will then ask students if this is the only point that would be equidistant from the schools. Students would then find that there are more points if we move vertically. Then the task will be distributed for students to read.

ANTICIPATED SOLUTIONS AND INSTRUCTIONAL SUPPORTS

What are the various ways that students might complete the activity? Be sure to include incorrect, correct, and incomplete solutions.

What questions might you ask students that will support their exploration of the activity and bridge between what they did and what you want them to learn? These questions should assess what a student currently knows and advance her towards the goals of the lesson. Be sure to consider questions that you will ask students who can't get started as well as students who finish quickly.

SEE ATTACHED MONITORING CHART

SHARING AND DISCUSSING THE TASK

SELECTING AND SEQUENCING

Which solutions do you want to share during the lesson? In what order? Why?

Question #1

- 1. Find midpoint as equidistant from A and B.
- a. Using the midpoint formula
- b. Using Pythagorean theorem to find distance from A to B, then dividing by 2
- c. Using distance formula to find distance from A to B, then dividing

CONNECTING RESPONSES

What specific questions will you ask so that students

 make connections among the different strategies/solutions that are make sense of the mathematical ideas that you want them to learn

oresented?

1. a. How did your group use the midpoint formula to make sense of the

How were you able to find this point?

Were you able to determine any other equidistant points? Why is this point equidistant from the original two points? Where is the midpoint located on the graph?

How did you know you could use the Pythagorean theorem? How b. Why did you draw a triangle?

did you know the angle in the triangle was a right angle? What did the Pythagorean theorem give you?

How does this help you determine the midpoint? Why did you divide by 2?

Were you able to determine an equidistant point by doing this?

 c. Why did your group use the distance formula? Why did you divide by 2?

Were you able to find a point using this method?

How could you tell that you had a square?

How did you know that the points were equidistant? a. How did you find two more points?

Where are they located?

How many points were you able to find?

How does this show they are equidistant? What were the lengths of the sides?

What points did you find?

negative reciprocals or noticing the diagonals bisect each other

Confirming it is a square by drawing the diagonals and using

Confirming it is a square by finding one angle to be right using

b. Using distance formula

equidistant from A and B. a. Counting side lengths negative reciprocals

2. Form a 5 x 5 square (ACBD) and find vertices C and D to be

A and B?

How did this help confirm that points C and D were equidistant from b. How did you use the distance formula?

NECESSARY CONCLUSIONS BEFORE PROVING THE CONJECTURE

noticed and presented that are not solutions to the problem. I will iden-In order to complete the proof, there are some things that need to be tify students who made these observations and then ask the related questions.

- All three points found form a line.
- 2. The line created has a slope that is a negative reciprocal to the line AB.
- The new line is a perpendicular bisector to AB.
- 4. Any point along the new line is equidistant from A and B.
- Question #2
- 1. Prove that all points along perpendicular bisector are equidistant using SAS

- 1. Is there a relationship between the three points you found (midpoint, What does this line represent in the context of the problem? How did you know the points were along the same line? What is the relationship between this line and line AB? Can we use this line to find more equidistant points? What do the points along this line represent? C, and D)?
- 2. What is the relationship between the line connecting the two original What does this mean about the relationship between the lines? points and the line containing all of the equidistant points? What do you know about slopes of these two lines?
- What does this mean in terms of finding points equidistant to A and 3. What else can we tell about the relationship between the new line What can we claim about the new line in relation to AB? What can we say about the length of AB? (that contains points C and D) and AB?

Can we make any conclusions regarding finding points equidistant to A and B?

- 4. What can we say about the other points along the perpendicular Why would any point along the line be equidistant? bisector?
 - How could we prove this?
- 1. What kind of figure is formed by points A, B, and a point on a line that contains CD? How could this help us prove our conjecture?

11121111			
What can you tell about the sides and the angles of these triangles? Which sides and angles of the triangle do we know? How does this help us? Does this prove the conjecture true for all possible points?	 How did the Pythagorean theorem help you prove this? Why can we use the Pythagorean theorem? How do we know that the a and b parts of the formula are the same? What does that mean for the third side? Does this generalize, then, to all points along the line? 	3. What do the x and -x + 3 represent? How did you know that every point must be in this form? What does this mean for the solution? Whow did the distance formula help you determine they were equidistant from the points? Does this hold true for all points along the line, then? Why does it generalize?	
	2. Prove points equidistant using the Pythagorean theorem.	3. Prove using the form of all points along the line that contains C and D $(x, -x + 3)$ and the distance formula to provide all points in this form are equidistant from A and B . (The equation of the line that contains C and D is $y = -x + 3$, so all points on the line are of the form $x, -x + 3$.)	

Lesson Plan for the Building a Playground Task Monitoring Chart

	Order)					
	Who and What						
Monitor ing Chart	Support	Advancing Questions	 Where could another point possibly reside? If someone is standing the same distance from us, do they have to be between us? What other locations could that person be at? 	 Do you notice a pattern between these points? Does this pattern indicate anything about the relationship between the points? What could the line that includes these two points represent? 	 What is the relationship between this line and line AB? What do the points along this line represent in the context of the problem? What else do we know about the relationship between the two 	lines? • What about the length of AB? • What does this mean in the problem? • What does this mean for the points along the line? • How could this help us find more points?	 Can you make a conjecture regarding all points on the line?
	Instructional Support	Assessing Questions	 How did you determine this location? How do you know it is equidistant from the other points? Where on the graph is the midpoint? 	 How did you find these two points? How do you know they are equidistant? How many points are you able to find? What were the lengths you found? 	 Why did you draw a line in between the points? What do the points along this line represent? How did you know the points were along the same line? How do you know they are perpendicular? 	How does slope help you to determine this? How do you know the new line is a perpendicular bisector? Where are the lengths and angles you are referring to?	
	Anticipated Solutions		Determines the mid- point to be equidistant	Finds two more points making a square with original points	Creates a line with found points Lines created are perpendicular	Lines form perpendicular bisector	

APPENDIX C BAG OF MARBLES TASK MONITORING CHART

Strategy	Assessing Questions	Advancing Questions	Who and What	Order
Fraction Determine the fraction of each bag that is blue marbles (x is 1/4; y is 1/3; Z is 1/5). Decide which of the hthree fractions is larger (1/3). Select the bag with the largest fraction of blue marbles (bag y).	 Can you tell me what you did? What do your fractions represent? You said that 1/3 was the largest fraction. How do you know? 	 One of the other groups said that bag y was ½ blue. Who do you think is right? Why? Are your fractions ratios? Why or why not? 		
Percent Determine the fraction of each bag that is blue marbles (x is ²⁵ / ₁₀₀ ; y is ²⁰ / ₆₀ ; Z is ²⁵ / ₁₂₅). Change each fraction to a percent (x is 25%; y is 331/ ₃ %; Z is 20%). Select the bag with the largest percent of blue marbles (bag y).	 Can you tell me what you did? Why did you change the fractions into percents? How did the percents help you to answer the question? 	Would changing fractions to percents always work for com- paring things? Why or why not?		
Ratio (Unit Rate) Determine the part-to-part ratios that compare red to blue marbles for each bag (x is 3:1; y is 2:1; Z is 4:1). Determine which bag has the fewest red marbles for every 1 blue marble (bag y).	 Can you tell me what you did? What do the ratios 3:1, 2:1, and 4:1 mean? How does determining that bag y has the fewest red marbles for every blue marble answer the question? 	One of the other groups compared blue marbles to red marbles instead of red marbles to blue marbles. Is this okay? Why or why not?		

APPENDIX C BAG OF MARBLES TASK MONITORING CHART (CON'T)

You scaled up so that all the bags had 100 blue marbles. Why was this important? Could you have scaled up so that the number of red marbles in each bag was the same? Why or why not? Would this change how you would determine the best bag to pick?	Does your method always work? Examine two new bags along with the three bags you already have. Bag w has 3 B and 9 R. Bag v has 200 B and 400 R. Using your method, which one would you pick now? How do the two new bags compare to bag	
Can you tell me what you did? How did you get your new ratios? Why did you decide that the bag with the fewest red marbles for 100 blue marbles was the best choice?	• Can you tell me what you did? • Why did you find the difference?	
Ratio (Scaling Up) Scale up each bag so that the number of blue marbles in each bag is the same (e.g., x is 300 R & 100 B; y is 200 R & 100 B; Z is 400 R & 100 B). Select the bag that has the fewest red marbles for 100 blue marbles (bag y).	Additive Determine the difference between the number of red and blue marbles in each bag (x is 50; y is 20; Z is 75). Select the bag that has smallest difference (bag y).	Other

References

- Achieve. Foundations for Success: Mathematics Expectations for the Middle Grades. Washington, D.C.: Achieve, 2002.
- Aguirre, J., K. Mayfield-Ingram, and D. Martin. *The Impact of Identity in K–8 Mathematics: Rethinking Equity-Based Practices.* Reston, VA: National Council of Teachers of Mathematics, 2013.
- Arbaugh, E. F., M. S. Smith, J. D. Boyle, G. Stylianides, and M. D. Steele. *We Reason and We Prove: Putting Critical Skills at the Heart of Your Mathematics Teaching.* Thousand Oaks, CA: Corwin, a Sage Company, forthcoming.
- Ball, D. L. "With an Eye on the Mathematical Horizon: Dilemmas of Teaching Elementary School Mathematics." *The Elementary School Journal* 93, no. 4 (1993): 373–97.
- Bill, V. L., and I. Jamar. "Disciplinary Literacy in the Mathematics Classroom." In *Content Matters: A Disciplinary Literacy Approach to Improving Student Learning*, edited by S. M. McConachie and A. R. Petrosky, pp. 63–85. San Francisco: Jossey-Bass, 2010.
- Bennett, J. M., E. B. Burger, D. J. Chard, A. L. Jackson, P. A. Kennedy, F. L. Renfro, J. K. Scheer, and B. K. Waits. *Mathematics Course 2*. Austin, Tex.: Holt, Rinehart, and Winston, 2007.
- Blanton, M. L., and J. J. Kaput. "Developing Elementary Teachers' 'Algebra Eyes and Ears." *Teaching Children Mathematics* 10, no. 2 (2003): 70–77.
- Boaler, J., and M. Staples. "Creating Mathematical Futures Through an Equitable Teaching Approach: The Case of Railside School." *Teachers College Record* 110, no. 3 (2008): 608–45.
- Boston, M. D., F. Dillon, M. S. Smith, and S. Miller. *Taking Action: Implementing Effective Mathematics Teaching Practices in Grades 9–12*. Reston, VA: National Council of Teachers of Mathematics, 2017.
- Boston, M., and A. G. Wilhelm. "Middle School Mathematics Instruction in Instructionally Focused Urban Districts." *Urban Education* 52, no. 7 (2015): 1–33. doi: 10.1177/0042085915574528.
- Brahier, D. J. Teaching Secondary and Middle School Mathematics. Allyn and Bacon, 2000.
- Bransford, J. D., A. L. Brown, and R. R. Cocking, eds. *How People Learn: Brain, Mind, Experience, and School.* Washington, D.C.: National Academy Press, 2000.
- Burke, M., D. Erickson, J. W. Lott, and M. Obert. *Navigating through Algebra in Grades 9–12. Principles and Standards for School Mathematics* Navigations Series. Reston, Va.: National Council of Teachers of Mathematics, 2001.
- Cai, J., N. Wang, J. C. Moyer, C. Wang, and B. Nie. "Longitudinal Investigation of the Curricular Effect: An Analysis of Student Learning Outcomes from the LieCal Project in the United States." *International Journal of Educational Research* 50, no. 2 (2011): 117–36.
- Chapin, S. H., C. O'Connor, and N. C. Anderson. Classroom Discussions: Using Math Talk to Help Students Learn, Grades 1–6. Sausalito, Calif.: Math Solutions, 2003.
- Chappell, M. "Keeping Mathematics Front and Center: Reacting to Middle-Grades Curriculum Projects Research." In Standards-Based School Mathematics Curricula: What Are They? What Do Students Learn? edited by S. L. Senk and D. R. Thompson, pp. 285–96. Mahwah, N.J.: Lawrence Erlbaum Associates, 2003.
- Cuevas, C., and K. Yeatts. Navigating through Algebra in Grades 3–5. Principles and Standards for School Mathematics Navigations Series. Reston, Va.: National Council of Teachers of Mathematics, 2001.
- Dewey, J. The Child and the Curriculum. Chicago: University of Chicago Press, 1902.
- Doyle, W. "Work in Mathematics Classes: The Context of Students' Thinking during Instruction." *Educational Psychologist* 23 (February 1988): 167–80.
- Engle, R. A., and F. C. Conant. "Guiding Principles for Fostering Productive Disciplinary Engagement: Explaining an Emergent Argument in a Community of Learners Classroom." *Cognition and Instruction* 20, no. 4 (2002): 399–483
- Fennema, E., and M. L. Franke. "Teachers' Knowledge and Its Impact." In *Handbook of Research on Mathematics Teaching and Learning*, edited by D. Grouws, pp. 147–64. Reston, Va.: National Council of Teachers of Mathematics, 1992
- Grouws, D. A., J. E. Tarr, Ó. Chávez, R. Sears, V. M. Soria, and R. D. Taylan. "Curriculum and Implementation Effects on High School Students' Mathematics Learning from Curricula Representing Subject-Specific and Integrated Content Organizations." *Journal for Research in Mathematics Education* 44, no. 2 (2013): 416–63.

- Hantano, G., and K. Inagaki. "Sharing Cognition through Collaborative Comprehension Activity." In *Perspectives on Socially Shared Cognition*, edited by L. B. Resnick, J. M. Levine, and S. D. Teasley, pp. 331–480. Washington, D.C.: American Psychological Association, 1991.
- Hart, K. Children's Understanding of Mathematics. London: John Murray, 1981.
- Heller, P. M., A. Ahlgren, T. Post, M. Behr, and R. Lesh. "Proportional Reasoning: The Effect of Two Context Variables, Rate Type, and Problem Setting." *Journal of Research in Science Teaching* 26 (March 1989): 205–20.
- Henningsen, M., and M. K. Stein. "Mathematical Tasks and Student Cognition: Classroom-Based Factors that Support and Inhibit High-Level Mathematical Thinking and Reasoning." *Journal for Research in Mathematics Education* 28, no. 5 (1997): 524–49.
- Hiebert, J., A. K. Morris, D. Berk, and A. Jansen. "Preparing Teachers to Learn from Teaching." *Journal of Teacher Education* 58 (February 2007): 47–61.
- Hughes, E. K., M. S. Smith, M. Hogel, and M. D. Boston. "Case Stories: Supporting Teacher Reflection and Collaboration on the Implementation of Cognitively Challenging Mathematical Tasks." In *Inquiry into Mathematics Teacher Education*. Vol. 5, *AMTE Monograph Series*, edited by F. Arbaugh and P. M. Taylor, pp. 71–84. San Diego: Association of Mathematics Teacher Educators, 2009.
- Huinker, D., and V. Bill. *Taking Action: Implementing Effective Mathematics Teaching Practices in K–Grade 5*. Reston, VA: National Council of Teachers of Mathematics, 2017.
- Institute for Learning, University of Pittsburgh. Algebra 1 Creating and Interpreting Functions: A Set of Related Lessons. Pittsburgh, Pa.: Institute for Learning, 2015.
- Institute for Learning, University of Pittsburgh. Geometry Set of Related Lessons: Investigating Coordinate Geometry and Its Use to Solve Problems. Pittsburgh, Pa.: Institute for Learning, 2013.
- Jackson, K., J., E.C. Shahan, L.K. Gibbons, and P.A. Cobb. "Launching Complex Tasks." Mathematics Teaching in the Middle School 18 no. 1 (2012): 24-29.
- Kaplinsky, R. "Which Ticket Option Is the Best Deal?" *Robert Kaplinsky*. Last modified April 5, 2013. http://robertkaplinsky.com/work/ticket-option/.
- Kaput, J., and M. M. West. "Missing-Value Proportional Problems: Factors Affecting Informal Reasoning Patterns." In *The Development of Multiplicative Reasoning in the Learning of Mathematics*, edited by G. Harel and J. Confrey, pp. 235–87. Albany, N.Y.: State University of New York Press, 1994.
- Lakatos, I. *Proofs and Refutations: The Logic of Mathematical Discovery.* Cambridge: Cambridge University Press, 1976.
- Lampert, M. Teaching Problems and the Problems of Teaching. New Haven, Conn.: Yale University Press, 2001.
- Lappan, G., J. T. Fey, W. W. Fitzgerald, S. N. Friel, and E. D. Philips. Connected Mathematics: Looking for Pythagoras. Boston: Pearson Education, 2010.
- Lappan, G., E. D. Philips, J. T. Fey, and S. N. Friel. *Connected Mathematics: Growing, Growing, Growing*. Boston: Pearson Education, 2014.
- Larson, M. "What Constitutes an Effective Collaborative Team?" *National Council of Teachers of Mathematics*.

 Last modified July 14, 2017. https://www.nctm.org/News-and-Calendar/Messages-from-the-President/Archive/Matt-Larson/What-Constitutes-an-Effective-Collaborative-Team_/.
- Larson, R., L. Boswell, and L. Stiff. Geometry. McDougal Littel, 2004.
- Lave, J., and E. Wenger, Situated Learning: Legitimate Peripheral Participation. N.Y.: Cambridge University Press, 1991.
- Lewis, C. C. Lesson Study: A Handbook of Teacher-Led Instructional Change. Philadelphia: Research for Better Schools, 2002.
- Lobato, J., D. Clarke, and A. B. Ellis. "Initiating and Eliciting in Teaching: A Reformulation of Telling." *Journal for Research in Mathematics Education* 36, no. 2 (2005): 101–36.
- Mehan, H. Learning Lessons: Social Organization in the Classroom. Cambridge, Mass.: Harvard University Press,

References 145

1979.

Michaels, S., C. O'Connor, and L. Resnik. "Deliberative Discourse Idealized and Realized: Accountable Talk in the Classroom and in Civic Life." *Studies in Philosophy and Education* 27, no. 4 (2008): 283–97.

- Mossgrove, J. Examining the Nature of Instructional Practices of Secondary Mathematics Preservice Teachers. PhD diss., University of Pittsburgh, 2006. UMI Dissertation Services 3250964.
- National Council of Teachers of Mathematics. *Principles to Actions: Ensuring Mathematical Success for All.* Reston, VA: National Council of Teachers of Mathematics, 2014.
- Perry, R., and C. Lewis. "Building Demand for Research through Lesson Study." In *Research and Practice in Education: Building Alliances, Bridging the Divide*, edited by C. E. Coburn and M. K. Stein, pp. 131–46. Lanham, Md.: Rowman and Littlefield, 2010.
- Putnam, R. "Commentary on Four Elementary Mathematics Curricula." In *Standards-Based School Mathematics Curricula: What Are They? What Do Students Learn?* edited by S. L. Senk and D. R. Thompson, pp. 161–78. Mahwah, N.J.: Lawrence Erlbaum Associates, 2003.
- Resnick, L. Education and Learning to Think. Washington, D.C.: National Academy Press, 1987.
- Silver, E. A., and M. S. Smith. "Building Discourse Communities in Mathematics Classrooms: A Worthwhile but Challenging Journey." In *Communication in Mathematics, K–12 and Beyond* (1996 Yearbook of the National Council of Teachers of Mathematics), edited by P. C. Elliott, pp. 20–28. Reston, VA: National Council of Teachers of Mathematics, 1996.
- Smith, M. S. "Talking About Teaching: A Strategy for Engaging Teachers in Conversations About Their Practice." In *Empowering the Mentor of the Preservice Mathematics Teacher*, edited by G. Zimmermann, pp. 39–40. Reston, VA: National Council of Teachers of Mathematics, 2009.
- Smith, M. S., V. Bill, and E. K. Hughes. "Thinking through a Lesson Protocol: A Key for Successfully Implementing High-Level Tasks." *Mathematics Teaching in the Middle School* 14 (October 2008): 132–38.
- Smith, M. S., A. F. Hillen, and C. Catania. "Using Pattern Tasks to Develop Mathematical Understandings and Set Classroom Norms." *Mathematics Teaching in the Middle School* 13 (August 2007): 38–44.
- Smith, M. S., E. K. Hughes, R. A. Engle, and M. K. Stein. "Orchestrating Discussions." *Mathematics Teaching in the Middle School* 14 (May 2009): 548–56.
- Smith, M. S., and M. K. Stein. "Selecting and Creating Mathematical Tasks: From Research to Practice." Mathematics Teaching in the Middle School 3 (February 1998): 344–50.
- Smith, M. S., M. D. Steele, and M. L. Raith. *Taking Action: Implementing Effective Mathematics Teaching Practices in Grades 6–8.* Reston, VA: National Council of Teachers of Mathematics, 2017.
- Steele, M. D., and M. S. Smith. "The Mathematical Tasks Framework and Formative Assessment." In Eliciting and Using Evidence of Student Thinking to Guide Instruction: Linking Formative Assessment to Other Effective Instructional Practices, edited by E. A. Silver and V. L. Mills. Reston, VA: National Council of Teachers of Mathematics, forthcoming.
- Stein, M. K., R. A. Engle, M. S. Smith, and E. K. Hughes. "Orchestrating Productive Mathematical Discussions: Helping Teachers Learn to Better Incorporate Student Thinking." *Mathematical Thinking and Learning* 10, no. 4 (2008): 313–40.
- Stein, M. K., B. Grover, and M. Henningsen. "Building Student Capacity for Mathematical Thinking and Reasoning: An Analysis of Mathematical Tasks Used in Reform Classrooms." *American Educational Research Journal* 33 (Summer 1996): 455–88.
- Stein, M. K., and S. Lane. "Instructional Tasks and the Development of Student Capacity to Think and Reason: An Analysis of the Relationship between Teaching and Learning in a Reform Mathematics Project." *Educational Research and Evaluation* 2, no. 1 (1996): 50–80.
- Stein, M. K., S. Lane, and E. Silver. "Classrooms in Which Students Successfully Acquire Mathematical Proficiency: What Are the Critical Features of Teachers' Instructional Practice?" Paper presented at the annual meeting of the American Educational Research Association, New York, April 1996.
- Stein, M. K., M. S. Smith, M. A. Henningsen, and E. A. Silver. Implementing Standards-Based Mathematics

- Instruction: A Casebook for Professional Development. 2nd ed. New York: Teachers College Press, 2009.
- Stigler, J. W., and J. Hiebert. "Improving Mathematics Teaching." Educational Leadership 61, no. 5 (2004): 12-16
- Stigler, J. W., and J. Hiebert. *The Teaching Gap: Best Ideas from the World's Teachers for Improving Education in the Classroom.* New York: The Free Press, 1999.
- Swafford, J. "Reaction to High School Curriculum Projects." In *Standards-Based School Mathematics Curricula:*What Are They? What Do Students Learn? edited by S. L. Senk and D. R. Thompson, pp. 457–68. Mahwah,
 N.J.: Lawrence Erlbaum Associates, 2003.
- Van de Walle, J. A. *Elementary and Middle School Mathematics: Teaching Developmentally.* 4th ed. Boston: Allyn and Bacon, 2004.
- Van de Walle, J. A., K. S. Karp, and J. M. Bay-Williams. *Elementary and Middle School Mathematics: Teaching Developmentally*. 10th Edition. Boston: Pearson Education, 2019.
- Vygotsky, L. S. Mind in Society: The Development of Higher Psychological Processes. Cambridge, Mass.: Harvard University Press, 1978.

Practices

Professional Development Guide

The purpose of this guide is to spark conversations about the key ideas in this book. Individual teachers reading the book may find the additional questions and suggestions thought-provoking, but the real benefit of this material is in supporting facilitated discussions in groups of preservice or practicing teachers.

Suggestions for Using the Activities in the Book

Throughout the book, two types of activities are embedded in the chapters for the purpose of engaging teachers: "Active Engagement" and "Try This!" Although each of these activities can be beneficial to an individual teacher working alone, they can stimulate interesting discussions in a group of teachers brought together for a common purpose.

ACTIVE ENGAGEMENT

Throughout the book, these activities offer suggestions to the reader about how to engage with a specific artifact of classroom practice that a chapter presents (narrative cases of classroom instruction, instructional tasks, samples of student work). These suggestions could be explored by a group of teachers and discussed in small- or large-group formats to identify different perspectives or solutions prior to reading the authors' analysis.

For example, in chapter 2, readers are invited to solve the Tiling a Patio task (see Active Engagement 2.4). A facilitator might invite teachers to work on this task in small groups, share different solutions, and then orchestrate a discussion of the task using the five practices. This would provide teachers with access to different solution methods (several of which they will subsequently encounter in the Case of Darcy Dunn) and an opportunity to participate in the type of carefully orchestrated discussion that we are suggesting that they facilitate in their own classrooms.

In chapter 3, readers are asked to analyze the Case of Darcy Dunn and to identify instances where Darcy appears to be using the five practices (see Active Engagement 3.1). Here a facilitator might ask teachers to read the Case of Darcy Dunn in preparation for a whole-group discussion among teachers about the ways in which the five practices were or were not evident in Darcy's teaching practice. The discussion would provide an opportunity to get multiple ideas on the table and for teachers to provide

justification for selecting specific events as instances of the five practices. Following a whole-group discussion, teachers could go on to read the analysis provided by the authors and to consider the extent to which they do or do not agree with the authors' perspective. This too could provide fodder for additional whole-group discussion. At the conclusion of this activity, teachers would have a clearer sense of what the five practices might look like in action and be better positioned for their work on the remaining chapters.

TRY THIS!

At the end of chapters 4, 5, 6, and 7, readers are invited to try out in their own classrooms the key ideas discussed in the chapter. At the conclusion of these chapters, the facilitator might suggest that teachers engage in the assignment, individually or collaboratively, and return to a subsequent session prepared to talk about their experiences.

For example, in the Try This! at the end of chapter 4, teachers are asked to select a high-level task and to engage in the first practice—anticipating. A facilitator might pair up teachers who teach the same content and ask them to begin to plan a lesson collaboratively, anticipating what students might do when presented with the task and how they will respond when they do it. Teachers could subsequently be put in groups of four, with each pair given the opportunity to share the task that they have selected and the solutions that they have anticipated. They could then receive feedback from their colleagues that they could use to revise the task or their expectations about what students will do. The Case Story Protocol (Hughes, Smith, Hogel, and Boston 2009) or the Noticing and Wondering Protocol (Smith 2009) could be used to facilitate respectful sharing and the production of useful feedback:

Hughes, E. K., M. S. Smith, M. Hogel, and M. D. Boston. "Case Stories: Supporting Teacher Reflection and Collaboration on the Implementation of Cognitively Challenging
Mathematical Tasks." In *Inquiry into Mathematics Teacher Education*, edited by F. Arbaugh and P. M. Taylor, pp. 71–84, Monograph Series, vol. 5. San Diego, Calif.: Association of Mathematics Teacher Educators, 2009.

Smith, M. S. "Talking about Teaching: A Strategy for Engaging Teachers in Conversations about Their Practice." In *Empowering the Mentor of the Preservice Mathematics Teacher*, edited by G. Zimmermann, pp. 39–40; *Empowering the Mentor of the Beginning Mathematics Teacher*, edited by G. Zimmermann, pp. 33–34; and *Empowering the Mentor of the Experienced Mathematics Teacher*, edited by G. Zimmermann, pp. 35–36. Reston, Va.: National Council of Teachers of Mathematics, 2009.

Suggestions for Digging Deeper

Although many ideas presented in the book could be explored in more depth (e.g., questioning, accountable talk, lesson study), one idea that may require more attention is the cognitive demand of a mathematical task. This idea is discussed in chapter 2, but depending on the background and experiences of teachers, additional work may be needed in preparation for subsequent chapters, since this concept is fundamental to work on the five practices.

For example, a facilitator might engage teachers in a discussion of one of the following articles where related ideas are presented:

- Smith, M. S., and M. K. Stein. "Selecting and Creating Mathematical Tasks: From Research to Practice." *Mathematics Teaching in the Middle School* 3 (February 1998): 344–50.
- Stein, M. K., and M. S. Smith. "Mathematical Tasks as a Framework for Reflection: From Research to Practice." *Mathematics Teaching in the Middle School* 3 (January 1998): 268–75.

We have included a set of slides and related handouts at more4U that could be used to help teachers better understand the cognitive demands of mathematical tasks and the research. The slides cover much of the material in the two articles cited above.

A facilitator might also engage teachers in sorting a set of tasks with different levels of demand to assist them in developing sets of characteristics of tasks at each level. A set of tasks that could be used toward this end can be found in the following:

Smith, M. S., M. K. Stein, F. Arbaugh, C. A. Brown, and J. Mossgrove. "Characterizing the Cognitive Demands of Mathematical Tasks: A Sorting Activity." In *Professional Development Guidebook for Perspectives on the Teaching of Mathematics: Companion to the Sixty-sixth Yearbook*, pp. 45–72. Reston, Va.: National Council of Teachers of Mathematics, 2004.

The Taking Action series (Boston, Dillon, Smith and Miller 2017; Huinker and Bill 2017; Smith, Steele, and Raith 2017) provides additional opportunities to dig deeper into ideas discussed in this book. In these books, each of the eight effective mathematics teaching practices are discussed in detail. A set of activities related to each one helps teachers better understand aspects of the practice. For example, in chapter 5 (Pose Purposeful Questions) teachers are given samples of student work and asked to create assessing and advancing questions that would help move the student who produced a particular response toward the goal of the lesson. Activities in chapter 7 (Facilitate Meaningful Mathematics Discourse) engage teachers in anticipating solutions to a specific mathematics task and then in selecting, sequencing, and connecting the solutions in order to accomplish a specific learning goal. These activities (and others) could be used in conjunction with this book to help teachers develop a deeper understanding of the five practices.

Suggestions for Questions to Pose to Participants

The questions that follow are intended to engage teachers in further consideration of the ideas presented in the book and to elicit their beliefs and practices related to teaching and learning. The professional development facilitator can choose questions for participants to consider before reading the chapters or use them for post-reading discussion or reflection.

Introduction

- 1. Do you think discussions are an important feature of mathematics classrooms? Why or why not?
- 2. What experiences have you had in orchestrating discussions? What challenges have you encountered in your efforts to engage students in talking about mathematics?

- 3. Do you agree that students learn when they are encouraged to become authors of their own ideas and when their thinking is held accountable to key ideas in the discipline? Why or why not? What implications does this point of view have for teaching?
- 4. In the Leaves and Caterpillars vignette, David Crane allowed students to "author their own ideas," but he did not appear to hold students accountable for learning particular mathematical ideas. The authors suggested that to do so, he first needed to be clearer about what he wanted his students to learn.
 - a. What might be an appropriate learning goal for a lesson that features the Leaves and Caterpillars task?
 - b. How might the discussion have unfolded differently in Mr. Crane's classroom with this goal in place?

Chapter 1: Introducing the Five Practices

- 1. Telling would appear to be a more efficient means of communicating to students what they need to know. What are the costs and benefits of learning through discussion of student-generated solutions versus learning from carefully constructed teacher explanations?
- 2. How do you currently plan a lesson? To what extent do you focus on what you will do versus what students will do and think?
- 3. Anticipating is an activity that is likely to increase the amount of time spent in planninga lesson. What would you expect to be the payoff for this investment of time?
- 4. How might a monitoring chart such as the one shown in figure 1.1 be useful to you in your work?
- 5. Many teachers believe that questions arise "in the moment," as a result of classroom interactions. To what extent can teachers plan questions in advance of the lesson? What benefit might there be in having some questions ready prior to a lesson?
- 6. How might carefully selecting and sequencing students' responses affect the quality of the discussion? How would these practices give you more control over the discussion?
- 7. Why is connecting important? What is the teacher's role in helping students make connections?

Chapter 2: Laying the Groundwork: Setting Goals and Selecting Tasks

- 1. How would you describe the relationship between the goal for a lesson and the instructional activities in which students are to engage during the lesson?
- 2. How do you think the specificity of a goal can help you during a lesson?
- 3. The authors argue that what students learn depends on the nature of the task in which they engage. Do you agree with this point of view? Why or why not?
- 4. What do you see as the costs and benefits of using high-level (i.e., cognitively challenging) tasks as the basis for instruction?

Chapter 3: Investigating the Five Practices in Action

1. Do you think Darcy Dunn's lesson was effective? What leads you to that conclusion? What did she do beyond the five practices that may have contributed to (or detracted from) the quality of the lesson?

- 2. What, if anything, would you have liked to see Darcy Dunn do differently? How do you think the changes that you propose would have affected student learning?
- 3. Compare the instruction in Darcy Dunn's class with the instruction in David Crane's class. How were they the same, and how were they different? What impact do you think the differences may have had on students' opportunities to learn?

Chapter 4: Getting Started: Anticipating Students' Responses and Monitoring Their Work

- 1. What do you see as the advantages of solving the task in which students will engage? Is this something you routinely do? Why or why not?
- 2. Why might you want to anticipate both correct and incorrect approaches to solving a task?
- 3. How might a monitoring chart such as the one shown in figure 4.5 be useful to you in your work? (The same question was posed in connection with chapter 1. Has your view of the usefulness of this tool changed since you initially considered the value of the monitoring chart?)
- 4. Nick Bannister must have spent considerable time planning and thinking about this lesson. Under what circumstances might such an investment of time be worthwhile?
- 5. What, if anything, do you think Nick Bannister could or should have done differently in planning (part 1) and supporting students' work on the task (part 2)? Why would you make these changes?

Chapter 5: Determining the Direction of the Discussion: Selecting, Sequencing, and Connecting Students' Responses

- 1. Have you ever asked students in your classes to volunteer solutions to the task that they were assigned? What are the best and worst experiences that you have had when you used this strategy for sharing? How do you see selecting as leading to a more consistent outcome?
- 2. Under what circumstances or conditions do think it makes sense to publicly share incorrect approaches with students? How would you do this so that students were not left thinking that incorrect approaches were valid?
- 3. Does who presents a solution to a task really matter as long as the desired solutions are made public? Why or why not?
- 4. What, if anything, do you think Nick Bannister could or should have done differently in selecting and sequencing student responses (part 3) and in making connections among responses and with the mathematical ideas that were central to the lesson (part 4)? Why would you make these changes? What impact would you expect these changes to have on students' opportunities to learn?

Chapter 6: Ensuring Active Thinking and Participation: Asking Good Questions and Holding Students Accountable

- 1. To what extent to do you use the IRE pattern of questioning in your own classroom? What do you see as the advantages and disadvantages of this pattern of interaction?
- 2. Return to part 4 of the Case of Nick Bannister featured in chapter 5. Can you find examples of discussion-generating questions, probing questions, and questions that make

- the mathematics visible in this segment of the lesson? What role did the different types of questions serve in supporting students' learning from and engagement in the lesson?
- 3. To what extent do you currently use the five talk moves in your instruction? What benefits do you see in incorporating some or all of these moves into your practice?
- 4. What, if anything, do you think Regina Quigley could or should have done to give her students better support in learning from and engaging in the lesson? Why would you make these changes? What impact would you expect these changes to have on students' opportunities to learn?

Chapter 7: Putting the Five Practices in a Broader Context of Lesson Planning

- 1. The discussion questions for chapter 1 asked you to describe how you planned a lesson. How does the process that you described compare with what is suggested in the Lesson Planning Protocol? What do you see as the value, if any, of the breadth of questions that the Lesson Planning Protocol asks you to consider?
- 2. How can a lesson plan "shoulder the burden of teaching"?
- 3. Under what circumstances can you imagine engaging in the level of planning suggested? What advantages can you see in doing so for a subset of lessons that might be particularly pivotal in learning specific concepts?
- 4. How might you mobilize your colleagues or your department to engage in collaborative lesson design? What might be the benefits of such work?

Chapter 8: Working in the School Environment to Improve Classroom Discussions

- 1. In your school environment, are you currently facing challenges that have an impact on the teaching and learning of mathematics in your classroom? If so, what are these challenges? How might you begin to address them?
- 2. Are cognitively challenging mathematical tasks a common feature of mathematics instruction in your school? If not, how might you take an active role in changing the status quo?
- 3. To what extent is your principal looking for practices compatible with the five practices when he or she observes your class? If your principal is focusing on a different set of practices, what are your options?
- 4. What lesson from Maria Lancaster's experience can you take that you can apply to your own situation?
- 5. What steps can you take to improve the quality of discussions in your classroom?
- 6. How can you collaborate with other teachers in your implementation of the five practices?

Chapter 9: The Five Practices: Lessons Learned and Potential Benefits

- 1. What have you learned about implementing the five practices?
- 2. Which of the lessons learned do you identify with?
- 3. How will these lessons learned influence your future work on the five practices?