[bookmark: _GoBack]Mathematics Instructional Design, Delivery and Assessment 
K-2
ISBE Foundational Services


Math Talks:
· What are some components of a Math Talk?


· How do you do a Math Talk?


Illinois Teach and Talk
· www.ilteachandtalk.org
[image: ]
· Take some time to review and then choose a standard and a PowerPoint slideshow
· Pick someone at your table’s to do.  


Resources:
· PARCC Partnership Resource Center – prc.parcconline.org (Code IL1818)
· Jo Boaler video - https://www.youtube.com/watch?v=3icoSeGqQtY 
· Grade 5 Re-engagement Lesson http://www.insidemathematics.org/classroom-videos/formative-re-engaging-lessons/5th-grade-math-interpreting-fractions/lesson-part-1 
· Kindergarten Number Talk: https://www.teachingchannel.org/videos/visualizing-number-combinations
· Implementation Guides http://www.ilclassroomsinaction.org/implementation-guides-for-math.html 
· Number Talks – Helping Children Build Mental Math and Computation Strategies (K-5), by Sherry Parrish
· Making Number Talks Matter – Developing Mathematical Practices and Deepening Understanding, Grades 4-10, by Cathy Humphreys & Ruth Parker

Planning a Number Talk – 
Adapted from Appendix A Making Math Talks Matter
By Cathy Humphreys & Ruth Parker

	Anticipate different strategies
	Recording methods

	Questions for students
	Reflections


Number Talks:						 

[image: ]


Create your own Math Talk Based on a PARCC Problem and an upcoming lesson in your class. 
· Share with a partner
· Make sure all components are present.
· Think about, reflect or practice how you will facilitate this problem. 


[image: ][image: ]
 
Mathematics Instructional Design, Delivery, and Assessment, ISBE Foundational Services
image2.png
PARCC

Equality Game Formative Task

+7=3+4+5


image3.png
PARCC


image4.png
Player 1 Name:

Player 2 Name:

The Equality Game — Game Sheet D


image1.png
9+ 6+5

9+ 9+ 5


