References

- Ball, D.L., and Cohen, D.K. (1996). Reform by the book: What is or might be the role of curriculum materials in teacher learning and instructional reform. *Educational Researcher*, 25 (9), 6-8, 14.
- Barnett, C. (1991). Building a case-based curriculum to enhance the pedagogical content knowledge of mathematics teachers. *Journal of Teacher Education*, 42, 263-272.
- Barnett, C. (1998). Mathematics teaching cases as a catalyst for informed strategic inquiry. *Teaching and Teacher Education*, 14 (1), 81-93.
- Barnett, C., and Friedman, S. (1997). Mathematics case discussions: Nothing is sacred. In E. Fennema, & B.S. Nelson, (Eds.). *Mathematics teachers in transition* (pp. 381-399). Mahwah, NJ: Erlbaum.
- Barnett, C., Goldenstein, D., and Jackson, B. (Eds.). (1994a). *Fractions, decimals, ratios & percents: Hard to teach and hard to learn?* Portsmouth, NH: Heinemann.
- Barnett, C., Goldenstein, D., and Jackson, B. (Eds.). (1994b). Fractions, decimals, ratios & percents: Hard to teach and hard to learn? Facilitators' guide. Portsmouth, NH: Heinemann.
- Barnett, C., and Ramirez, A. (1996). Fostering critical analysis and reflection through mathematics case discussions. In J. Colbert, P. Desberg., & K. Trimble, (Eds.), *The case for education: Contemporary approaches for using case methods* (pp. 1-13). Needham Heights, MA: Allyn & Bacon.
- Barnett, C., and Tyson, P. (1993a). *Case methods and teacher change: Shifting authority to build authority*. Paper presented at the annual meeting of the American Educational Research Association, Atlanta, GA.
- Barnett, C., and Tyson, P. (1993b). *Mathematics teaching cases as a catalyst for informed strategic inquiry*. Paper presented at the annual meeting of the American Educational research Association, Atlanta, GA.
- Bloome, D., and Egan-Robertson, A. (1993). The social construction of intertextuality in classroom reading and writing lessons. *Reading Research Quarterly*, 28 (4), 305-333.

FOUNDATIONS - VOLUME 3

- Borasi, R. (1994a). Developing area formulas: An opportunity for inquiry within the traditional math curriculum. Goals, overview and ideas for planning the unit. Unpublished document.
- Borasi, R. (1994b). Developing area formulas: An opportunity for inquiry within the traditional math curriculum. Detailed reports of three class-room implementations. Unpublished document.
- Borasi, R. (1995) What secondary mathematics students can do. In I. Carl, (Ed.), *Seventy-five years of progress: Prospects for school mathematics* (pp.43-61). Reston, VA: National Council of Teachers of Mathematics.
- Borasi, R. (1996). *Reconceiving mathematics instruction: A focus on errors*. Norwood, NJ: Ablex.
- Borasi, R., and Fonzi, J. (in preparation). *Introducing math teachers to inquiry: A framework and supporting materials for teacher educators.*
- Borasi, R., Fonzi, J., Smith, C., and Rose, B. (1999). Beginning the process of rethinking mathematics instruction: A professional development program. *Journal of Mathematics Teacher Education*.
- Borasi, R., and Siegel, M. (1992). Reading, writing and mathematics: Rethinking the basics and their relationship. Subplenary lecture delivered at the International Congress in Mathematics Education, Quebec City, Quebec, Canada.
- Borasi, R., and Siegel, M. (2000). *Reading counts: Expanding the role of reading in mathematics classrooms*. New York: Teachers College Press.
- Borasi, R., and Smith, K. (1995). Developing area formulas: An opportunity for inquiry within the traditional math curriculum. In-depth story of a class-room experience. Unpublished document.
- Bright, G.W., and Joyner, J.M. (Eds.). (1998). Classroom assessment in mathematics: Views from a National Science Foundation working conference. New York: University Press of America.
- Brooks, J.G., and Brooks, M.G. (1999). *The case for constructivist classrooms*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Brown, S.I. (1982). On humanistic alternatives on the practice of teacher education. *Journal of Research and Development in Education*, 15(4), 1-12.
- Calhoun, E.F. (1993). Action research: Three approaches. *Educational Leadership* 51(2), 62-65.

- Callard, C. (2001). *An in-depth look at students' learning in an eighth grade mathematics classroom informed by an inquiry approach.* Unpublished Ed.D. dissertation. University of Rochester, Rochester, NY.
- Carpenter, T.P., and Fennema, E. (1992). Cognitively guided instruction: Building on the knowledge of students and teachers. *International Journal of Educational Research*, 17, 457-470.
- Carpenter, T.P., Fennema, E., and Franke, M.L. (1994). *Children's thinking about whole numbers*. Madison, WI: Wisconsin Center for Educational Research.
- Chipman, S.F., and Thomas, V.G. (1987). The participation of women and minorities in mathematical, scientific and technical fields. In E.Z.Rothkopt (Ed.), *Review of research in education* (Vol.14, pp.387-430). Washington, DC: American Educational Research Association.
- Clarke, D. (1994). Ten key principles from research for the professional development of mathematics teachers. In D. B. Aichele & A. F. Coxford (Eds.), *NCTM Yearbook, Professional development for teachers of mathematics.* Reston, VA: National Council of Teachers of Mathematics, Inc.
- Collins, A., Brown, J.S., and Newman, S.E. (1989). Cognitive apprenticeship: Teaching the craft of reading, writing and mathematics. In L. B. Resnick (Ed.), *Knowing, learning and instruction : Essays in honor of Robert Glaser* (pp. 453-494). Hillsdale, NJ: Erlbaum.
- Confrey, J. (1991). Learning to listen: A student's understanding of powers of ten. In E. von Glasersfeld (Ed.), *Radical constructivism in mathematics education* (pp. 111-138). Dordrecht, The Netherlands: Kluwer Academic Publishers.
- Corwin, R.B., Price, S.L., and Storeygard, J. (1996). *Talking mathematics: Resources for developing professionals.* Portsmouth, NH: Heinemann.
- Darling-Hammond, L. (1997). *The right to learn*. San Francisco, CA: Jossey-Bass.
- Darling-Hammond, L. (1998). Teacher learning that supports student learning. *Educational Leadership*, 55(5).
- Davis, R.B., Maher, C.A., and Noddings, N. (Eds.). (1990). *Constructivists views on the teaching and learning of mathematics*. Reston, VA: National Council of Teachers of Mathematics
- Dunham, P.H., and Dick, T.P. (1994). Research on graphing calculators. *Mathematics Teacher*, 87, 440-445.

- Eisenhower Clearinghouse for Mathematics and Science Education (ENC) (2000). *Ideas that work: Mathematics professional development*. Columbus, OH: ENC.
- Farrell, A.M. (1994). Industry internships and professional development. In D.B. Aichele & A.F. Coxford, (Eds.), *Professional development for teachers of mathematics* (pp.276-285). Reston, VA: National Council of Teachers of Mathematics.
- Fennema, E., Carpenter, T.P., and Franke, M.L. (1997). Cognitively guided instruction (CGI). In S.N. Friel, & G.W. Bright, (Eds.), *Reflecting on our work: NSF teacher enhancement in K-6 mathematics* (pp. 193-196). Lanham, MD: University Press of America.
- Fennema, E., Carpenter, T.P., Franke, M.L., and Carey, D.A. (1992). Learning to use children's mathematical thinking: A case study. In R. Davis, & C. Maher, (Eds.), *Schools, mathematics and the world of reality*. Needham Height, MA: Allyn and Bacon.
- Fennema, E., Carpenter, T.P., Franke, M.L., Levi, L., Jacobs, V.A., and Empson, S.B. (1996). A longitudinal study of learning to use children's thinking in mathematics instruction. *Journal for Research in Mathematics Education*. 27(4), 403-434.
- Fennema, E., Carpenter, T.P., Levi, L., Franke, M.L., and Empson, S.B. (1999). Children's mathematics: Cognitively Guided Instruction. Professional development materials. Portsmouth, NH: Heinemann.
- Fennema, E., and Franke, M.L. (1992). Teachers' knowledge and its impact. In Douglas A. Grouws (Ed.), *Handbook of research on mathematics teaching and learning* (pp. 147-164). NY: Macmillan Publishing Co.
- Fennema, E., Franke, M.L., Carpenter, T.P., and Carey, D.A. (1993). Using children's knowledge in instruction. *American Educational Research Journal*. 30(3), 403-434.
- Fennema, E., and Nelson, B.S. (Eds.). (1997). *Mathematics teachers in transition*. Mahwah, NJ: Erlbaum.
- Ferrini-Mundy, J. (1997). Reform efforts in mathematics education: Reckoning with reality. In S.N. Friel & G.W. Bright (Eds.), *Reflecting on our work: NSF teacher enhancement in K-6 mathematics* (pp. 113-132). New York: University Press of America.
- Fonzi, J., and Borasi, R. (2000). *Orchestrating math experiences for teachers* (videotape + facilitator's guide) (available by the authors).

- Fonzi, J., and Borasi, R. (2000). *Promoting focused reflections on learning experiences* (videotape + facilitator's guide) (available by the authors).
- Fonzi, J., and Borasi, R. (2000). *Providing in-class support* (videotape + facilitator's guide) (available by the authors).
- Fonzi, J., and Borasi, R. (2000). *Debriefing classroom observations* (videotape + facilitator's guide) (available by the authors).
- Fonzi, J., and Rose, B. (1995a). *Investigating tessellations to learn geometry. Goals, overview and ideas for planning the unit.* Unpublished document.
- Fonzi, J., and Rose, B. (1995b). *Investigating tessellations to learn geometry. Detailed reports of three classroom implementations*. Unpublished document.
- Fosnot, C.T. (Ed.). (1996). *Constructivism: Theory, perspectives, and practice*. New York: Teachers College Press.
- Friel, S.N., and Bright, G.W. (Eds.). (1997). *Reflecting on our work: NSF teacher enhancement in K-6 mathematics*. Lanham, MD: University Press of America.
- Fuson, K. (1992). Research on whole number addition and subtraction. In Grouws, D. (Ed.), *Handbook of research on mathematics teaching and learning* (pp. 243-275). New York: Macmillan.
- Gearhart, M., Saxe, G.B., and Stipek, D. (1995). Helping teachers know more about their students: Findings from the Integrated Mathematics Assessment (IMA) project. *Connections* (1), 4-6, 10.
- Gordon, A., and Heller, J. (1995). *Traversing the web: Pedagogical reasoning among new and continuing case methods participants*. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.
- Gordon, A., and Tyson, P. (1995). *Assessing the impact of Math Case Methods on teacher practice*. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.
- Green, J., and Meyer, L. (1991). The embeddedness of reading in classroom life: Reading as a situated process. In A. Luke, & C. Baker, (Eds.), *Towards a critical sociology or reading pedagogy* (pp. 141-160). Philadelphia: John Benjamins.
- Greer, B. (1992). Multiplication and division as models of situations. In D. Grouws, (Ed.), *Handbook of research on mathematics teaching and learn-ing* (pp. 276-295). New York: Macmillan.

APPENDIX References

- Harste, J., and Short, K. (with Burke, C.). (1988). *Creating classrooms for authors*. Portsmouth, NH: Heinemann.
- Harvard Mathematics Case Development Project. (in press). *Cases in secondary mathematics classrooms*. New York: Teachers College Press.
- Holly, P. (1991). Action research: The missing link in the creation of schools as centers of inquiry. In A. Lieberman, & L. Miller, (Eds.), *Staff development for education in the 90's: New demands, new realities, new perspectives* (pp. 133-157). New York: Teachers College Press.
- Killion, J. (1999). *What works in the middle: Results-based staff development*. National Staff Development Council.
- Koehler, M., and Grouws, D.A. (1992). Mathematics teaching practices and their effects. In Douglas A. Grouws (Ed.), *Handbook of research on mathematics teaching and learning* (pp. 115-126). New York: Macmillan Publishing Co.
- Lesh, R., and Lamon, S.J. (Eds.). (1992). Assessment of authentic performance in school mathematics. Washington, DC: American Association for the Advancement of Science.
- Loucks-Horsley, S. (1997). Teacher change, staff development, and systemic change: Reflections in the eye of a paradigm shift. In S. N. Friel & G. W. Bright (Eds.), *Reflecting on our work: NSF teacher enhancement in K-6 mathematics* (pp. 133-150). New York: University Press of America.
- Loucks-Horsley, S., Harding, C.K., Arbuckle, M.A., Murray, L.B., Dubea, C., and Williams, M.K. (1987). *Continuing to learn: A guidebook for teacher development*. Oxford, OH: National Staff Development Council.
- Loucks-Horsley, S., Hewson, P. W., Love, N., and Stiles, K.E. (1998). *Designing professional development for teachers of science and mathematics.* Thousands Oaks, CA: Corwin.
- McLeod, D.B. (1992). Research on affect in mathematics education: A reconceptualization. In Douglas A. Grouws (Ed.), *Handbook of research on mathematics teaching and learning* (pp. 575-596). New York: Macmillan Publishing Co.
- Miller, B., and Kantrov, I. (1998). *Casebook on school reform*. Portsmouth, NH: Heinemann.
- National Council of Teachers of Mathematics (NCTM). (1989). *Curriculum and evaluation standards for school mathematics*. Reston, VA: National Council of Teachers of Mathematics.

APPENDIX References

- National Council of Teachers of Mathematics (NCTM). (1991). *Professional standards for teaching mathematics*. Reston, VA: National Council of Teachers of Mathematics.
- National Council of Teachers of Mathematics (NCTM). (1995). *Assessment standards for school mathematics*. Reston, VA: National Council of Teachers of Mathematics.
- National Council of Teachers of Mathematics (NCTM). (2000). *Principles and standards for school mathematics*. Reston, VA: National Council of Teachers of Mathematics.
- National Research Council (NRC). (1989). *Everybody counts: A report to the nation on the future of mathematics education*. Washington, DC: National Academic Press.
- National Science Foundation (NSF). (1986). *Women and minorities in science and engineering*. (NSF 86-301). Washington, DC: National Science Foundation.
- Oakes, J. (1990). Opportunities, achievement and choice: Women and minority students in science and mathematics. In C.B. Cazden (Ed.), *Review of research in education* (Vol. 16, pp.153-222). Washington, DC: American Educational Research Association.
- Pearson, P.D., and Fielding, L. (1991). Comprehension instruction. In B. Barr, M. Kamil, P. Mosenthal, & P.D. Oearson, (Eds.), *Handbook of reading research* (Vol. 2, pp. 815-860). White Plains, NY: Longman.
- Rhine, S. (1998). The role of research and teachers' knowledge base in professional development. *Educational Researcher*, June-July, 27-31.
- Richardson, V. (1990). Significant and worthwhile change in teaching practice. *Educational Researcher*, 19, 10-18.
- Rojano, T. (1996). Developing algebraic aspects of problem solving within a spreadsheet environment. In N. Bednardz, C. Kieran, & L. Lee, (Eds.), *Approaches to algebra: Perspectives for teaching and learning*. Boston: Kluwer.
- Rosenblatt, L. (1994). The transactional theory of reading and writing. In R. Ruddell, M. Ruddell, & H. Singer, (Eds.), *Theoretical models and processes of reading* (4th ed., pp. 1057-1092). Newark, DE: International Reading Association.
- Russell, S.J. (1997). The role of curriculum in teacher development. In S.N. Friel, & G.W. Bright, (Eds.). *Reflecting on our work: NSF teacher enhance-*

ment in K-6 mathematics (pp. 247-254). New York: University Press of America.

- Sagor, R. (1992). *How to conduct collaborative action research*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Schifter, D., Bastable, V., and Russell, S.J. (1997). Attention to mathematical thinking: Teaching to the big ideas. In S.N. Friel, & G.W. Bright, (Eds.). *Reflecting on our work: NSF teacher enhancement in K-6 mathematics* (pp. 255-261). New York: University Press of America.
- Schifter, D., Bastable, V., and Russell, S.J. (1999). *Developing mathematical ideas* (casebooks + facilitator's guides + videos) Parsippany, NY: Dale Seymour.
- Schifter, D., and Fosnot, C.T. (1993). *Reconstructing mathematics education*. New York: Teachers College Press.
- Schon, D.A. (1983). The reflective practitioner. New York: Basic Books.
- Schon, D.A. (1987). *Educating the reflective practitioner*. San Francisco, CA: Jossey-Bass.
- Secada, W.G. (1992). Race, ethnicity, social class, language and achievement in mathematics. In D.A. Grouws (Ed.), *Handbook of research on mathematics teaching and learning* (pp. 623-660). New York: Macmillan Publishing Co.
- Secada, W.G., Fennema, E., and Adajian, L.B. (Eds.). (1995). New directions for equity in mathematics education. Cambridge, UK: Cambridge Universitity Press.
- Shulman, J.H. (Ed.). (1992). *Case methods in teacher education*. New York: Teachers College Press.
- Shulman, L.S., and Grossman, P.L. (1988). *Knowledge growth in teaching: A final report to the Spencer Foundation*. Stanford, CA: Stanford University.
- Siegel, M., Borasi, R., and Fonzi, J. (1998). Supporting students' mathematical inquiries through reading. *Journal for Research in Mathematics Education* (USA), 30(4), 378-413.
- Silver, E.A., Smith, M.S., and Nelson, B.S. (1998). The QUASAR Project: Equity concerns meet mathematics education reform in the middle school. In W.G. Secada, E. Fennema, & L.B. Adajian, (Eds.), *New directions for equity in mathematics education* (pp. 9-56). Cambridge, UK: Cambridge Universitity Press.

- Simon, M. (1994). Learning mathematics and learning to teach: Learning cycles in mathematics teacher education. *Educational Studies in Mathematics*, 26.
- Simon, M., and Schifter, D. (1991). Towards a constructivist perspective: An intervention study of mathematics teacher development. *Educational Studies in Mathematics*, 22.
- Sowder, J.T., Philipp, R.A., Armstrong, B.E., and Schappelle, B.P. (1998). *Middle-grade teachers' mathematical knowledge and its relationship to instruction: A research monograph.* Albany, NY: State University of New York Press.
- Steen, L. (1990). *On the shoulders of giants: New Approaches to Numeracy.* Washington, DC: National Academy Press.
- Stein, M.K., Smith, M.S., Henningsen, M.A., and Silver, E.A. (2000). Implementing standards-based mathematics instruction: A casebook for professional development. New York: Teachers College Press.
- Thompson, A. (1992). Teachers' beliefs and conceptions: A synthesis of research. In D.A. Grouws (Ed.), *Handbook of research on mathematics teaching and learning* (pp. 127-146). New York: Macmillan Publishing Co.
- Thornton, C., and Langrall, C. (1997). Mathematics instruction for elementary students with learning disabilities. *The Journal of Learning Disabilities*, 30(2), 142-150.
- Tyson, P., Barnett, C., and Gordon, A. (1995). *From teacher to students and back again: Evaluating math case teacher professional development based on student thinking and interactions.* Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.
- U.S. Department of Education's Mathematics and Science Education Expert Panel. (1999). *Exemplary promising mathematics programs*. Available on the World Wide Web at http://www.enc.org.
- Webb, N.L., and Coxford, A.F. (Eds.). Assessment in the mathematics classroom: 1993 Yearbook. Reston, VA: National Council of Teachers of Mathematics.
- Weissglass, J. (1993). The social and psychological dimensions of educational change. Santa Barbara, CA: University of California, Center for Educational Change in Mathematics and Science.

- Weissglass, J. (1996). Transforming schools into caring learning communities: the social and psychological dimensions of educational change. *Journal for a Just and Caring Education*, 2(2), 157-189.
- Wickett, M. (1997). Uncovering bias in the classroom: A personal journey. In J. Trentacosta, & M.J. Kenney, (Eds.), *Multicultural and gender equity in the mathematics classroom: NCTM 1997 Yearbook* (pp. 102-106). Reston, VA: National Council of Teachers of Mathematics.
- Wilson, S.M., and Berne, J. (1999). Teacher learning and acquisition of professional knowledge: An examination of research on contemporary professional development. *Review of Research in Education*. 24, 173-209.

The National Science Foundation (NSF) funds research and education in most fields of science and engineering. Grantees are wholly responsible for conducting their project activities and preparing the results for publication. Thus, the Foundation does not assume responsibility for such findings or their interpretation.

NSF welcomes proposals from all qualified scientists, engineers and educators. The Foundation strongly encourages women, minorities, and persons with disabilities to compete fully in its programs. In accordance with federal statutes, regulations, and NSF policies, no person on grounds of race, color, age, sex, national origin, or disability shall be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving financial assistance from NSF (unless otherwise specified in the eligibility requirements for a particular program).

Facilitation Awards for Scientists and Engineers with Disabilities (FASED) provide funding for special assistance or equipment to enable persons with disabilities (investigators and other staff, including student research assistants) to work on NSF-supported projects. See the program announcement or contact the program coordinator at (703) 292-8620.

The National Science Foundation has Telephonic Device for the Deaf (TDD) and Federal Information Relay Service (FIRS) capabilities that enable individuals with hearing impairments to communicate with the Foundation regarding NSF programs, employment, or general information. TDD may be accessed at (703) 292-5090 or through FIRS on 1-800-877-8339.

The National Science Foundation is committed to making all of the information we publish easy to understand. If you have a suggestion about how to improve the clarity of this document or other NSF-published materials, please contact us at plainlanguage@nsf.gov.