[bookmark: _GoBack]Bibliography for K12 OER Collaborative Proposal 4C3M
1. Agodini, R., Harris, B., Seftor, N., Remillard, J., and Thomas, M. (2013). After Two Years, Three Elementary Math Curricula Outperform a Fourth. (NCEE 2013-4019). Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences, U.S. Department of Education.
2. Ball, D. L., & 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), 6-14.
3. Boaler, J & Staples, M. (2008). Creating Mathematical Futures through an Equitable Teaching Approach: The Case of Railside School. Teachers’ College Record. 110 (3), 608-645.
4. Boaler, J & Humphreys, C. (2005). Connecting Mathematical Ideas, Middle School Video Cases to Support Teaching and Learning, Heinemann, Portsmouth, NH.
5. Bruner, J. (1960). The process of education. Cambridge, MA: Harvard Uni. Press.

6. http://www.corestandards.org

7. Davis, E. A., & Krajcik, J. S. (2005). Designing educative curriculum materials to promote teacher learning. Educational Researcher, 34(3), 3-14.
8. Heaton, R.M. (2000). Teaching mathematics in the new standard: Relearning the dance. New York: Teachers College Press.

9. Hiebert, J., & Grouws, D. A. (2007). The effects of classroom mathematics teaching on students’ learning. In F. K. Lester (Ed.), Second handbook of research on mathematics teaching and learning (pp. 371–404). Greenwich: Information Age Publishing.
10. Hill, Heather C.; Charalambous, C. Y. (2012). Teacher knowledge, curriculum materials, and quality of instruction: Lessons learned and open issues. Journal of Curriculum Studies, 44(4), 559-576.
11. http://illuminations.nctm.org
12. https://www.illustrativemathematics.org
13. Kulm, G., & Capraro, R. M. (2008). Textbook use and student learning of number and algebra ideas in middle grades. In G. Kulm, (Ed.), Teacher knowledge and practice in middle grades mathematics (pp. 255-272). Rotterdam.

14. Schmidt, W. H., Houang, R., & Cogan, L. (2002). A coherent curriculum: The case of mathematics. American Educator (Summer): 1-17.
15. Schmidt, W. H., C. C. McKnight, and S. A. Raizen, 1997, A Splintered Vision: An Investigation of U.S. Science and Mathematics Education, Kluwer Academic Publishers.

16. Schneider, R. & Kraischik, J. (2002). Supporting science teacher learning: The role of educative materials. Journal of Science Teacher Education. 13(2), 221-245

17. Stein, M. K., Grover, B. W., & Henningsen, M. (1996). Building student capacity for mathematical thinking and reasoning: An analysis of mathematical tasks used in reform classrooms. American Educational Research Journal, 33(2), 455-488.
18. Stein, M. K., & Lane, S. (1996). Instructional tasks and the development of student capacity to think and reason: An analysis of the relationship between teaching and learning in a reform mathematics project. Educational Research and Evaluation, 2, 50-80.
19. Stein, M. K., Remillard, J. T. & Smith, M. S., (2007). How Curriculum Influences Student Learning. In F. K. Lester (Ed.). Second handbook of research on mathematics teaching and learning (pp. 319-369). Greenwich, CT: Information Age Publishing.
20. Stigler, J.W. & Hiebert, J. (2004). Improving mathematics teaching. Educational Leadership, 61(5), 12-17.
21. Z. Usiskin, A. Peressini, E. A.Marchisotto, D. Stanley, Mathematics for High School Teachers, An Advance Perspective, Pearson, 2003.

22. Wang, J., & Paine, L (2003). Learning to teach with mandated curriculum and public examination of teaching as contexts. Teaching and Teacher Education, 19(1), 75-94.

23. Wu, H-S. (2008). Whole Numbers, Fractions, and Rational Numbers, Department of Mathematics Notes, U C Berkeley.

24. Wu, H-S. (2009). Mathematics of the Secondary School Curriculum, I (Math 151), Department of Mathematics Notes, U C Berkeley.

[——
1 A s .Sl N. Rl . s Thos, M 013 e T

8D L oo . 170 By okt it b
e R
ok S, M. 2006 ot b Ftrs s Ette

T At T ok f e b T o et 100

ke e 0 ot Mot o et St

5 .1 1960 The s o ison e A Wt U P
[rR———

Dk A& kel 0 Dt i

et 1 80 T s e e o el

9 11 oD A GO Thllcsof o s e 0
i e 3 o, o o P

10 ik Mo Cha, € Y. 1) Tehr s o
e (e e Al

P

Prr—————

1 Kl . e .00 T s o s
o i g . Kl 10, e g
i s 537 R

15 Sk .. kg, A R, 190, Sl Vo A
e 5. S s i Koot e P

