


Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6-8 (Narrow Your Vision for Instruction and Assessment)

By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars

[Download now](#)

[Read Online](#) 

Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6-8 (Narrow Your Vision for Instruction and Assessment) By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars

The Beyond the Common Core series offers K-12 mathematics instructors and professional learning communities (PLCs) steps to make sense of mathematical content. The series is full of practices to focus your mathematics curriculum and heighten student achievement. Discover the specific high-leverage team actions taken before, during, and after a unit of mathematics instruction. Develop scoring rubrics and proficiency expectations for the common assessment instruments. Identify higher-level-cognitive-demand mathematical tasks for an effective lesson-design process.

Benefits

- Identify and cultivate the elements of mathematics instruction and assessment that yield the greatest impact on student learning.
- Increase student learning through 10 steps known as high-leverage team actions for grade 6-8 mathematics instruction and assessment.
- Understand teacher actions that develop student understanding and skill for lower- and higher-cognitive-demand mathematical tasks every day, every lesson, every unit, every year.
- Access reproducibles and appendices to gain instructional strategies aligned with your state's standards.

Contents

Introduction

Chapter 1: Before the Unit

Chapter 2: During the Unit

Chapter 3: After the Unit

Epilogue: Taking Your Next Steps

Appendix A: Standards for Mathematical Practice

Appendix B: Standards for Mathematical Practice Evidence Tool
Appendix C: Cognitive-Demand-Level Task-Analysis Guide
Appendix D: Sources for Higher-Level-Cognitive-Demand Tasks
Appendix E: How the Mathematics at Work High-Leverage Team Actions Support the NCTM Principles to Actions: Ensuring Mathematical Success for All
References and Resources
Index

 [Download Beyond the Common Core: A Handbook for Mathematics ...pdf](#)

 [Read Online Beyond the Common Core: A Handbook for Mathematics ...pdf](#)

Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6–8 (Narrow Your Vision for Instruction and Assessment)

By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars

Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6–8 (Narrow Your Vision for Instruction and Assessment) By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars

The Beyond the Common Core series offers K–12 mathematics instructors and professional learning communities (PLCs) steps to make sense of mathematical content. The series is full of practices to focus your mathematics curriculum and heighten student achievement. Discover the specific high-leverage team actions taken before, during, and after a unit of mathematics instruction. Develop scoring rubrics and proficiency expectations for the common assessment instruments. Identify higher-level-cognitive-demand mathematical tasks for an effective lesson-design process.

Benefits

- Identify and cultivate the elements of mathematics instruction and assessment that yield the greatest impact on student learning.
- Increase student learning through 10 steps known as high-leverage team actions for grade 6–8 mathematics instruction and assessment.
- Understand teacher actions that develop student understanding and skill for lower- and higher-cognitive-demand mathematical tasks every day, every lesson, every unit, every year.
- Access reproducibles and appendices to gain instructional strategies aligned with your state's standards.

Contents

Introduction

Chapter 1: Before the Unit

Chapter 2: During the Unit

Chapter 3: After the Unit

Epilogue: Taking Your Next Steps

Appendix A: Standards for Mathematical Practice

Appendix B: Standards for Mathematical Practice Evidence Tool

Appendix C: Cognitive-Demand-Level Task-Analysis Guide

Appendix D: Sources for Higher-Level-Cognitive-Demand Tasks

Appendix E: How the Mathematics at Work High-Leverage Team Actions Support the NCTM Principles to Actions: Ensuring Mathematical Success for All

References and Resources

Index

Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6-8 (Narrow Your Vision for Instruction and Assessment) By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars Bibliography

- Rank: #596769 in Books
- Published on: 2014-12-31
- Original language: English
- Number of items: 1
- Dimensions: 10.92" h x .51" w x 8.83" l, .0 pounds
- Binding: Perfect Paperback
- 224 pages


[Download Beyond the Common Core: A Handbook for Mathematics ...pdf](#)


[Read Online Beyond the Common Core: A Handbook for Mathemati ...pdf](#)

Download and Read Free Online Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6-8 (Narrow Your Vision for Instruction and Assessment) By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars

Editorial Review

Review

This book is a very valuable tool for individual teachers and the collaborative teams they are working so hard to further develop. The chapters beautifully align and offer a very strong guideline for the planning and implementation process for mathematics instruction and assessment. --Pamela Richards, Teacher on Special Assignment, Secondary Mathematics & Science, Visalia Unified School District, Visalia, California

This book is a significant addition to the PLC at Work library *a Learning by Doing* for mathematics. The power of the Common Core does not reside in the actual standards, but in how these rigorous learning outcomes impact classroom instruction and student learning. Kanold, Kanold-McIntyre, Larson, and Briars describe with specificity and simplicity the essential work teacher teams must do before, during, and after a unit of study to ensure every student succeeds. I only wish this book was available when I taught middle-school mathematics! --Mike Mattos, Educational Author and Consultant

About the Author

Jessica Kanold-McIntyre is principal of Aptakisic Junior High School in Illinois. She oversees RTI implementation and focuses on teacher instruction. Jessica is also the district mathematics leader.

As principal, Jessica has developed and implemented a districtwide process for the Common Core State Standards and has helped to create and implement a curriculum guide for Prealgebra, Algebra 1, and Algebra 2. She previously served as assistant principal at Aptakisic, where she led and supported special education, response to intervention, and EL staff through the professional learning communities process.

Jessica's teaching experience includes serving as a math teacher for traditional and honors students. She was the pilot teacher for Promethean Interactive whiteboard technology in her district, helping to develop what the district now considers the 21st century classroom. She is the trainer of trainers for Promethean in her district and is highly proficient in SMART software. As an educator, Jessica is committed to providing students with cutting-edge 21st century experiences that engage and challenge them.

Matthew R. Larson, PhD, an award-winning educator and author, is K-12 mathematics curriculum specialist for Lincoln Public Schools in Nebraska. He also serves on the National Council of Teachers of Mathematics Board of Directors. Dr. Larson has taught mathematics at the elementary through college levels and has held an honorary appointment as a visiting associate professor of mathematics education at Teachers College, Columbia University.

He is coauthor of several mathematics textbooks, professional books, and articles in mathematics education. A frequent keynote speaker at national meetings, Dr. Larson's humorous presentations are well-known for their application of research findings to practice.

Diane J. Briars, PhD, a mathematics education consultant, is president-elect of the National Council of Teachers of Mathematics and will serve two years (2014 and 2015) as president beginning in April 2014. Dr. Briars was mathematics director of Pittsburgh Public Schools for 20 years. Under her leadership, Pittsburgh schools made significant progress in increasing student achievement through standards-based curricula, instruction, and assessment. She is past president of the National Council of Supervisors of Mathematics and

senior developer and research associate for the Algebra Intensification Project. Dr. Briars began her career as a secondary mathematics teacher.

Dr. Briars has been a member of many committees, including the National Commission on Mathematics and Science Teaching for the 21st Century. She has served in leadership roles for various national organizations, including the National Council of Teachers of Mathematics, the College Board, and the National Science Foundation.

Users Review

From reader reviews:

Pamela Dudley:

Now a day people who Living in the era wherever everything reachable by match the internet and the resources included can be true or not require people to be aware of each info they get. How people have to be smart in receiving any information nowadays? Of course the solution is reading a book. Examining a book can help people out of this uncertainty Information specifically this Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) book since this book offers you rich details and knowledge. Of course the knowledge in this book hundred percent guarantees there is no doubt in it you probably know this.

Darcie Hartman:

The ability that you get from Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) is a more deep you rooting the information that hide in the words the more you get thinking about reading it. It does not mean that this book is hard to understand but Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) giving you excitement feeling of reading. The article writer conveys their point in a number of way that can be understood simply by anyone who read this because the author of this e-book is well-known enough. This particular book also makes your vocabulary increase well. It is therefore easy to understand then can go to you, both in printed or e-book style are available. We suggest you for having this specific Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) instantly.

Joseph Vest:

You will get this Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) by look at the bookstore or Mall. Only viewing or reviewing it might to be your solve issue if you get difficulties for your knowledge. Kinds of this book are various. Not only by means of written or printed but can you enjoy this book simply by e-book. In the modern era similar to now, you just looking by your mobile phone and searching what your problem. Right now, choose your current ways to get more information about your reserve. It is most important to arrange yourself to make your knowledge are still update. Let's try to choose proper ways for you.

Jay Klein:

Some individuals said that they feel weary when they reading a publication. They are directly felt this when they get a half parts of the book. You can choose the actual book Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) to make your personal reading is interesting. Your own skill of reading talent is developing when you like reading. Try to choose basic book to make you enjoy you just read it and mingle the opinion about book and reading especially. It is to be 1st opinion for you to like to open a book and read it. Beside that the book Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) can to be your friend when you're truly feel alone and confuse with the information must you're doing of this time.

Download and Read Online Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars #CT2AB5PDW4Q

Read Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars for online ebook

Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars books to read online.

Online Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars ebook PDF download

Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars Doc

Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars MobiPocket

Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars EPub

CT2AB5PDW4Q: Beyond the Common Core: A Handbook for Mathematics in a PLC at Work, Grades 6 8 (Narrow Your Vision for Instruction and Assessment) By Jessica Kanold-McIntyre, Matthew R. Larson, Diane J. Briars