

<b>Description:</b> Towers with Stephanie and Dana, <b>Clip 4 of 5:</b> Looking for additional towers and recording their solution <b>Content:</b> Harding Elementary School <b>Researcher:</b> Professor Carolyn Maher <b>Tape:</b> Towers with Stephanie and Dana <b>Date:</b> 10/11/90	<b>Authors:</b> Madeline Yedmen <b>Verified:</b> Robert Sigley <b>Date:</b> 12/07/13 <b>Page:</b> 1 of 3
---	---

Line	Time	Speaker	Transcript
1		<b>Dana</b>	What do you have Michael? Michael what do you have?
2		<b>Michael</b>	Sixteen
3		<b>Dana</b>	So do we.
4		<b>Other</b>	We have seventeen
5		<b>Stephanie</b>	Then you must have something that matches cause we got sixteen. Double-check your young man.
6		<b>Other</b>	We already did.
7		<b>R1</b>	Stephanie what makes you so sure that you got everything?
8		<b>Stephanie</b>	I don't know.
9		<b>Dana</b>	Well we just checked it. Cause we used all of our blocks and then we had matches and the ones that matched we took one of them that matched and we eliminated them.
10		<b>R1</b>	Did you miss one?
11		<b>Dana</b>	No.
12		<b>R1</b>	How come?
13		<b>Dana</b>	Cause we double-checked about four times.
14		<b>Stephanie</b>	Okay Dana I'm gunna try to make one more.
15		<b>Dana</b>	Fine. See if we match.
16		<b>Stephanie</b>	So we are, we're very smart too. Maybe a blue, a red, a blue. Wait how about a blue...
17		<b>Dana</b>	Blue, red, blue, red.

<b>Description:</b> Towers with Stephanie and Dana, <b>Clip 4 of 5:</b> Looking for additional towers and recording their solution <b>Content:</b> Harding Elementary School <b>Researcher:</b> Professor Carolyn Maher <b>Tape:</b> Towers with Stephanie and Dana <b>Date:</b> 10/11/90	<b>Authors:</b> Madeline Yedmen <b>Verified:</b> Robert Sigley <b>Date:</b> 12/07/13 <b>Page:</b> 2 of 3
---	---

18		<b>Stephanie</b>	No. Blue, blue, red, red. That would be good.
19		<b>Dana</b>	Blue, blue, red, red. Right here. Red, red, blue, blue right there.
20		<b>Stephanie</b>	I don't think we can make another one. I really and truly don't.
21		<b>Other</b>	We have sixteen.
22		<b>Dana</b>	We have sixteen too.
23		<b>Stephanie</b>	I told you guys.
24		<b>Dana</b>	Alright straighten those up more; I want ours to be the best!
25		<b>Stephanie</b>	Doesn't it feel like just a big patchwork? With all different patterns on it.
26		<b>R1</b>	Okay girls, so you got sixteen?
27		<b>Dana/ Stephanie</b>	Yeah
28		<b>R1</b>	Okay so lets leave these here cause they're really nice and we want to share these during group sharing.
29		<b>Stephanie</b>	Okay.
30		<b>R1</b>	What I want you to do now is, I'm giving you a recording sheet. Put your name on, you've got pens. You're going to make these towers for me now that you've made record them on here.
31		<b>Stephanie</b>	Oh so you mean I take this one...and put blue red red blue
32		<b>R1</b>	Color it in. Right. Now listen very carefully. I want you to do it in such a way so that when we share it shows how you knew you had all of them. Okay? Organize them in a certain way, I want to see the way you knew that you had them all. Oaky? And then when you're all done with that girls when

<b>Description:</b> Towers with Stephanie and Dana, <b>Clip 4 of 5:</b> Looking for additional towers and recording their solution <b>Content:</b> Harding Elementary School <b>Researcher:</b> Professor Carolyn Maher <b>Tape:</b> Towers with Stephanie and Dana <b>Date:</b> 10/11/90	<b>Authors:</b> Madeline Yedmen <b>Verified:</b> Robert Sigley <b>Date:</b> 12/07/13 <b>Page:</b> 3 of 3
---	---

			you're all done you can share doing this group one okay you fill them in the same way.
33		<b>Stephanie</b>	What do you mean in a way everyone knows that?
34		<b>R1</b>	Well what convinced you that you had them all?
35		<b>Stephanie</b>	We double-checked.
36		<b>R1</b>	You double-checked okay. And so you had them lined up like this? Okay well then record them in that way.
37		<b>Stephanie</b>	So I record...
38		<b>R1</b>	Yeah the way that you have them there just keep going. Okay? There may be extra spaces here but don't worry about that.
39		<b>Stephanie</b>	Red, red, red, blue. I'm on red, blue, red, blue.
40		<b>Dana</b>	Red, blue, red, blue?
41		<b>Stephanie</b>	Red, blue, red, blue.
42		<b>Dana</b>	I'm only on the second one from over here.
43		<b>Stephanie</b>	Dana all you have to do, it doesn't have to be perfectly colored. Make like this Dana, like this.
44		<b>Dana</b>	I'm on blue, blue, red, blue
45		<b>Stephanie</b>	Well I'm going this way. I'm almost done Dana, I just need the last one. Blue, blank, blue, blue. I'm on my last one then I'm done with it. I'm gonna call Amy over and tell her that I'm done.