MATH WORKSHOP PLANNING WORKSHEET

	NUMBER TALK ROUTINE
	Task(s):
43 + 20
43 + 24
43 + 44
52 + 30
52 + 39
68 + 22
68 + 29

Questions:
· What the sum?
· Does everyone agree with ____?
· How do you know the sum is ___? OR How do you know your answer is correct?
· How does your strategy connect with the number line?

	Target Goals (math, social, etc.)

· Addition
· [bookmark: _GoBack]Keeping One Number Whole and Making Leaps of Ten
	Anticipated Student Responses
· Place Value
· Make Leaps of Ten
· Hundreds Chart

	Follow-Up Questioning

Clarify
· Can you explain in a different way?
· Revoice what you understand and then ask them to explain from there
· Turn and Talk Or Call on Someone to Repeat their Strategy
Elaborate
· Can you add more details? Explain a little more what you mean.
· Ask specific questions about their partial explanation to get them to elaborate
Justify
· How do you know that you strategy works?

	PROBLEM SOLVING
	Text of Story Problem:

 Problem Type:

	
	Anticipated Student Strategies

Number Choice 1: ______________ Number Choice 2: _______________

NATH WORKSHOP PLANNING WORKSHEET

