

<http://www.linkedin.com/in/douglascléments>
<http://du.academia.edu/DouglasClements>


<http://www.triadscaleup.org/>


Building Blocks of Early Mathematics

Dr. Douglas H. Clements,
Kennedy Endowed Chair and Professor

University of Denver
Douglas.Clements@du.edu


www.routledge.com/books/Learning-and-Teaching-Early-Math-isbn9780415995924

TEAM

TOOLS for EARLY ASSESSMENT in MATH


www.team.mcgraw-hill.com

www.mheonline.com/earlychildhoodconnection/

<http://www.buildingblocksmath.org/>

for research, <http://www.triadscaleup.org/>


NRC www.nap.edu/openbook.php?record_id=12519&page=R1


<http://corestandards.org/>

<http://commoncoretools.wordpress.com/>

National Math Panel—<http://www.ed.gov/>


NCTM — www.nctm.org

Selected Mathematics Resources and References

Douglas H. Clements

- Baroody, A.J. 2000. Research in Review. Does mathematics instruction for three-to-five-year-olds really make sense? *Young Children* 55 (4): 61–67.
- Clements, D. H., & Sarama, J. (2004). *Building Blocks* for early childhood mathematics. *Early Childhood Research Quarterly*, 19, 181-189.
- Clements, D. H., & Sarama, J. (2004). Mathematics everywhere, every time. *Teaching Children Mathematics*, 10, 421-426.
- Clements, D. H., & Sarama, J. (2009). *Learning and teaching early math: The learning trajectories approach*. New York: Routledge.
- Clements, D. H., & Sarama, J. (2009). *Learning and teaching early math: The learning trajectories approach*. New York: Routledge.
- Clements, D. H., & Sarama, J. (Eds.). (2004). Hypothetical learning trajectories [Special issue]. *Mathematical Thinking and Learning*, 6(2).
- Clements, D. H., Wilson, D. C., & Sarama, J. (2004). Young children's composition of geometric figures: A learning trajectory. *Mathematical Thinking and Learning*, 6, 163-184.
- Clements, D.H. 2001. Mathematics in the preschool. *Teaching Children Mathematics* 7: 270–75.
- Clements, D.H., & J. Sarama. 2000. Standards for preschoolers. *Teaching Children Mathematics* 7: 38–41.
- Clements, D.H., & J. Sarama. 2002. The role of technology in early childhood learning. *Teaching Children Mathematics* 8: 340–43.
- Clements, D.H., J. Sarama, & A.-M. DiBiase. 2002. Preschool and kindergarten mathematics: A national conference. *Teaching Children Mathematics* 8: 510–14.
- Clements, Douglas H., & Sarama, Julie. (2007/2012). *Building Blocks Software* [Computer software]. Columbus, OH: SRA/McGraw-Hill.
- Clements, Douglas H., & Sarama, Julie. (2008). Experimental evaluation of the effects of a research-based preschool mathematics curriculum. *American Educational Research Journal*, 45, 443-494.
- Clements, Douglas H., & Sarama, Julie. (2013). *Building Blocks, Volumes 1 and 2*. Columbus, OH: McGraw-Hill Education.
- Clements, Douglas H., Sarama, Julie, Spitler, Mary Elaine, Lange, Alissa A., & Wolfe, Christopher B. (2011). Mathematics learned by young children in an intervention based on learning trajectories: A large-scale cluster randomized trial. *Journal for Research in Mathematics Education*, 42(2), 127-166.
- Clements, Douglas H., Sarama, Julie, Wolfe, Christopher B., & Spitler, Mary Elaine. (2013). Longitudinal evaluation of a scale-up model for teaching mathematics with trajectories and technologies: Persistence of effects in the third year. *American Educational Research Journal*.
- Griffin, Sharon, Clements, Douglas H., & Sarama, Julie. (2007). *Number Worlds/Building Block: A prevention/intervention program: Teacher Edition Level B*. Columbus, OH: SRA/McGraw-Hill.
- National Research Council. (2009). *Mathematics in early childhood: Learning paths toward excellence and equity*. Washington, DC: National Academy Press.
- Sarama, J. (2002). Listening to teachers: Planning for professional development. *Teaching Children Mathematics*, 9, 36-39.
- Sarama, J., & Clements, D. H. (2003). *Building Blocks* of early childhood mathematics. *Teaching Children Mathematics*, 9, 480-484.
- Sarama, J., & Clements, D. H. (2009). *Early childhood mathematics education research: Learning trajectories for young children*. New York: Routledge.
- Sarama, Julie, Clements, Douglas H., Wolfe, Christopher B., & Spitler, Mary Elaine. (2012). Longitudinal evaluation of a scale-up model for teaching mathematics with trajectories and technologies. *Journal of Research on Educational Effectiveness*, 5(2), 105-135.
- Sarama, Julie, Lange, Alissa, Clements, Douglas H., & Wolfe, Christopher B. (2012). The impacts of an early mathematics curriculum on emerging literacy and language. *Early Childhood Research Quarterly*, 27, 489-502. doi: 10.1016/j.ecresq.2011.12.002