
Teachers College Record Volume 110, Number 3, March 2008, pp. 608–645
Copyright © by Teachers College, Columbia University
0161-4681

Creating Mathematical Futures through
an Equitable Teaching Approach: The
Case of Railside School

JO BOALER

University of Sussex, England 

MEGAN STAPLES

University of Connecticut

Background/Context: School tracking practices have been documented repeatedly as having
negative effects on students’ identity development and attainment, particularly for those stu-
dents placed in lower tracks. Despite this documentation, tracking persists as a normative
practice in American high schools, perhaps in part because we have few models of how
departments and teachers can successfully organize instruction in heterogeneous, high
school mathematics classes. This paper offers one such model through a qualitative and
quantitative analysis.
Focus of Study: In an effort to better the field’s understanding of equitable and successful
teaching, we conducted a longitudinal study of three high schools. At one school, Railside,
students demonstrated greater gains in achievement than students at the other two schools
and higher overall achievement on a number of measures. Furthermore, achievement gaps
among various ethnic groups at Railside that were present on incoming assessments disap-
peared in nearly all cases by the end of the second year. This paper provides an analysis of
Railside’s success and identifies factors that contributed to this success.
Participants: Participants included approximately 700 students as they progressed through
three California high schools. Railside was an urban high school with an ethnically, lin-
guistically, and economically diverse student body. Greendale was situated in a coastal com-
munity with a more homogeneous, primarily White student body. Hilltop was a rural high
school with primarily White and Latino/a students. 
Research Design: This longitudinal, multiple case study employed mixed methods. Three


Creating Mathematical Futures 609

schools were chosen to offer a range of curricular programs and varied student populations.
Student achievement and attitudinal data were evaluated using statistical techniques,
whereas teacher and student practices were documented using qualitative analytic tech-
niques such as coding.
Findings/Results: One of the findings of the study was the success of Railside school, where
the mathematics department taught heterogeneous classes using a reform-oriented approach.
Compared with the other two schools in the study, Railside students learned more, enjoyed
mathematics more and progressed to higher mathematics levels. This paper presents large-
scale evidence of these important achievements and provides detailed analyses of the ways
that the Railside teachers brought them about, with a focus on the teaching and learning
interactions within the classrooms.

The low and inequitable mathematics performance of students in
urban American high schools has been identified as a critical issue con-
tributing to societal inequities (Moses & Cobb, 2001) and poor economic
performance (Madison & Hart, 1990). Thousands of students in the
United States and elsewhere struggle through mathematics classes, expe-
riencing repeated failure. Students often disengage from mathematics,
finding little intellectual challenge as they are asked only to memorize
and execute routine procedures (Boaler, 2002a). Relatively few students
are offered opportunities to connect different mathematical ideas and
apply methods to different situations. The question of how best to teach
mathematics remains controversial and debates are dominated by ideol-
ogy and advocacy (Rosen, 2001). It is critical that researchers gather
more evidence on the ways that mathematics may be taught more effec-
tively, in different settings and circumstances. This paper reports upon
one study that may contribute to the growing portfolio of evidence that
the field is producing. 

In this paper we report upon a five-year longitudinal study of approxi-
mately 700 students as they progressed through three high schools. The
study comprised a range of qualitative and quantitative research methods
including assessments, questionnaires and interviews, conducted every
year, and over 600 hours of classroom observations. One of the findings
of the study was the important success of one of the schools. At “Railside”
school students learned more, enjoyed mathematics more and pro-
gressed to higher mathematics levels. What made this result more impor-
tant was the fact that Railside is an urban school on what locals refer to
as the ‘wrong’ side of the tracks. Trains pass just feet away from the stu-
dents’ desks, interrupting lessons at regular intervals. Students come
from homes with few financial resources and the population is culturally
and linguistically diverse, with many English language learners. At the


610 Teachers College Record

beginning of high school the Railside students were achieving at signifi-
cantly lower levels than the students at the other two more suburban
schools in our study. Within two years the Railside students were signifi-
cantly outperforming students at the other schools. The students were
also more positive about mathematics, they took more mathematics
courses and many more of them planned to pursue mathematics in col-
lege. In addition, achievement differences between students of different
ethnic groups were reduced in all cases and were eliminated in most. By
their senior year, 41% of Railside students were taking advanced classes
of pre-calculus and calculus compared to approximately 27% of students
in the other two schools. Mathematics classes at Railside had a high work-
rate and few behavioral problems, and the ethnic cliques that form in
many schools were not evident. In interviews, the students told us that
they learned to respect students from other cultures and circumstances
through the approach used in their mathematics classes. The mathemat-
ics teachers at Railside achieved something important that many other
teachers could learn from—they organized an effective instructional pro-
gram for students from traditionally marginalized backgrounds and they
taught students to enjoy mathematics and to include it as part of their
futures. In this paper, we present evidence of these important achieve-
ments and report upon the ways that the teachers brought them about. 

RESEARCH ON EQUITABLE TEACHING

Students’ opportunities to learn are significantly shaped by the curricu-
lum used in classrooms and by the decisions teachers make as they enact
curriculum and organize other aspects of instruction (Boaler, 2002b;
Darling-Hammond, 1998). Studies that have monitored the impact of
conceptually oriented mathematics materials, taught well and with con-
sistency, have shown higher and more equitable results for participating
students than procedure-oriented curricula taught using a demonstra-
tion and practice approach (see for example, Boaler, 1997, 2000; Briars
& Resnick, 2000; Schoenfeld, 2002; Silver, Smith, & Nelson, 1995). Such
findings support a widely held belief that reform curricula (which we dis-
cuss in more detail below) hold the potential for more equitable out-
comes (Boaler, 2002b; Schoenfeld, 2002). But studies of the enactment
of reform-oriented curricula have also shown that such approaches can
be difficult to implement and that such curricula are unlikely to counter
inequities unless accompanied by particular teaching practices (Boaler,
2002a, 2002b; Lubienski, 2000). The demands placed upon students in
reform-oriented classrooms are quite different from those in more tradi-
tionally organized classrooms (Chazan, 2000; Corbett & Wilson, 1995;


Creating Mathematical Futures 611

Lampert, 2001; Lubienski, 2002). There are some indications that the
success of reform-oriented approaches depends on teachers’ careful and
explicit attention to the ways students may be helped to participate in
new learning practices (Boaler, 2002a, 2002b; Cohen & Ball, 2001;
Corbett & Wilson, 1995) as well as the teachers’ social and cultural aware-
ness and sensitivity (Gutiérrez, Baquedano-Lopez, & Tejeda, 1999;
Gutiérrez, 1999).

The need for teachers to explicitly attend to students’ understanding
of the ways they need to work is consistent with a broad research litera-
ture on formative assessment. The main tenets of formative assessment
are that students must have a clear sense of the characteristics of high
quality work, a clear sense of the place they have reached in their current
work, and an understanding of the steps they can take to close the gap
between the two (Black & Wiliam, 1998). The idea that careful attention
needs to be paid to students’ awareness of expected ways of working is
also supported by the work of Delpit (1988), who has argued that teach-
ers must make explicit the unarticulated rules governing classroom inter-
actions that support different schooling practices, and students must be
given opportunities to master those ways of being, doing and knowing.
To not support students in code switching (Heath, 1983) is to participate
in perpetuating inequality. 

Many researchers have documented the importance of cultural sensi-
tivity and awareness among teachers. Some researchers have highlighted
the value of redesigning curricular materials based on students’ cultures
or out-of-school practices (Lee, 1995; Tharp & Gallimore, 1988). In some
instances redesign has involved developing curricular examples and
schooling structures that build upon the cultural resources students
bring to school. Lee, for example, developed an English course which
built upon African American students’ competence with social discourse
(specifically, the practice of signifying), by focusing on song lyrics. She
used this as a bridge into the study of other poetry, discussions of literary
interpretation, and as a basis for students’ writing. Lee described this
approach as “a model of cognitive apprenticing based on cultural foun-
dations” (p. 162). This form of cognitive apprenticeship produced
achievement gains in the experimental group that were over twice the
gains of the control group. Tharp and Gallimore worked with native
Hawaiians in their Kamehameha Elementary Education Program
(KEEP), designing the structure of the school day and classroom activi-
ties to be consonant with the students’ home cultures. Their research on
this program has consistently demonstrated learning gains for this tradi-
tionally marginalized group of children that meet or surpass the average
gains of the population as a whole. Ladson-Billings’ (1994, 1995) descrip-


612 Teachers College Record

tion of culturally relevant teaching also highlights the importance of teach-
ers understanding culture and promoting a flexible use of students’ local,
national and global cultures. Ladson-Billings locates this dimension of
teachers’ work within a broad description of good teaching which
includes features such as subject matter knowledge, pedagogical knowl-
edge, notions of academic achievement, and assessment.

In other instances researchers have found that teaching approaches
are more equitable when teachers are sensitive to the cultural differences
of their students, without necessarily basing curricular examples upon
the students’ cultures or aligning instruction with students’ out-of-school
practices. Rochelle Gutiérrez (1996, 1999, 2000), for example, found
that mathematics departments committed to equity enhanced the suc-
cess of students even when they did not speak the students’ languages,
nor did they design particular curricular examples to be culturally sensi-
tive. They did, however, use innovative instructional practices and pro-
vide a rigorous and common curriculum for all students. Kris Gutiérrez
(1995; Gutiérrez, Larson, & Kreuter, 1995) documented the use of a third
space by a teacher who was successful in supporting broad participation
across a range of students. In classrooms, often the only valid “space” for
participation is within a more formal, structured agenda that is defined
by the teacher. A third space can be created when the teacher takes up a
student’s proposal or idea that, at least on the surface, is not closely con-
nected to the academic concepts or topics at hand. The creation of a
third space allows students to influence the agenda and course of lessons,
and allows the teacher to build upon students’ prior experiences, creat-
ing a classroom culture that supports a wider range of participation prac-
tices. Hand (2003) found support for the importance of this practice in
her study of three high school teachers from Railside school (the focus
of this article). These studies collectively imply that teaching practices
that evince social awareness and cultural sensitivity are critical if the
desired outcome is student participation and academic success. 

Research on ability grouping also sheds light on the nature of teaching
approaches that are more equitable. A consistent finding across studies
on ability grouping is that students in lower groups are offered restricted
curricular diets that severely limit their opportunities to learn (Boaler,
1997; Knapp, Shields, & Turnbull, 1992; Oakes, 1985). Lower track
classes, disproportionately populated by students of lower socioeconomic
status and ethnic minority students, maintain or produce inequities in
schools as classes are taught by less well qualified teachers and teachers
who often have low expectations for their students (Oakes, 1985). Mixed
ability approaches to teaching have consistently demonstrated more
equitable outcomes (Boaler, 1997; Cohen & Lotan, 1997; Linchevski &


Creating Mathematical Futures 613

Kutscher, 1998).
We conducted our study of student learning in different schools with

the knowledge that a multitude of schooling variables—ranging from dis-
trict support and departmental organization (Talbert & McLaughlin,
1996) to curricular examples and classroom interactions—could impact
the learning of students and the promotion of equity. This helped direct
our attention as we conducted a longitudinal, five-year study of the differ-
ent factors impacting the mathematics learning of 700 high school stu-
dents from different cultures and social classes who were taught in very
different ways. Our study centered upon the affordances of different cur-
ricula and the ensuing teaching and learning interactions in classrooms.
It also considered the role of broader school factors and the contexts in
which the different approaches were enacted.

DESCRIPTION OF THE STUDY

THE SCHOOLS AND STUDENTS

The Stanford Mathematics Teaching and Learning Study was a five-year,
longitudinal study of three high schools with the following pseudonyms:
Greendale, Hilltop and Railside. These three schools are reasonably sim-
ilar in terms of their size, and share the characteristic of employing com-
mitted and knowledgeable mathematics teachers. They differ in terms of
their location and student demographics. (See Table 1.)1

Table 1. Schools, Students & Mathematics Approaches

Railside Hilltop Greendale
Enrollment (approx.) 1500 1900 1200
Study demographics 40% Latino/a 60% White 90% White

20% African Am. 40% Latino/a 10% Latino/a
20% White
20% Asian/Pac. 

Islanders
ELLa students 30% 20% 0%
Free/reduced lunch 30% 20% 10%
Parent education, % 20% 30% 40%
college grads
Mathematics Teacher designed Choice between Choice between
curriculum approaches reform-oriented “traditional” “traditional”

curriculum, conceptual (demonstration and (demonstration and
problems, groupwork practice, short practice, short 

problems) and IMP problems) and IMP
(group work, long, (group work, long, 
applied problems) applied problems)

a ELL is English Language Learners


614 Teachers College Record

Railside High School, the focus of this analysis, is situated in an urban
setting. Lessons are frequently interrupted by the noise of trains passing
just feet away from the classrooms. Railside has a diverse student pop-
ulation with students coming from a variety of ethnic and cultural 
backgrounds. Hilltop High School is situated in a more rural setting, and
approximately half of the students are Latino and half White. Greendale
High School is situated in a coastal community with very little ethnic or
cultural diversity (almost all students are White).

The three high schools were chosen because they enabled us to
observe and study three different mathematics teaching approaches.
Case selection then was purposive (Yin, 1994). Both Greendale and
Hilltop schools offered students (and parents) a choice between a tradi-
tional sequence of courses, taught using conventional methods of
demonstration and practice, and an integrated sequence of courses in
which students worked on a more open, applied curriculum called the
Interactive Mathematics Program (Fendel, Fraser, Alper, & Resek, 2003),
or IMP. Students in IMP classes worked in groups and spent much more
time discussing mathematics problems than those in the traditional
classes. Railside school used a reform-oriented approach and did not
offer a choice. The teachers worked collaboratively and they had
designed the curriculum themselves, drawing from different reform cur-
ricula such as the College Preparatory Mathematics Curriculum (Sallee,
Kysh, Kasimatis, & Hoey, 2000) and IMP. In addition to a common cur-
riculum, the teachers also shared teaching methods and ways of enacting
the curriculum. As they emphasized to us, their curriculum could not be
reduced to the worksheets and activities they gave students. Mathematics
was organized into the traditional sequence of classes––algebra followed
by geometry, then advanced algebra and so on—but the students worked
in groups on longer, more conceptual problems. 

Another important difference between the classes in the three schools
we studied was the heterogeneous nature of Railside classes. Whereas
incoming students in Greendale and Hilltop could enter geometry or
could be placed in a remedial class, such as ‘math A’ or ‘business math’,
all students at Railside entered the same algebra class. The department
was deeply committed to the practice of mixed ability teaching and to giv-
ing all students equal opportunities for advancement. The teachers at
Railside strived to ensure that good teaching practices were shared; one
way in which this was achieved was through something that the depart-
ment calls “following.” The co-chairs structured teaching schedules so
that a new teacher could stay a day or two behind a more experienced
teacher, allowing the new teacher to observe lessons and activities during


Creating Mathematical Futures 615

her daily preparation period before she tried to adapt it for her class-
rooms (Horn, 2002, 2005).

We monitored three approaches in the study—‘traditional’ and ‘IMP’
(as labeled by the two schools) and the ‘Railside approach.’ However, as
only one or two classes of students in Greendale and Hilltop chose the
IMP curriculum each year, there were insufficient numbers of students to
include in our statistical analysis. The main comparison groups of stu-
dents in the study were therefore approximately 300 students who fol-
lowed the traditional curriculum and teaching approaches in Greendale
and Hilltop schools and approximately 300 students at Railside who were
taught using reform-oriented curriculum and teaching methods. These
two groups of students2 provide an interesting contrast as they experi-
enced the same content, taught in very different ways. Class sizes were
similar across the schools. During Year 1, there were approximately 20
students in each math class, in line with the class-size reduction policy
that was in place in California at that time. In Years 2 and 3, classes were
slightly larger at the schools, but generally ranged from 25–35 students. 

RESEARCH METHODS

Given our goal of understanding the highly complex phenomena of
teaching and learning mathematics, we gathered a wide array of data,
both qualitative and quantitative. Data were collected to inform our
understanding of the teaching approaches and classroom interactions,
students’ views of mathematics, and student achievement. Each data
source (lesson observations, interviews, videos, questionnaires, assess-
ments) was analyzed separately using standard procedures of coding
and/or statistical analysis. The findings from these multiple sources were
then analyzed and understood in relation to one another, thus illuminat-
ing trends and themes across sources and affording the opportunity to
triangulate the data. 

We were greatly aided in our analytic process by having a team of
researchers.3 Each investigator brought an informed perspective that
enhanced our discussions at weekly team meetings. With few exceptions,
a minimum of two researchers analyzed each portion of data and results
reported to the team for review. The themes reported here were agreed
upon by the team which increases our confidence in the validity of our
analyses and findings (Eisenhart, 2002). We also shared the analyses with
the teachers as a form of member check (Glesne & Peshkin, 1992), further
enhancing the validity of the findings. Communication with the teachers
at Railside was extensive, and included yearly presentations to the math-


616 Teachers College Record

ematics department on our findings and interpretations of analyses. In
the remainder of this section, we describe each of the different kinds of
data collected as part of this multi-faceted study. 

CLASSROOM OBSERVATIONS AND TEACHING APPROACHES

To monitor and analyze the teaching practices in the three schools we
observed approximately 600 hours of lessons, many of which were video-
taped. These lessons were analyzed in three different ways. First, we drew
upon our observations from class visits and videotapes to produce thick
descriptions (Geertz, 2000) of the teaching and learning in the different
classes. We also identified one or two focal teachers for each approach in
each school, and developed analyses of their teaching, focusing on
“teacher moves” that shaped students’ engagement with mathematics
and mathematical activity. These focal cases were based on classroom
observations and analyses of videos of lessons. At Railside, over a three
year time period, eight teachers served as focal cases, giving us insights
into the similarities and differences in the teachers’ practices. The
remaining Railside teachers were also observed but did not serve as focal
teachers and were not videotaped. 

Second, we conducted a quantitative analysis of time allocation during
lessons. A mutually exclusive set of categories of the ways in which stu-
dents spent time in class was developed, which included such categories
as teacher talking, teacher questioning whole class, students working
alone, and students working in groups. When agreement was reached on
the categories, three researchers coded lessons until over 85% agreement
was reached. We then completed the coding of over 55 hours of lessons,
coding every 30-second period of time. This yielded 6,800 coded seg-
ments. We also recorded the amount of time that was spent on each
mathematics problem in class. This coding exercise was only performed
on Year 1 classes (traditional algebra, Railside algebra, and IMP 1) as it
was extremely time intensive and we lacked the resources to perform the
same analysis every year. 

Third, in addition to these qualitative and quantitative analyses of
lessons, we performed a detailed analysis of the questions teachers asked
students dividing their questions into such categories as probing, extending
and orienting. This level of analysis fell between the qualitative and quan-
titative methods we had used and was designed in response to our aware-
ness that the teachers’ questions were an important indicator of the
mathematics on which students and teachers worked (see Boaler &
Brodie, 2004). Our coding of teacher questions was more detailed and
interpretive than our coding of instructional time but it was sufficiently


Creating Mathematical Futures 617

quantitative to enable comparisons across classes. Our coding of videos
and the development of cases for focal teachers provided a strong foun-
dation for understanding differences in the approaches. We also inter-
viewed teachers from each approach at various points in the study
although the teachers’ perspectives on their teaching were not a major
part of our analyses. 

Our ongoing analyses, along with our experiences in the schools, also
informed our design of student interview questions and questionnaires,
which further contributed to the development of the themes by which we
analyzed the data. Comparisons across cases then led to the identifica-
tion of important characteristics of the Railside approach, which we
report in the findings section.

STUDENTS’ BELIEFS AND RELATIONSHIPS WITH MATHEMATICS 

In order to consider students’ experiences of mathematics class and their
developing beliefs about mathematics we interviewed at least 60 students
in each of the four years that students attended high school. This helped
us to consider and analyze the ways the different approaches influenced
students’ developing relationships with mathematics (see also Boaler,
2002c). Students were typically interviewed in same-sex pairs and we sam-
pled high and low achievers from each approach in every school, taking
care to interview students from different cultural and ethnic groups. We
also administered questionnaires to all of the students in the focus
cohorts in Years 1, 2, and 3 of the study, when most students were
required to take mathematics. The questionnaires combined closed,
Likert-response questions with more open-ended questions. The ques-
tionnaires asked students about their experiences in class, their enjoy-
ment of mathematics, and their perceptions about the nature of mathe-
matics and learning. Two or more researchers coded interviews and open
responses to questionnaires. Likert-scale questionnaire items were ana-
lyzed using factor analysis. The observations, interviews and question-
naires combined to give us information on the teaching and learning
practices in the different approaches and students’ responses to them. 

STUDENT ACHIEVEMENT DATA

In addition to monitoring the students’ experiences of the mathematics
curricula, we assessed their understanding of math content in a range of
different ways, including content-aligned tests and open-ended project
assessments during Years 1, 2, and 3 of the study, the years when most of
the students took mathematics. The content-aligned tests and open-


618 Teachers College Record

ended project assessments were carefully written by the research team
and reviewed by the teachers in each approach (traditional, Railside, and
IMP) to make sure they fairly assessed curricula and instruction. Only
content common to the three approaches was included and an equal 
proportion of question-types from each of the three teaching approaches
were used on the content-aligned tests. The first assessment we adminis-
tered was given at the beginning of high school. It was a test of middle
school mathematics, which students were expected to know at that time,
and it served as a baseline assessment. The second assessment was given
at the end of Year 1 and it evaluated only algebraic topics that the stu-
dents had encountered in common across the different approaches. At
the beginning of Year 2 we administered the same assessment, giving us
a record of the achievement of all students starting Year 2 classes. The
Year 2 assessment evaluated algebra and geometry, as did the Year 3
assessment, although the Year 3 questions included more advanced alge-
braic material. 

The open-ended project assessments we developed were longer, more
applied problems that students were given to work on in groups. These
problems were administered in Years 1, 2 and 3 and they were given to
one class in each approach in each school, and the different groups were
videotaped as they worked (see Fiori & Boaler, 2004). We also gathered
data on the students’ scores on state administered tests. Specifically, data
from the CAT6, a standardized state assessment, and the California
Standards Test of algebra were collected for each school.

RESULTS

In this section, we first report the findings about the two teaching
approaches (traditional and Railside), student achievement and attain-
ment data, and student perceptions of the different approaches and of
mathematics. In subsequent sections, we analyze the source of the
Railside students’ success, as demonstrated on a number of different
indicators, by unpacking a number of the practices characterizing the
Railside approach.

THE TEACHING APPROACHES

Most of the students in Hilltop and Greendale high schools were taught
mathematics using a traditional approach, as described by teachers and
students at the two schools—they sat individually, the teachers presented
new mathematical methods through lectures, and the students worked
through short, closed problems. Our coding of lessons showed that


Creating Mathematical Futures 619

approximately 21% of the time in algebra classes was spent with teachers
lecturing, usually demonstrating methods. Approximately 15% of the
time teachers questioned students in a whole class format. Approximately
48% of the time students were practicing methods in their books, 
working individually, and students presented work for approximately
0.2% of the time. The average time spent on each mathematics problem
was 2.5 minutes, or an average of 24 problems per one hour of class time.
Our focused analysis of the types of questions teachers asked, which clas-
sified questions into seven categories, was conducted with two of the
teachers of traditional classes (325 minutes of teaching). This showed
that 97% and 99% of the two teachers’ questions in traditional algebra
classes fell into the procedural category (Boaler & Brodie, 2004). 

At Railside school the teachers posed longer, conceptual problems and
combined student presentations with teacher questioning. Teachers
rarely lectured and students were taught in heterogeneous groups. Our
coding of time spent in classrooms showed that teachers lectured to
classes for approximately 4% of the time. Approximately 9% of the time
teachers questioned students in a whole class format. Approximately 72%
of the time students worked in groups while teachers circulated the room
showing students methods, helping students and asking them questions
of their work, and students presented work for approximately 9% of the
time. The average time spent on each mathematics problem was 5.7 min-
utes, or an average of 16 problems in a 90-minute class period—less than
half the number completed in the traditional classes. Our focused analy-
sis of the types of questions teachers asked, conducted with two of the
Railside teachers (352 minutes of teaching), showed that Railside math
teachers asked many more varied questions than the teachers of tradi-
tional classes. Sixty-two percent of their questions were procedural, 17%
conceptual, 15% probing, and 6% fell into other questioning categories
(Boaler & Brodie, 2004). The broad range of questions they asked was
typical of the teachers at Railside who deliberately and carefully discussed
their teaching approaches, a practice which included sharing good ques-
tions to ask students, as will be described below. We conducted our most
detailed observations and analyses in the first-year classes when students
were taking algebra, but our observations in later years as students pro-
gressed through high school showed that the teaching approaches
described above continued in the different mathematics classes the 
students took.

STUDENT ACHIEVEMENT AND ATTAINMENT

As noted above, at the beginning of high school we gave all students who


620 Teachers College Record

were starting algebra classes in the three schools a test of middle school
mathematics.4 At Railside, all incoming students were placed in algebra
as the school employed heterogeneous grouping. Comparisons of means
indicated that at the beginning of Year 1, the students at Railside were
achieving at significantly lower levels than students at the two other
schools using the traditional approach (t = -9.141, p < 0.001, n= 658), as
can be seen in Table 2. The relatively low performance of the Railside stu-
dents is not atypical for students in urban, low-income communities
(Haberman, 1991). At the end of Year 1 we gave all students a test of alge-
bra to measure what students had learned over the year. The difference
in means (1.8) showed that the scores of students in the two approaches
were now very similar (traditional = 23.9, Railside = 22.1), a difference
that was significant at the 0.04 level (t= -2.04, p =0.04, n=637). Thus the
Railside students’ scores were approaching comparable levels after a year
of algebra teaching. At the end of Year 2 we gave students a test of alge-
bra and geometry, reflecting the content the students had been taught
over the first two years of school. By the end of Year 2 Railside students
were significantly outperforming the students in the traditional approach
(t = -8.304, p <0.001, n = 512). 

There were fewer students in the geometry classes in Railside due to
the flexibility of Railside’s timetable, which allowed students to choose
when they took geometry classes (as will be described in the next sec-
tion). The students in geometry classes at Railside did not represent a
selective group; they were of the same range as the students entering Year
1. Analyses of students who took all three tests, show that the Railside

Table 2. Assessment Results

Traditional Railside

Mean Std Mean Std. t (level of
score Deviation n score Deviation n significance)

Y1 Pre-test 22.23 8.857 311 16.00 8.615 347 -9.141
(p<0.001)

Y1 Post-test 23.90 10.327 293 22.06 12.474 344 -2.040
(p=0.04)

Y2 Post-test 18.34 10.610 313 26.47 11.085 199 -8.309
(p<0.001)

Y3 Post-test 19.55 8.863 290 21.439 10.813 130 -1.75
(p=0.082)


Creating Mathematical Futures 621

students started at significantly lower levels and ended Year 2 at signifi-
cantly higher levels (see Table 3). These analyses include only those stu-
dents who went straight from algebra to geometry in each school (a
smaller number). Interestingly, the students most advantaged by the
teaching approach at Railside, compared to those in traditional, tracked
classes, appeared to be those who started at the highest levels. These stu-
dents showed the greatest achievement advantage in Year 2, when com-
pared with students in tracked classes, a finding that should alleviate con-
cerns that high attaining students are held back by working in heteroge-
neous groups. Interview data, reported in the next sections, suggest that
the high attaining students developed deeper understanding from the
act of explaining work to others.

In Year 3 the students at Railside continued to outperform the other
students, although the differences were not significant (t = -1.75, p =
0.082, n = 420). The Railside students’ achievement in Year 3 classes may
not have been as high in relation to the traditional classes as the Year 3
Railside curriculum had not been developed as much by the department,
and the classes were taught by teachers in their first two years of teaching.
In Year 4 we did not administer achievement tests as mathematics was
taken by a much more selective group at that point in time in all three
schools. However, more students at Railside continued to take higher-
level math courses than students at Greendale and Hilltop schools. By
their senior year, 41% of Railside students were taking advanced classes
of pre-calculus and calculus compared to about 27% of students in the
other two schools.5

The Railside mathematics teachers were also extremely successful at
reducing the achievement gap between groups of students belonging to
different ethnic groups at the school. Table 4 shows significant differ-
ences between groups at the beginning of the ninth-grade year, with
Asian, Filipino, and White students each outperforming Latino and
Black students (p<.001). 

Table 3. Scores of students who took Y1 pre-test, Y1 post-test and Y2 post-test.

Y1 Pre-test Y1 Post-test Y2 Post-test

na Mean SD Mean SD Mean SD

Railside 90 20.58 8.948 29.19 11.804 24.96 10.681

Traditional 163 23.44 8.802 25.86 10.087 16.58 8.712
t (level of 2.463 (p = 0.014) 2.364 (p=0.019) 6.364 (p=0.000)
significance)


622 Teachers College Record

At the end of Year 1, only one year after the students started at Railside,
there were no longer significant differences between the achievement of
white and Latino students, nor Filipino students and Latino and Black
students. The significant differences that remained at that time were
between white and Black students and between Asian students and Black
and Latino students (ANOVA F=5.208, df=280, p=0.000). Table 5 shows
these results. 

In subsequent years the only consistent difference that remained was
the high performance of Asian students who continued to significantly
outperform Black and Latino students, but differences between White,
Black, and Latino students disappeared. Achievement differences
between students of different ethnicities at the other schools remained.
In addition, it is worth noting that there were no gender differences in
performance in any of the tests we gave students at any level, and young
women were well represented in higher mathematics classes. They made
up 50% of students in the advanced classes at Hilltop, 48% at Greendale
and 59% at Railside. 

STUDENT PERCEPTIONS AND RELATIONSHIPS WITH MATHEMATICS

In addition to high achievement, the students at Railside also enjoyed
mathematics more than the students in the other approach. In question-
naires given to the students each year, the Railside students were always
significantly more positive about their experiences with mathematics. For
example, 71% of Railside students in Year 2 classes (n =198), reported
‘enjoying math class’ compared with 46% of students in traditional

Table 4. Railside Year 1 Pre-test Results by Ethnicity

Ethnicity n Mean Median Std. Dev

Asian 27 22.41 22 8.509
Black 68 12.28 12 6.286
Hispanic/Latino 103 14.28 12 7.309
Filipino 23 21.61 22 8.289
White 51 21.20 21 9.362

Table 5. Railside Year 1 Post-test Results by Ethnicity

Ethnicity n Mean Median Std. Dev

Asian 27 29.44 30 12.148
Black 68 18.21 16.5 10.925
Hispanic/Latino 103 21.31 21 11.64
Filipino 23 26.65 26 10.504
White 51 26.69 28 13.626


Creating Mathematical Futures 623

classes (n=318) (t = -4.934, df=444.62, p<0.001). In the Year 3 question-
naire students were asked to finish the statement: ‘I enjoy math in school’
with one of four time options: all of the time, most of the time, some of
the time, or none of the time. Fifty-four percent of students from Railside
(n=198) said that they enjoyed mathematics all or most of the time, com-
pared with 29% of students in traditional classes (n=318) which is a sig-
nificant difference (t = 4.758, df = 286, p<0.001). In addition, significantly
more Railside students agreed or strongly agreed with the statement ‘ I
like math’, with 74% of Railside students responding positively, com-
pared with 54% of students in traditional classes (t = -4.414, df=220.77,
p<0.001). 

In Year 4 we conducted interviews with 105 students in the three differ-
ent approaches. Most of the students were seniors and they were chosen
to represent the breadth of attainment displayed by the whole school
cohort. These interviews were coded and students were given scores on
the categories of interest, authority, agency and future plans for mathematics.
The first three are themes that emerged from our data, which we tar-
geted in our final interviews with students. In addition, we were inter-
ested in the students’ future plans with mathematics as students were
completing high school. The categories of authority and agency (Holland,
Lachiotte, Skinner, & Cain, 1998) emerged as important as students in
the different approaches varied in the extent to which they believed they
had authority (the capacity to validate mathematical methods and ideas
using their own knowledge rather than the teacher or textbook) or that
they could work with agency (having the opportunity to inquire and use
their own ideas; see Boaler & Gresalfi, in preparation). Significant differ-
ences were found in all of these categories with the students at Railside
being significantly more interested in mathematics (�2 = 12.806, df = 2, 
p = 0.002, n= 67) and believing they had significantly more authority (�2

= 29.035, df = 2, p = 0.000, n= 67) and agency (�2 = 22.650, df = 2, p =
0.000, n= 63). In terms of future plans, all of the students interviewed at
Railside intended to pursue more mathematics courses compared with
67% of students from the traditional classes, and 39% of Railside students
planned a future in mathematics compared with 5% of students from tra-
ditional classes (�2 = 18.234, df = 2, p = 0.000, n= 65).

Because of the challenges of accessing individual student data, as
opposed to whole-school data, due to student confidentiality issues, we
are unable to report anything beyond school scores for the students on
state administered tests. Despite this limitation, these school-level data
are interesting to examine and raise some important issues with respect
to testing and equity, as Railside students performed higher on our tests,
district tests and the California Standards test of algebra but did not fair


624 Teachers College Record

as well on the CAT 6, a standardized test, nor on indicators of adequate
yearly progress (AYP) which are determined primarily by standardized
tests. 

The California Standards test, a curriculum-aligned test taken by stu-
dents who had completed algebra, showed the Railside students scoring
at higher levels than the other two schools (see Table 6). Fifty percent of
Railside students scored at or above the basic level, compared to 30% at
Greendale6 and 40% at Hilltop.

In contrast, students at Hilltop and Greendale scored at higher levels
on the CAT 6, and these schools had higher AYP numbers, as seen in
Tables 7 and 8. 

The relatively low performance of the Railside students on the state’s
standardized tests is interesting and may be caused by the cultural and
linguistic barriers provided by the state tests. The correlation between

Table 6. California Standards Test, Algebra, 2003: Percent of students attaining given levels of proficiency

Greendale Hilltop Railside

Advanced 0 0 0
Proficient 10 10 20
Basic 30 30 30
Below basic 60 40 40
Far below basic 10 20 20

Table 7. CAT 6, 2003, STAR, Grade 11 (Year 3): Percent of students at or above 50th percentile

Railside Hilltop Greendale

Reading 40 60 70
Language 30 50 70
Mathematics 40 50 70

Table 8. AYP (adequate yearly progress), 2003: Difference between percent of students scoring at 
‘proficient’ level in language arts and mathematics (data rounded to nearest whole number)

Difference
(% proficient in 

language arts – % 
proficient in “Similar schools”
mathematics) average difference

Railside 1 13
Hilltop 9 11
Greendale 15 12


Creating Mathematical Futures 625

students’ scores on the language arts and mathematics sections of the
AYP tests, across the whole state of California, was a staggering 0.932 for
2004. This data point provides strong indication that the mathematics
tests were testing language as much as mathematics. This argument could
not be made in reverse as the language tests do not contain mathematics.
Indeed the students at Railside reported in open-ended interviews that
the standardized tests used unfamiliar terms and culturally biased con-
texts that our tests did not use (see also Boaler, 2003). Tables 7 and 8 also
show interesting relations between mathematics and language as the
Greendale and Hilltop school students were more successful on tests of
reading and language arts, a trend that held across the state, but the
Railside students were as or more successful on mathematics. Another
interesting result to note is that 40% more White students scored at or
above the 50th percentile than Latino students at Hilltop (the only other
sizeable group of ethnic minority students in the study) on the CAT 6. At
Railside the difference between the same two groups was only 10%. The
data in Tables 6- 8 may indicate the inability of the state standardized tests
to capture the mathematical understanding of the Railside students that
was demonstrated in many other formats. 

SUMMARY COMMENTS 

The students at Railside school enjoyed mathematics more than students
taught more traditionally, they achieved at higher levels on curriculum-
aligned tests, and the achievement gap between students of different eth-
nic and cultural groups was lower than those at the other schools. In addi-
tion, the teachers and students achieved something that Boaler (2006)
has termed relational equity. In studying equity most researchers look for
reductions in achievement differences for students of different ethnic
and cultural groups and genders when tests are taken. But Boaler has
argued that a goal for equity should also be the creation of classrooms in
which students learn to treat each other equitably, showing respect for
students of different cultures, genders and social classes. Schools are
places where students learn ways of acting and being that they are likely
to replicate in society, making respect for students from different circum-
stances an important goal. It is not commonly thought that mathematics
classrooms are places where students should learn about cultural respect
but students at Railside reported that they learned to value students who
came from very different backgrounds to themselves because of the
approach of their mathematics classes, as we will describe shortly (for
more detail, see Boaler, 2006).


626 Teachers College Record

ANALYZING THE SOURCES OF SUCCESS

PART I. THE DEPARTMENT, CURRICULUM AND TIMETABLE

Railside school has an unusual mathematics department. During the
years of our study, twelve of the thirteen teachers worked collaboratively,
spending vast amounts of time designing curricula, discussing teaching
decisions and actions, and generally improving their practice through
the sharing of ideas. A study conducted by Horn (2002) on the ways in
which the department collaborated found that the teachers spent around
650 minutes a week planning, individually and collectively (their paid
work week provides 450 minutes of preparation time, only a small por-
tion of which is used for planning, as teachers must also grade, manage
paper work, give extra help and attend to other school obligations).
Unusually for the United States, the mathematics department strongly
influenced the recruitment and hiring of teachers, enabling the depart-
ment to maintain a core of teachers with common philosophies and
goals. The teachers shared a strong commitment to the advancement of
equity and the department had spent many years working out a coherent
curriculum and teaching approach that teachers believed enhanced the
success of all students. The mathematics department had focused their
efforts in particular upon the introductory algebra curriculum that all
students take when they start the school. The algebra course is designed
around key concepts with questions drawn from various published curric-
ula such as CPM, IMP and a textbook of activities that use algebra
LabGearTM (Picciotto, 1995). A theme of the algebra and subsequent
courses is multiple representations, and students were frequently asked
to represent their ideas in different ways, using math tools such as words,
graphs, tables and symbols. In addition, connections between algebra
and geometry were emphasized even though the two areas were taught
in separate courses. 

Railside followed a practice of ‘block scheduling’ and lessons were 90
minutes long, with courses taking place over half a school year, rather
than a full academic year.7 In addition, the introductory algebra curricu-
lum, generally taught in one course in US high schools, including
Greendale and Hilltop, was taught in the equivalent of two courses at
Railside. The teachers spread the introductory content over a longer
period of time partly to ensure that the foundational mathematical ideas
were taught carefully with depth and partly to ensure that particular
norms – both social and socio-mathematical (Yackel & Cobb, 1996)—
were carefully established. The fact that mathematics courses were only
half a year long at Railside may appear unimportant, but in fact this orga-


Creating Mathematical Futures 627

nizational decision had a profound impact upon the students’ opportu-
nities to take higher-level mathematics courses. In most U.S. high
schools, including Greendale and Hilltop, mathematics classes are one
year long and a typical student begins with algebra. This means that stu-
dents cannot take calculus unless they are advanced, as the standard
sequence of courses is algebra, geometry, advanced algebra then pre-cal-
culus. Furthermore, if a student fails a course at any time she is knocked
out of that sequence and has to retake the course, further limiting the
level of content she will reach. In contrast, at Railside the students could
take two mathematics classes each year. This meant that students could
fail classes, start at lower levels, and/or choose not to take mathematics
in a particular semester and still reach calculus. This relatively simple
scheduling decision was part of the reason that significantly more stu-
dents at Railside took advanced level classes in school than students in
the other two schools. 

As the teachers at Railside were deeply committed to equity and to het-
erogeneous teaching, they had worked together over the past decade to
develop and implement a curriculum that afforded multiple points of
access to the mathematics and comprised a variety of cognitively demand-
ing tasks. The curriculum was organized around units that had a unifying
theme such as “What is a linear function?” This differs markedly from
more standard textbooks where the units are organized around algebraic
and other mathematical techniques (e.g., graphing linear functions; fac-
toring polynomials). This organization of the Railside curriculum pro-
vided thematic coherence across a set of activities, which afforded stu-
dents the opportunity to make connections and gave teachers the oppor-
tunity to highlight and teach for those connections. 

As they developed the curriculum, the department placed a strong
emphasis on creating problems that satisfy the criterion of groupworthy.
Groupworthy problems are those that “illustrate important mathematical
concepts, allow for multiple representations, include tasks that draw
effectively on the collective resources of a group, and have several possi-
ble solution paths” (Horn, 2005, p. 22). Appendix A includes an exam-
ple of a problem that the department deemed groupworthy.

An important feature of the Railside approach we studied, that cannot
be seen in the curriculum materials, was the act of asking follow up ques-
tions. For example, when students found the perimeter of a figure (see
appendix A) with side lengths represented algebraically, as 10x + 10, the
teacher asked a student in each group, “Where’s the 10?” requiring that
students relate the algebraic equation to the figure. Although the tasks
provided a set of constraints and affordances (Greeno & MMAP, 1997), it
was in the implementation of the tasks that the learning opportunities


628 Teachers College Record

were realized (Stein, Smith, Henningsen, & Silver, 2000). Teachers’ ques-
tions significantly shaped the course of implementation. The question of
“Where’s the 10?” for example was not written on the students’ work-
sheets, but was part of the curriculum, as teachers agreed upon the fol-
low up questions they would ask of students.

Research studies in recent years have pointed to the importance of
school and district contexts in the support of teaching reforms
(McLaughlin & Talbert, 2001; Siskin, 1994; Talbert & McLaughlin, 1996).
Such support is undoubtedly important but Railside is not a case of a dis-
trict or school that initiated or mandated reforms. The reforms put in
place by the mathematics department were supported by the school and
were in line with other school reforms but they were driven by the pas-
sion and commitment of the mathematics teachers in the department.
The school, in many ways, provided a demanding context for the
reforms, not least because they had been managed by five different prin-
cipals in six years, and they had been labeled an ‘under-performing
school’ by the state because of low state test scores. The department,
under the leadership of two strong and politically astute co-chairs, fought
to maintain their practices at various times and worked hard to garner
the support of the district and school. While the teachers felt well sup-
ported at the end of our study, Railside does not represent a case of a
reforming district encouraging a department to engage in new practices.
Rather, Railside is a case of an unusual, committed and hard working
department that continues to grow in strength through its teacher collab-
orations and work.

PART II. GROUPWORK AND ‘COMPLEX INSTRUCTION’

Many mathematics departments in the United States employ groupwork
but few are able to report the success of the Railside students or such
high rates of work, as groups do not always function well, with some stu-
dents doing more of the work than others, and some students being
excluded or choosing to opt out. At Railside the teachers employed addi-
tional strategies to make groupwork successful. They adopted an
approach called complex instruction designed by Cohen and Lotan
(Cohen, 1994; Cohen & Lotan, 1997) for use in all subject areas. The sys-
tem is designed to counter social and academic status differences in class-
rooms, starting from the premise that status differences do not emerge
because of particular students but because of group interactions. The
approach includes a number of recommended practices that the school
employed that we highlight below.


Creating Mathematical Futures 629

Multidimensional Classrooms

In many mathematics classrooms there is one practice that is valued
above all others—that of executing procedures (correctly and quickly).
The narrowness by which success is judged means that some students rise
to the top of classes, gaining good grades and teacher praise, whilst oth-
ers sink to the bottom. In addition, most students know where they are in
the hierarchy created. Such classrooms are unidimensional—the dimen-
sions along which success is presented are singular. In contrast, a central
tenet of the complex instruction approach is what the authors refer to as
multiple ability treatment. This treatment is based upon the idea that expec-
tations of success and failure can be modified by the provision of a more
open set of task requirements that value many different abilities. Teachers
should explain to students that “no one student will be ‘good on all these
abilities’ and that each student will be ‘good on at least one’” (Cohen &
Lotan, 1997, p. 78). Cohen and Lotan provide theoretical backing for
their multiple ability treatment using the notion of multidimensionality
(Rosenholtz & Wilson, 1980; Simpson, 1981).

At Railside, the teachers created multidimensional classes by valuing
many dimensions of mathematical work. This was achieved, in part, by
implementing open problems that students could solve in different ways.
The teachers valued different methods and solution paths and this
enabled more students to contribute ideas and feel valued. But multiple
solution paths were not the only contributions that were valued by teach-
ers. When we interviewed the students and asked them ‘what does it take
to be successful in mathematics class?’ they offered many different prac-
tices such as: asking good questions, rephrasing problems, explaining
well, being logical, justifying work, considering answers, and using
manipulatives. When we asked students in the traditional classes what
they needed to do in order to be successful they talked in much more
narrow ways, usually saying that they needed to concentrate, and pay
careful attention. Railside students regarded mathematical success much
more broadly than students in the traditional classes, and instead of view-
ing mathematics as a set of methods that they needed to observe and
remember, they regarded mathematics as a way of working with many dif-
ferent dimensions. The different dimensions that students believed to be
an important part of mathematical work were valued in the teachers’
interactions with students and the grading system. Not surprisingly, mul-
tidimensionality has implications for curriculum, as the nature of the
tasks implemented must be such that they support multiple approaches
and a varied set of learning practices. Indeed, the teachers at Railside
spent a great deal of time developing groupworthy problems, discussed


630 Teachers College Record

in Part I (Horn, 2002) which supported their work as they strove to sup-
port multidimensional classrooms.

The multidimensional nature of the classes at Railside was an
extremely important part of the increased success of students. Put simply,
when there are many ways to be successful, many more students are successful.
Railside students were aware of the different practices that were valued
and they felt successful because they were able to excel at some of them.
Given the current high-stakes testing climate, teachers may shy away from
promoting the development of practices outside of procedure execution
because they are not needed on state tests, but the fact that teachers at
Railside valued a range of practices and more students could be success-
ful in class appears to have made students feel more confident and posi-
tive about mathematics. This may have enhanced their success on tests
(even when tests assessed a more narrow range of mathematical work)
and their persistence with high-level mathematics classes.

The following comments given by students in interviews provide a clear
indication of the multidimensionality of classes:

Back in middle school the only thing you worked on was your
math skills. But here you work socially and you also try to learn
to help people and get help. Like you improve on your social
skills, math skills and logic skills. (Janet, Y1)

J: With math you have to interact with everybody and talk to
them and answer their questions. You can’t be just like “oh here’s
the book, look at the numbers and figure it out.”
Int: Why is that different for math?
J: It’s not just one way to do it (…) It’s more interpretive. It’s not
just one answer. There’s more than one way to get it. And then
it’s like: “why does it work”? (Jasmine, Y1)

It is not common for students to report that mathematics is more
‘interpretive’ than other subjects. The students at Railside recognized
that helping, interpreting and justifying were critically valued practices in
mathematics classes. 

One of the practices that we found to be particularly important in the
promotion of equity was justification. At Railside students were required
to justify their answers at almost all times. There are many good reasons
for this – justification is an intrinsically mathematical practice (Martino
& Maher, 1999; RAND, 2002)—but this practice also serves an interesting
and particular role in the promotion of equity. Many teachers struggle to
deal with the wide range of students who attend classes, particularly in


Creating Mathematical Futures 631

introductory classes such as high school algebra, which include students
who are motivated with a wealth of prior knowledge as well as those who
are less motivated and /or lack basic mathematical knowledge. At
Railside school, algebra classes had a remarkably wide achievement gap,
but the teachers embraced the diversity they encountered. One practice
that helped them support the learning of all students was justification.
The practice of justification made space for mathematical discussions
that might not otherwise be afforded. Particularly given the broad range
of students’ prior knowledge, receiving a justification that satisfied an
individual was important as explanations were adapted to the needs of
individuals, and mathematics that might not otherwise be addressed was
brought to the surface.

The following two students give an indication of the role justification
played in helping different students: 

Int: What happens when someone says an answer?
A: We’ll ask how they got it.
L: Yeah because we do that a lot in class. (…) Some of the stu-
dents—it’ll be the students that don’t do their work, that’d be
the ones, they’ll be the ones to ask step by step. But a lot of peo-
ple would probably ask how to approach it. And then if they did
something else they would show how they did it. And then you
just have a little session! (Ana & Latisha, Y3)

It is noteworthy that these two students did not describe students as
slow, dumb, or stupid, as other students in our study did; they talked only
about students ‘that don’t do their work’. 

The following boy was achieving at lower levels than other students and
it is interesting to hear him talk about the ways he was supported by the
practices of explanation and justification:

Most of them, they just like know what to do and everything. First
you’re like “why you put this?” and then like if I do my work and
compare it to theirs. Theirs is like super different ‘cause they
know, like what to do. I will be like—let me copy, I will be like
“why you did this?” And then I’d be like: “I don’t get it why you
got that.” And then like, sometimes the answer’s just like, they
|be like “yeah, he’s right and you’re wrong” But like—why?
(Juan, Y2)


632 Teachers College Record

Juan also differentiated between high and low achievers without refer-
ring to such adjectives as ‘smart’ or ‘fast’, instead saying that some stu-
dents ‘know what to do’. He also made it very clear that he was helped by
the practice of justification and that he feels comfortable pushing other
students to go beyond answers and explain ‘why’ their answers are given.
At Railside the teachers carefully prioritized the message that each stu-
dent had two important responsibilities – both to help someone who
asked for help, but also to ask if they needed help. Both are important in
the pursuit of equity, and justification emerged as an important practice
in the learning of a wide range of students.

Roles

A large part of the success of the teaching at Railside came from the com-
plex, interconnected system in each classroom in which students were
taught to take responsibility for each other and were encouraged to con-
tribute equally to tasks. When students were placed into groups they were
given a particular role to play, such as facilitator, team captain,
recorder/reporter or resource manager (Cohen & Lotan, 1997). The premise
behind this approach is that all students have important work to do in
groups, without which the group cannot function. At Railside the teach-
ers emphasized the different roles at frequent intervals, stopping, for
example, at the start of class to remind facilitators to help people check
answers or show their work. Students changed roles at the end of each
unit of work. The teachers reinforced the status of the different roles and
the important part they played in the mathematical work that was under-
taken. These roles, and students’ engagement with mathematics that was
supported by them, contributed to a classroom environment in which
everyone had something important to do and all students learned to rely
upon each other.

Assigning Competence

An interesting and subtle approach that is recommended within the com-
plex instruction literature is that of assigning competence. This is a practice
that involves teachers raising the status of students that may be of a lower
status in a group, by, for example, praising something they have said or
done that has intellectual value, and bringing it to the group’s attention;
asking a student to present an idea; or publicly praising a student’s work
in a whole class setting. For example, during a classroom observation at
Railside a quiet Eastern European boy muttered something in a group
that was dominated by two outgoing Latina girls. The teacher who was vis-


Creating Mathematical Futures 633

iting the table immediately picked up on what Ivan said, noting, “Good
Ivan, that is important.” Later when the girls offered a response to one of
the teacher’s questions the teacher said, “Oh that is like Ivan’s idea,
you’re building on that.” The teacher raised the status of Ivan’s contribu-
tion, which would almost certainly have been lost without such an inter-
vention. Ivan visibly straightened up and leaned forward as the teacher
reminded the girls of his idea. Cohen (1994) recommends that if student
feedback is to address status issues, it must be public, intellectual, spe-
cific, and relevant to the group task (p. 132). The public dimension is
important as other students learn about the broad dimensions that are
valued; the intellectual dimension ensures that the feedback is an aspect
of mathematical work; and the specific dimension means that students
know exactly what the teacher is praising. This practice is linked to the
multidimensionality of the classroom which values a broad range of work
and forms of participation. The practice of assigning competence
demonstrated the teachers’ commitment to equity and to the principle of
showing what different students could do in a multifaceted mathematical
context.

Teaching Students to be Responsible for Each Other’s Learning

A major part of the equitable results attained at Railside came from the
serious way in which teachers taught students to be responsible for each
other’s learning. Many schools employ groupwork which, by its nature,
brings an element of responsibility, but Railside teachers went beyond
this to encourage the students to take the responsibility very seriously. In
previous research on approaches that employ groupwork, students gen-
erally report that they prefer to work in groups and they list different
benefits, but the advantages usually relate to their own learning (see
Boaler, 2000, 2002a, 2002b). At Railside students talked about the value
groupwork added to their own learning, but their descriptions were dis-
tinctly reciprocal as they also voiced a clear concern for the learning of
their classmates. For example:

Int: Do you prefer to work alone or in groups?
A: I think it’d be in groups, ‘cause I want, like people that 
doesn’t know how to understand it, I want to help them. And 
I want to, I want them to be good at it. And I want them to under-
stand how to do the math that we do. (Amado, Y1)

Students talked about their enjoyment of helping others and the value
in helping each other:


634 Teachers College Record

It’s good working in groups because everybody else in the group
can learn with you, so if someone doesn’t understand—like if I
don’t understand but the other person does understand they can
explain it to me, or vice versa, and I think it’s cool. (Latisha, Y3)

One unfortunate but common side effect of some classroom
approaches is that students develop beliefs about the inferiority or supe-
riority of different students. In our other classes students talked about
other students as smart and dumb, quick and slow. At Railside the stu-
dents did not talk in these ways. This did not mean that they thought all
students were the same, they did not; but they came to appreciate the
diversity of classes and the different attributes that different students
offered:

Everybody in there is at a different level. But what makes the
class good is that everybody’s at different levels so everybody’s
constantly teaching each other and helping each other out.
(Zane, Y2)

The students at Railside not only learned to value the contributions of
others, they also developed a responsibility to help each other. 

One way in which teachers nurtured a feeling of responsibility was
through the assessment system. Teachers graded the work of a group by,
for example, rating the quality of the conversations groups had. The
teachers also gave both individual and group tests, which took several for-
mats. In one version students worked through a test together, but the
teachers graded only one of the individual papers and that grade stood
as the grade for all the students in the group. A third way in which
responsibility was encouraged was through a practice of asking one stu-
dent in a group to answer a follow up question after a group had worked
on something. If the student could not answer the question the teacher
would leave the group to have more discussion and return to ask the
same student again. In the intervening time it was the group’s responsi-
bility to help the student learn the mathematics they needed to answer
the question. This move of asking one member of a group to give an
answer and an explanation, without help from their groupmates, was a
subtle practice that had major implications for the classroom environ-
ment. In the following interview extract the students talk about this par-
ticular practice and the implications it holds:

Int: Is learning math an individual or a social thing?
G: It’s like both, because if you get it, then you have to explain it


Creating Mathematical Futures 635

to everyone else. And then sometimes you just might have a
group problem and we all have to get it. So I guess both.
B: I think both - because individually you have to know the stuff
yourself so that you can help others in your group work and stuff
like that. You have to know it so you can explain it to them.
Because you never know which one of the four people she’s
going to pick. And it depends on that one person that she picks
to get the right answer. (Gisella & Bianca, Y2)

The students in the extract above make the explicit link between teach-
ers asking any group member to answer a question, and being responsi-
ble for their group members. They also communicated an interesting
social orientation that became instantiated through the mathematics
approach, saying that the purpose in knowing individually was not to be
better than others but so “you can help others in your group”. There was
an important interplay between individual and group accountability in
the Railside classrooms. 

The four practices described—multidimensionality, group roles,
assigning competence, and encouraging responsibility—are all part of
the complex instruction approach. We now review three other practices
in which the teachers engaged that are also critical to the promotion of
equity. These relate to the challenge and expectations provided by the
teachers.

PART III. CHALLENGE AND EXPECTATIONS

High cognitive demand

The Railside teachers held high expectations for students and presented
all students with a common, rigorous curriculum to support their learn-
ing. The cognitive demand that was expected of all students was higher
than other schools partly because the classes were heterogeneous and no
students were precluded from meeting high-level content. Even when
students arrived at school with weak content knowledge well below their
grade level, they were placed into algebra classes and supported in learn-
ing the material and moving on to higher content. Teachers also enacted
a high level of challenge in their interactions with groups and through
their questioning, for instance, in the earlier example where students
found the perimeter of a set of algebra lab tiles to be 10x+10 and the
teachers asked students to explain where the +10 came from. Importantly
the support that teachers gave to students did not serve to reduce the
cognitive demand of the work, even when students were showing signs of


636 Teachers College Record

frustration. The reduction of cognitive demand is a common occurrence
in mathematics classes when teachers help students (Stein et al., 2000).
At Railside the teachers were highly effective in interacting with students
in ways that supported their continued thinking and engagement with
the core mathematics of the problems.

The students at Railside became aware that the teachers demanded
high levels of mathematical work and they came to appreciate that
demand. When we interviewed students and asked them what it took to
be a good teacher, many of them mentioned the high demand placed
upon them, for example:

She has a different way of doing things. I don’t know, like she
won’t even really tell you how to do it. She’ll be like, ‘think of it
this way’. There’s a lot of times when she’s just like—‘well think
about it’—and then she’ll walk off and that kills me. That really
kills me. But it’s cool. I mean it’s like, it’s alright, you know. I’ll
solve it myself. I’ll get some help from somebody else. It’s cool.
(Ana, Y3) 

The following student, in talking about the support teachers provided,
also referred to his teachers’ push for understanding:

Int: What makes a good teacher?
J: Patience. Because sometimes teachers they just zoom right
through things. And other times they take the time to actually
make sure you understand it, and make sure that you actually pay
attention. Because there’s some teachers out there who say: ‘you
understand this?’ and you’ll be like “yes,” but you really don’t
mean yes, you mean no. And they’ll be like “OK.” And they move
on. And there’s some teachers that be like – they know that you
don’t understand it. And they know that you’re just saying yes so
that you can move on. And so they actually take the time out to
go over it again and make sure that you actually got it, that you
actually understand this time. (John, Y2)

The students’ appreciation of the teachers’ demand was also demon-
strated in our questionnaires. One of the questions started with the stem:
‘When I get stuck on a math problem, it is most helpful when my
teacher…’. This was followed by answers such as ‘tells me the answer,’
‘leads me through the problem step by step,’ and ‘helps me without 
giving away the answer’. Students could respond to each on a four-point
scale (SA, A, D, SD). Almost half of the Railside students (47%) strongly


Creating Mathematical Futures 637

agreed with the response: “Helps me without giving away the answer,”
compared with 27% of students in the traditional classes at the other two
schools (n= 450, t = -4.257, df = 221.418, p<0.001).

Effort over ability

In addition to challenging through difficult questions that maintained a
high cognitive demand, the teachers also gave frequent and strong mes-
sages to students about the nature of high achievement in mathematics,
continually emphasizing that it was a product of hard work and not of
innate ability. The teachers kept reassuring students that they could
achieve anything if they put in the effort. This message was heard by stu-
dents and they communicated it to us in interviews, with absolute sincer-
ity, as the following quote indicates:

To be successful in math you really have to just like, put your
mind to it and keep on trying—because math is all about trying.
It’s kind of a hard subject because it involves many things. (…)
but as long as you keep on trying and don’t give up then you
know that you can do it. (Sara, Y1)

In the Year 3 questionnaires we offered the statement ‘Anyone can be
really good at math if they try.’ At Railside, 84% of the students agreed
with this, compared with 52% of students in the traditional classes (n=
473, t = -8.272, df = 451, p<0.001). But the Railside students did not only
come to believe that they could be successful. They developed an impor-
tant practice that supported them in that—the act of persistence. It could
be argued that persistence is one of the most important practices to learn
in school – one that is strongly tied to success in school as well as in work
and life. We have many indications in our data that the Railside students
developed considerably more persistence than the other students. For
example, as part of our assessment of students we gave them long, diffi-
cult problems to work on for 90 minutes in class, which we videotaped.
The Railside students were more successful on these problems, partly
because they would not give up on them and they continued to try to find
methods and approaches even when they had exhausted many. When we
asked in questionnaires: ‘How long (in minutes) will you typically work
on one math problem before giving up and deciding you can’t do it?’ the
Railside students gave responses that averaged 19.4 minutes, compared
with the 9.9 minutes averaged by students in traditional classes (n=438, 
t = -5.641, df = 142.110, p< 0.001). This response is not unexpected given
that the Railside students worked on longer problems in classes, but it


638 Teachers College Record

also gives some indication of the persistence students were learning
through the longer problems they experienced.

In the following interview extract, the students link this persistence to
the question-asking and justification highlighted earlier:

A: Because I know if someone does something and I don’t get it
I’ll ask questions. I’m not just going to keep going and not know
how to do something.
L: And then if somebody challenges what I do then I’ll ask back
and I’ll try to solve it. And then I’ll ask them: “Well how d’you do
it?” (Ana & Latisha, Y3)

Clear expectations and learning practices 

The final aspect of the teachers’ practice we highlight relates to the
expectations they offered the students. In addition to stressing the impor-
tance of effort, the teachers were very clear about the particular ways of
working in which students needed to engage. Cohen and Ball (2001)
describe ways of working that are needed for learning as learning practices.
For example, the teachers would stop the students as they were working
and talking and point out valuable ways in which they were working. In
one observation we witnessed one of the Railside teachers, Guillermo,
helping a boy named Arturo. Arturo said he was confused, so Guillermo
told him to ask a specific question. As Arturo framed a question he real-
ized what he needed to do and continued with his thinking. Arturo
decided the answer was ‘550 pennies’ but then stopped himself, saying
‘no, wait, that’s not very much’. At that point Guillermo interrupted him:

Wait, hold on a second, two things just happened there. Number
one is, when I said, “What is the exact question?” you stopped to
ask yourself the exact question and then suddenly you had ideas.
That happens to a lot of students, if they’re confused, the thing
you have to do is say, “OK what am I trying to figure out?” Like
exactly, and like say it. So say it out loud or say it in your head but
say it as a sentence. That’s number one and number two, then
you checked out the answer and you realized the answer wasn’t
reasonable and that is excellent because a lot of people would have
just left it there and not said “What, 500 pennies? That’s not very
much.” (Guillermo, math department co-chair)

The teachers also spent time before projects began setting out the val-
ued ways of working, encouraging students to, for example, pick ‘tricky’


Creating Mathematical Futures 639

examples when writing a book, one of the projects they completed, and
to “show off” the mathematics that they knew. The teachers communi-
cated very clearly to students which learning practices would help them
achieve (see also Boaler, 1997, 2002b).

CONCLUSION

Railside is not a perfect place—the teachers would like to achieve more
in terms of student achievement and the elimination of inequities, and
they rarely feel satisfied with the achievements they have made to date,
despite the vast amounts of time they spend planning and working. But
research on urban schools (Haberman, 1991) and the experiences of
mathematics students in particular tells us that the achievements at
Railside are extremely unusual. There were many features of the
approach at Railside that combined to produce important results. Not
only did the students achieve at significantly higher levels, but the differ-
ences in attainment between students of different ethnic groups were
reduced in all cases and disappeared in some. 

In this paper we have attempted to convey the work of the teachers in
bringing about the reduction in inequalities as well as general high
achievement among students. In doing so we hope also to have given a
sense of the complexity of the relational and equitable system that the
teachers implemented. People who have heard about the achievements
of Railside have asked for the curriculum so that they may use it, but
whilst the curriculum plays a part in what is achieved at the school, it is
only one part of a complex, interconnected system. At the heart of this
system is the work of the teachers, and the numerous different equitable
practices in which they engaged. The Railside students learned through
their mathematical work that alternate and multidimensional solutions
were important, which led them to value the contributions of the people
offering such ideas. This was particularly important at Railside as the
classrooms were multicultural and multilingual. It is commonly believed
that students will learn respect for different people and cultures if they
have discussions about such issues or read diverse forms of literature in
English or Social Studies classes. We propose that all subjects have some-
thing to contribute in the promotion of equity and that mathematics,
often regarded as the most abstract subject removed from responsibilities
of cultural or social awareness, has an important contribution to make.
The discussions at Railside were often abstract mathematical discussions
and the students did not learn mathematics through special materials
that were sensitive to issues of gender, culture, or class. But through their
mathematical work, the Railside students learned to appreciate the 


640 Teachers College Record

different ways that students saw mathematics problems and learned to
value the contribution of different methods, perspectives, representa-
tions, partial ideas and even incorrect ideas as they worked to solve prob-
lems. As the classrooms became more multidimensional, students
learned to appreciate and value the insights of a wider group of students
from different cultures and circumstances.

The role of multidimensionality in the promotion of equity is not one
that has reached the attention of many researchers in the United States.
Culturally sensitive materials, on the other hand, have been researched
in a number of different settings with some growing consensus on their
effectiveness in the promotion of equity (Lee, 1995; Tharp & Gallimore,
1988). But such materials are not widely used in classrooms and can be
uncomfortable for teachers if they require cultural knowledge that they
do not possess or of their classrooms are extremely diverse.
Multidimensionality is encouraged by open curriculum materials that
allow students to work in different ways and bring different strengths to
their work. The use of open materials in mixed ability classrooms is some-
thing Boaler (2002a) also found to promote equity in her study of
English schools. Freedman, Delp, and Crawford (2005) also noted many
aspects of a teacher’s work that promoted equity and that are consistent
with our findings, including learners being taught to be responsible for
their own learning, a learning community that appreciated diverse con-
tributions, opportunities for different ways of learning, and high chal-
lenges for all students. In Freedman et al.’s study they also found that
equitable teaching did not rely on culturally sensitive materials, nor on
the groupwork that the teachers in our study used, reminding us that
there are may different routes to equity. In our study we found that math-
ematical materials and associated teaching practices that encouraged stu-
dents to work in many different ways, supporting the contributions of all
students, not only resulted in high and equitable attainment, but pro-
moted respect and sensitivity among students.

The mathematical success shared by many students at Railside gave
them access to mathematical careers, higher-level jobs, and more secure
financial futures. The fact that the teachers were able to achieve this
through a multidimensional, reform-oriented approach at a time in
California when unidimensional mathematics work and narrow test per-
formance was all that was valued (Becker & Jacob, 2000) may give other
teachers hope that working for equity and mathematical understanding
against the constraints the system provides is both possible and worth-
while.


Creating Mathematical Futures 641

Acknowledgements

This work is sponsored by a grant from the National Science Foundation (Division of

Research, Evaluation and Communication, REC 9985146). The views expressed herein are those

of the authors and not those of the funding agency.

Notes

1. All data in this paper that have been obtained from websites have been rounded to
the nearest 10 to preclude identification of the schools, unless otherwise indicated.
Consequently, for values related to percentages, not all totals will sum to 100.

2. In the remainder of this paper we combine the students from Greendale and
Hilltop that followed the traditional curriculum.

3. The research team included Karin Brodie, Nikki Cleare, Nick Fiori, Melissa
Sommerfeld Gresalfi, Victoria Hand, Tesha Sengupta-Irving, Emily Shahan, and Toby
White.

4. Our analyses include students who gave permission to be in the study, approxi-
mately 87% of the eligible students.

5. This percentage includes all seniors at Greendale and Hilltop, whether they
attended the ‘traditional’ or IMP classes. At this time we have been unable to separate the
traditional students from IMP but as they were few in number this will not affect the
reported percentage greatly.

6. Although Table 6 indicates that 40% of the Greendale students were at or above
basic level, this result is inflated due to rounding of the data prior to adding. When the per-
cent of students at or above basic level is determined first, and then rounded, the result is
30%. 

7. Greendale had one 50-minute and two 110-minute periods per week. Hilltop had
three 55-minute and one 100-minute period per week.

APPENDIX A

Groupworthy Task

x


642 Teachers College Record

Explanation of figure:
There are two types of tiles used to create the above configuration. The
dark tiles are x by 1 in dimension. The light square tiles are 1 by 1 in
dimension.

Task prompt: 
Build the arrangement of LabGearTM blocks (shown in the diagram given
to students), and find the perimeter of the arrangement. 

Result (which students derive in groups): 
The perimeter is 10x + 10

Teacher follow-up question as she moves from group to group:
Where’s the 10 in the 10x + 10? 

Students must discuss “where” the 10 is, and all students must be able to
explain this to the teacher.

References

Becker, J., & Jacob, B. (2000). California school mathematics politics: The anti-reform of
1997-1999. Phi Delta Kappan, 81, 529–537.

Black, P., & Wiliam, D. (1998). Inside the black box: Raising standards through classroom
assessment. Phi Delta Kappan, 80, 139–148.

Boaler, J. (1997). Experiencing school mathematics: Teaching styles, sex and setting. Buckingham,
England: Open University Press.

Boaler, J. (2000). Mathematics from another world: Traditional communities and the alien-
ation of learners. Journal of Mathematical Behavior, 18(4), 379–397.

Boaler, J. (2002a). Experiencing school mathematics: Traditional and reform approaches to teaching
and their impact on student learning. (Revised and expanded edition.) Mahwah, NJ:
Lawrence Erlbaum Associates.

Boaler, J. (2002b). Learning from teaching: Exploring the relationship between reform cur-
riculum and equity. Journal for Research in Mathematics Education, 33, 239–258.

Boaler, J. (2002c). The development of disciplinary relationships: Knowledge, practice and
identity in mathematics classrooms. For the Learning of Mathematics, 22(1), 42–47.

Boaler, J. (2006). Promoting respectful learning. Educational Leadership, 63(5), 74–78.
Boaler, J., & Brodie, K. (2004). The importance of depth and breadth in the analysis of

teaching: A framework for analysing teacher questions. In the Proceedings of the 26th
Meeting of the North America Chapter of the International Group for the Psychology of Mathematics
Education. Toronto, Ontario.

Boaler, J., & Gresalfi, M. S. (in preparation). What is learning? The importance and nature
of disciplinary relationships in mathematics. 

Briars, D., & Resnick, L. (2000). Standards, assessments—and what else? The essential elements of
standards-based school improvement. Unpublished manuscript.


Creating Mathematical Futures 643

Chazan, D. (2000). Beyond formulas in mathematics and teaching: Dynamics of the high school alge-
bra classroom. New York: Teachers College Press.

Cohen, D. & Ball, D. L. (2001). Making change: Instruction and its improvement. Phi Delta
Kappan, 83, 73-77.

Cohen, E. (1994). Designing groupwork. New York: Teachers College Press.
Cohen, E., & Lotan, R. (Eds.). (1997). Working for equity in heterogeneous classrooms: Sociological

theory in practice. New York: Teachers College Press. 
Corbett, D., & Wilson, B. (1995). Make a difference with, not for, students. Educational

Researcher, 24, 12–17.
Darling-Hammond, L. (1998). Teachers and teaching: Testing policy hypotheses from a

National Commission Report. Educational Researcher, 27(1), 5–15.
Delpit, L. (1988). The silenced dialogue: Power and pedagogy in education other people’s

children. Harvard Educational Review, 58(3), 280–298.
Eisenhart, K. (2002) Building theories from case study research. In Huberman, A. M. &

Miles, M. (Eds.). The qualitative researcher’s companion, (pp. 3–36). Thousand Oaks, CA:
Sage Publications.

Fendel, D., Resek, D., Alper, L., & Fraser, S. (1997). Interactive mathematics program- Year 1.
Berkeley, CA: Key Curriculum Press.

Fiori, N., & Boaler, J. (2004). What discussions teach us about mathematical understanding:
Exploring and assessing students’ mathematical work in classrooms. In the Proceedings of
the 26th Meeting of the North America Chapter of the International Group for the Psychology of
Mathematics Education. Toronto, Ontario.

Freedman, S. W., Delp, V., & Crawford, S.M. (2005). Teaching English in untracked class-
rooms. Research in the teaching of English, 40(1), 62–126.

Geertz, C. (2000). The interpretation of cultures. New York: Basic Books.
Glesne, C., & Peshkin, A. (1992). Becoming qualitative researchers. White Plains, NY: Longman.
Greeno, J. G., & MMAP (1997). Theories and practices of thinking and learning to think.

American Journal of Education, 106, 85–126.
Gutiérrez, K. (1995). Unpacking academic discourse. Discourse Processes, 19(1), 21–37.
Gutiérrez, K., Larson, J., & Kreuter, B. (1995). Cultural tensions in the scripted classroom:

The value of the subjugated perspective. Urban Education, 29(4), 410–442.
Gutiérrez, K., Baquedano-Lopez, P., & Tejeda, C. (1999). Rethinking diversity: Hybridity

and hybrid language practices in the third space. Mind, Culture, & Activity: An
International Journal, 6(4), 286–303.

Gutiérrez, R. (1996). Practices, beliefs and cultures of high school mathematics depart-
ments: Understanding their influence on student advancement. Journal of Curriculum
Studies, 28(5), 495–529.

Gutiérrez, R. (1999). Advancing urban Latina/o youth in mathematics: Lessons from an
effective high school mathematics department. Urban Review, 31(3), 263–281.

Gutiérrez, R. (2000). Is the multiculturalization of mathematics doing us more harm than
good? In R. Malalingham & C. McCarthy (Eds.), Multicultural Curriculum: New Directions
for Social Theory, Practice and Policy (pp. 119–219). New York: Routledge. 

Haberman, M. (1991) The pedagogy of poverty versus good teaching, Phi Delta Kappan, 73,
290–294.

Hand, V. (2003). Reframing participation: Meaningful mathematical activity in diverse classrooms.
Unpublished dissertation, Stanford University, Stanford, CA.

Heath, S. B., (1983). Ways with words: Language, life, and work in communities and classrooms.
New York: Cambridge University Press.


644 Teachers College Record

Holland, D., Lachiotte, W., Skinner, D., & Cain, C. (1998). Identity and agency in cultural
worlds. Cambridge, MA: Harvard University Press.

Horn, I.S. (2002). Learning on the job: Mathematics teachers’ professional development in the con-
texts of high school reform. Unpublished Ph.D. Dissertation, University of California,
Berkeley. 

Horn, I.S. (2005). Learning on the job: A situated account of teacher learning in two high
school mathematics departments. Cognition & Instruction, 23(2), 207–236.

Knapp, M.S., Shields, P.M., & Turnbull, B.J. (1992). Academic challenge for the children of
poverty. Summary report. Washington, DC: U.S. Department of Education.

Ladson-Billings, G. (1994). Dreamkeepers: Successful teachers of African-American children. San
Francisco, CA: Jossey-Bass Publishers.

Ladson-Billings, G. (1995). Toward a theory of culturally relevant pedagogy. American
Educational Research Journal, 32(3), 465–491. 

Lampert, M. (2001). Teaching problems and the problems of teaching. New Haven, CT: Yale
University Press.

Lee, C. (1995). A culturally based cognitive apprenticeship: Teaching African American
high school students skills in literary interpretation. Reading Research Quarterly, 30(4),
608–630.

Linchevski, L., & Kutscher, B. (1998). Tell me with whom you’re learning, and I’ll tell you
how much you’ve learned: Mixed-ability versus same-ability grouping in mathematics.
Journal for Research in Mathematics Education, 29(5), 533–554.

Lubienski, S. (2000). Problem solving as a means towards mathematics for all: An
exploratory look through the class lens. Journal for Research in Mathematics Education, 31,
454–482.

Madison, B. L., & Hart, T. A. (1990). A challenge of numbers: People in the mathematical sciences.
Washington, DC: National Academy Press.

Martino, A., & Maher, C. (1999). Teacher questioning to promote justification and gener-
alization in mathematics: What research practice has taught us. Journal of Mathematical
Behavior, 18(1), 52–78. 

McLaughlin, M., & Talbert, J. (2001). Professional communities and the work of high school teach-
ing. Chicago: University of Chicago Press.

Moses, B., & Cobb, C. (2001). Radical equations: Math literacy and civil rights. Boston: Beacon
Press.

Oakes, J. (1985). Keeping track: How schools structure inequality. New Haven, CT: Yale
University Press.

Picciotto, H. (1995). Lab gear activities for algebra 1. Aslip, IL: Creative Publications.
RAND. (2002, October). Mathematical proficiency for all students: Toward a strategic research and

development program in mathematics education (Dru-2773-OERI). Arlington, VA: RAND
Education & Science and Technology Policy Institute.

Rosen, L. (2001). Myth making and moral order in a debate on mathematics education pol-
icy. In M. Sutton & B. A. U. Levinson (Eds.), Policy as practice: Toward a comparative socio-
cultural analysis of educational policy (Vol. 1, pp. 295–316). Westport, CT: Ablex
Publishing.

Rosenholtz, S. J., & Wilson, B. (1980). The effect of classroom structure on shared percep-
tions of ability. American Educational Research Journal, 17, 175–182.

Sallee, T., Kysh, J., Kasimatis, E., & Hoey, B. (2000). College preparatory mathematics.
Sacramento, CA: CPM Educational Program. 

Schoenfeld, A. (2002). Making mathematics work for all children: Issues of standards, test-
ing, and equity. Educational Researcher, 31(1), 13–25.


Creating Mathematical Futures 645

Silver, E. A., Smith, M. S., & Nelson, B. S. (1995). The QUASAR project: Equity concerns
meet mathematics education reform in the middle school. In E. Fennema, W. Secada &
L. B. Adajian (Eds.), New directions for equity in mathematics education (pp. 9–56). New
York: Cambridge University Press.

Simpson, C. (1981). Classroom structure and the organization of ability. Sociology of
Education, 54, 120–132.

Siskin, L. S. (1994). Realms of knowledge: Academic departments in secondary schools. Washington,
DC: Falmer Press.

Stein, M. K., Smith, M., Henningsen, M., & Silver, E. (2000). Implementing standards-based
mathematics instruction: A case book for professional development. New York: Teachers College
Press.

Talbert, J. & McLaughlin, M. (1996). Teacher professionalism in local school contexts. In
Goodson & Hargreaves (Eds.), Teachers’ professional lives (pp. 127–153). Washington, DC:
Falmer Press. 

Tharp, R. & Gallimore, R. (1988). Rousing minds to life: Teaching, learning, and schooling in
social context. New York: Cambridge University Press.

Yackel, E. & Cobb, P. (1996). Sociomathematical norms, argumentation, and autonomy in
mathematics. Journal for Research in Mathematics Education, 27(4), 458–477. 

Yin, R. K. (1994). Case study research: Design and methods. Thousand Oaks, CA: Sage
Publications.

JO BOALER is the Marie Curie Professor of Education at the University
of Sussex, England. Her research interests include mathematics teaching
and learning and equity. She is the author of three books: Connecting
Mathematical Ideas (2005), with Cathy Humphreys; Experiencing School
Mathematics (1997 & 2002); and Multiple Perspectives on Mathematics
Education (2000).

MEGAN STAPLES is an assistant professor of mathematics education at
the Neag School of Education at the University of Connecticut. Her
research interests include the development and nature of mathematical
discourse in collaborative classrooms and the mathematical preparation
of secondary teachers.


