
Implementing Standards for Mathematical Practices

Wichita Public Schools ~ Mathematics Department May 2012 (updated May 2016)

#1 Make sense of problems and persevere in solving them.

Summary of Standards for Mathematical Practice Questions to Develop Mathematical Thinking

1. Make sense of problems and persevere in solving them.

 Interpret and make meaning of the problem looking for starting points. Analyze

what is given to explain to themselves the meaning of the problem.

 Plan a solution pathway instead of jumping to a solution.

 Can monitor their progress and change the approach if necessary.

 See relationships between various representations.

 Relate current situations to concepts or skills previously learned and connect

mathematical ideas to one another.

 Continually ask themselves, “Does this make sense?” Can understand various

approaches to solutions.

 How would you describe the problem in your own words?

 How would you describe what you are trying to find?

 What do you notice about...?

 What information is given in the problem?

 Describe the relationship between the quantities.

 Describe what you have already tried. What might you change?

 Talk me through the steps you’ve used to this point.
 What steps in the process are you most confident about?

 What are some other strategies you might try?

 What are some other problems that are similar to this one?

 How might you use one of your previous problems to help you begin?

 How else might you organize...represent...show...?

Implementation Characteristics: What does it look like in planning and delivery?

Task: elements to keep in mind when determining learning experiences Teacher: actions that further the development of math practices within their students

Task:

 Requires students to engage with conceptual ideas that underlie the procedures to complete the task and develop understanding. ฀
 Requires cognitive effort - while procedures may be followed, the approach or pathway is not explicitly suggested by the task, or task instructions and multiple entry points are ฀

available.

 Encourages multiple representations, such as visual diagrams, manipulatives, symbols, and problem situations. Making connections among multiple representations to develop ฀
meaning.

 Requires students to access relevant knowledge and experiences and make appropriate use of them in working through the task. ฀

Teacher:

 Allows students time to initiate a plan; uses question prompts as needed to assist students in developing a pathway. ฀
 Continually asks students if their plans and solutions make sense. ฀
 Questions students to see connections to previous solution attempts and/or tasks to make sense of current problem. ฀
 Consistently asks to defend and justify their solution by comparing solution paths. ฀

Implementing Standards for Mathematical Practices

Wichita Public Schools ~ Mathematics Department May 2012 (updated May 2016)

#2 Reason abstractly and quantitatively.

Summary of Standards for Mathematical Practice Questions to Develop Mathematical Thinking

2. Reason abstractly and quantitatively.

 Make sense of quantities and their relationships.

 Are able to decontextualize (represent a situation symbolically and manipulate the

symbols) and contextualize (make meaning of the symbols in a problem) quantitative

relationships.

 Understand the meaning of quantities and are flexible in the use of operations and

their properties.

 Create a logical representation of the problem.

 Attends to the meaning of quantities, not just how to compute them.

What do the numbers used in the problem represent?

What is the relationship of the quantities?

How is _______ related to ________?

What is the relationship between ______and ______?

What does_______mean to you? (e.g. symbol, quantity, diagram)

What properties might we use to find a solution?

How did you decide in this task that you needed to use...? Could we have used

another operation or property to solve this task? Why or why not?

Implementation Characteristics: What does it look like in planning and delivery?

Task: elements to keep in mind when determining learning experiences Teacher: actions that further the development of math practices within their students

Task:

 Includes questions that require students to attend to the meaning of quantities and their relationships, not just how to compute them. ฀
 Consistently expects students to convert situations into symbols in order to solve the problem; and then requires students to explain the solution within a meaningful situation. ฀
 Contains relevant, realistic content. ฀

Teacher:

 Asks students to explain the meaning of the symbols in the problem and in their solution. ฀
 Expects students to give meaning to all quantities in the task. ฀
 Questions students so that understanding of the relationships between the quantities and/or the symbols in the problem and the solution are fully understood. ฀

Implementing Standards for Mathematical Practices

Wichita Public Schools ~ Mathematics Department May 2012 (updated May 2016)

#3 Construct viable arguments and critique the reasoning of others.

Summary of Standards for Mathematical Practice Questions to Develop Mathematical Thinking

3. Construct viable arguments and critique the reasoning of others.

 Analyze problems and use stated mathematical assumptions, definitions, and

established results in constructing arguments.

 Justify conclusions with mathematical ideas.

 Listen to the arguments of others and ask useful questions to determine if an

argument makes sense.

 Ask clarifying questions or suggest ideas to improve/revise the argument.

 Compare two arguments and determine correct or flawed logic.

 What mathematical evidence would support your solution?

 How can we be sure that...? / How could you prove that...? Will it still work if...?

 What were you considering when...?

 How did you decide to try that strategy?

 How did you test whether your approach worked?

 How did you decide what the problem was asking you to find? (What was unknown?)

 Did you try a method that did not work? Why didn’t it work? Would it ever work?

 Why or why not?

 What is the same and what is different about...?

 How could you demonstrate a counter-example?

Implementation Characteristics: What does it look like in planning and delivery?

Task: elements to keep in mind when determining learning experiences Teacher: actions that further the development of math practices within their students

Task:

 Is structured to bring out multiple representations, approaches, or error analysis. ฀
 Embeds discussion and communication of reasoning and justification with others. ฀
 Requires students to provide evidence to explain their thinking beyond merely using computational skills to find a solution. ฀
 Expects students to give feedback and ask questions of others’ solutions. ฀

Teacher:

 Encourages students to use proven mathematical understandings, (definitions, properties, conventions, theorems etc.), to support their reasoning. ฀
 Questions students so they can tell the difference between assumptions and logical conjectures. ฀
 Asks questions that require students to justify their solution and their solution pathway. ฀
 Prompts students to respectfully evaluate peer arguments when solutions are shared. ฀
 Asks students to compare and contrast various solution methods ฀
 Creates various instructional opportunities for students to engage in mathematical discussions (whole group, small group, partners, etc.) ฀

Implementing Standards for Mathematical Practices

Wichita Public Schools ~ Mathematics Department May 2012 (updated May 2016)

#4 Model with mathematics.

Summary of Standards for Mathematical Practice Questions to Develop Mathematical Thinking

4. Model with mathematics.

 Understand this is a way to reason quantitatively and abstractly (able to

decontextualize and contextualize).

 Apply the math they know to solve problems in everyday life.

 Are able to simplify a complex problem and identify important quantities to look at

relationships.

 Represent mathematics to describe a situation either with an equation or a diagram

and interpret the results of a mathematical situation.

 Reflect on whether the results make sense, possibly improving/revising the model.

 Ask themselves, “How can I represent this mathematically?”

 What number model could you construct to represent the problem?

 What are some ways to represent the quantities?

What’s an equation or expression that matches the diagram..., number line.., chart...,

table..?

Where did you see one of the quantities in the task in your equation or expression?

What math do you know that you could use to represent this situation?

What assumptions do you have to make to solve the problem?

What formula might apply in this situation?

Implementation Characteristics: What does it look like in planning and delivery?

Task: elements to keep in mind when determining learning experiences Teacher: actions that further the development of math practices within their students

Task:

 Is structured so that students represent the problem situation and their solution symbolically, graphically, and/or pictorially (may include technological tools) appropriate to ฀
the context of the problem.

 Invites students to create a context (real-world situation) that explains numerical/symbolic representations. ฀
 Asks students to take complex mathematics and make it simpler by creating a model that will represent the relationship between the quantities. ฀

Teacher:

 Demonstrates and provides students experiences with the use of various mathematical models. ฀
 Questions students to justify their choice of model and the thinking behind the model. ฀
 Asks students about the appropriateness of the model chosen. ฀
 Assists students in seeing and making connections among models. ฀

Implementing Standards for Mathematical Practices

Wichita Public Schools ~ Mathematics Department May 2012 (updated May 2016)

#5 Use appropriate tools strategically.

Summary of Standards for Mathematical Practice Questions to Develop Mathematical Thinking

5. Use appropriate tools strategically.

 Use available tools recognizing the strengths and limitations of each.

 Use estimation and other mathematical knowledge to detect possible errors.

 Identify relevant external mathematical resources to pose and solve problems.

 Use technological tools to deepen their understanding of mathematics.

 Use mathematical models for visualize and analyze information

 What mathematical tools could we use to visualize and represent the situation?

 What information do you have?

 What do you know that is not stated in the problem?

 What approach are you considering trying first?

 What estimate did you make for the solution?

 In this situation would it be helpful to use...a graph..., number line..., ruler...,

 diagram..., calculator..., manipulative?

 Why was it helpful to use...?

 What can using a ______ show us that _____may not?

 In what situations might it be more informative or helpful to use...?

Implementation Characteristics: What does it look like in planning and delivery?

Task: elements to keep in mind when determining learning experiences Teacher: actions that further the development of math practices within their students

Task:

 Lends itself to multiple learning tools. (Tools may include; concrete models, measurement tools, graphs, diagrams, spreadsheets, statistical software, etc.) ฀
 Requires students to determine and use appropriate tools to solve problems. ฀
 Asks students to estimate in a variety of situations: ฀

 -a task when there is no need to have an exact answer

 -a task when there is not enough information to get an exact answer

 -a task to check if the answer from a calculation is reasonable

Teacher:

 Demonstrates and provides students experiences with the use of various math tools. A variety of tools are within the environment and readily available. ฀
 Questions students as to why they chose the tools they used to solve the problem. ฀
 Consistently models how and when to estimate effectively, and requires students to use estimation strategies in a variety of situations. ฀
 Asks student to explain their mathematical thinking with the chosen tool. ฀
 Asks students to explore other options when some tools are not available. ฀

Implementing Standards for Mathematical Practices

Wichita Public Schools ~ Mathematics Department May 2012 (updated May 2016)

#6 Attend to precision.

Summary of Standards for Mathematical Practice Questions to Develop Mathematical Thinking

6. Attend to precision.

 Communicate precisely with others and try to use clear mathematical language when

discussing their reasoning.

 Understand meanings of symbols used in mathematics and can label quantities

appropriately.

 Express numerical answers with a degree of precision appropriate for the problem

context.

 Calculate efficiently and accurately.

 What mathematical terms apply in this situation?

 How did you know your solution was reasonable?

 Explain how you might show that your solution answers the problem.

 Is there a more efficient strategy?

 How are you showing the meaning of the quantities?

 What symbols or mathematical notations are important in this problem?

 What mathematical language..., definitions..., properties can you use to explain...?

 How could you test your solution to see if it answers the problem?

Implementation Characteristics: What does it look like in planning and delivery?

Task: elements to keep in mind when determining learning experiences Teacher: actions that further the development of math practices within their students

Task:

 Requires students to use precise vocabulary (in written and verbal responses) when communicating mathematical ideas. ฀
 Expects students to use symbols appropriately. ฀
 Embeds expectations of how precise the solution needs to be (some may more appropriately be estimates). ฀

Teacher:

 Consistently uses and models correct content terminology. ฀
 Expects students to use precise mathematical vocabulary during mathematical conversations. ฀
 Questions students to identify symbols, quantities and units in a clear manner. ฀

Implementing Standards for Mathematical Practices

Wichita Public Schools ~ Mathematics Department May 2012 (updated May 2016)

#7 Look for and make use of structure.

Summary of Standards for Mathematical Practice Questions to Develop Mathematical Thinking

7. Look for and make use of structure.

 Apply general mathematical rules to specific situations.

 Look for the overall structure and patterns in mathematics.

 See complicated things as single objects or as being composed of several objects.

 What observations do you make about...?

 What do you notice when...?

 What parts of the problem might you eliminate..., simplify...?

 What patterns do you find in...?

 How do you know if something is a pattern?

 What ideas that we have learned before were useful in solving this problem?

 What are some other problems that are similar to this one?

 How does this relate to...?

 In what ways does this problem connect to other mathematical concepts?

Implementation Characteristics: What does it look like in planning and delivery?

Task: elements to keep in mind when determining learning experiences Teacher: actions that further the development of math practices within their students

Task:

 Requires students to look for the structure within mathematics in order to solve the problem. (i.e. – decomposing numbers by place value; working with properties; etc.) ฀
 Asks students to take a complex idea and then identify and use the component parts to solve problems. i.e. Building on the structure of equal sharing, students connect the ฀

understanding to the traditional division algorithm. When “unit size” cannot be equally distributed, it is necessary to break down into a smaller “unit size”. (example below)

 Expects students to recognize and identify structures from previous experience(s) and apply this understanding in a new situation. i.e. 7 x 8 = (7 x 5) + (7 x 3) OR 7 x 8 = (7 x 4) + ฀
(7 x 4)…new situations could be, distributive property, area of composite figures, multiplication fact strategies.

Teacher:

 Encourages students to look for something they recognize and have students apply the information in identifying solution paths (i.e. composing/decomposing numbers and ฀
geometric figures, identifying properties, operations, etc.)

 Expects students to explain the overall structure of the problem and the big math idea used to solve the problem. ฀

 4)351
 -32

 31
 -28

 3

3 hundreds units cannot be distributed into 4 equal groups. Therefore, they must be broken down into tens units.

There are now 35 tens units to distribute into 4 groups. Each group gets 8 sets of tens, leaving 3 extra tens units that need to become ones units.

This leaves 31 ones units to distribute into 4 groups. Each group gets 7 ones units, with 3 ones units remaining. The quotient means that each group has 87

with 3 left.

Implementing Standards for Mathematical Practices

Wichita Public Schools ~ Mathematics Department May 2012 (updated May 2016)

#8 Look for and express regularity in repeated reasoning.

Summary of Standards for Mathematical Practice Questions to Develop Mathematical Thinking

8. Look for and express regularity in repeated reasoning.

 See repeated calculations and look for generalizations and shortcuts.

 See the overall process of the problem and still attend to the details.

 Understand the broader application of patterns and see the structure in similar

situations.

 Continually evaluate the reasonableness of their intermediate results

 Will the same strategy work in other situations?

 Is this always true, sometimes true or never true?

 How would we prove that...?

 What do you notice about...?

 What is happening in this situation?

 What would happen if...?

 Is there a mathematical rule for...?

 What predictions or generalizations can this pattern support?

 What mathematical consistencies do you notice?

Implementation Characteristics: What does it look like in planning and delivery?

Task: elements to keep in mind when determining learning experiences Teacher: actions that further the development of math practices within their students

Task:

 Present several opportunities to reveal patterns or repetition in thinking, so students can make a generalization or rule. ฀
 Requires students to see patterns or relationships in order to develop a mathematical rule. ฀
 Expects students to discover the underlying structure of the problem and come to a generalization. ฀
 Connects to a previous task to extend learning of a mathematical concept. ฀

Teacher:

 Asks what math relationships or patterns can be used to assist in making sense of the problem. ฀
 Asks for predictions about solutions at midpoints throughout the solution process. ฀
 Questions students to assist them in creating generalizations based on repetition in thinking and procedures. ฀

