

Talk Move

Teacher Talk

Student Talk

Revoicing

Say More/Elaborate

Rephrasing/Restating

Asking for Evidence
or ReasoningAdding On/
ElaborateApplying Your Own
ReasoningRevising Your
Thinking

Talk Move

Revoicing

Say More/Elaborate

Rephrasing/Restating

Asking for Evidence
or Reasoning

Adding On/
Elaborate

Applying Your Own
Reasoning

Revising Your
Thinking

Teacher Talk

So what you're saying is _____.
What I hear you saying is _____.
Are you saying _____?

Can you say more about that?
What do you mean by that?

Can you repeat what she/he said in
your own words?
Who can explain what she/he just said?

Why do you think that?
What's your evidence?
How does that idea compare to ___'s example?

Would somebody like to add on?
Does anyone have a connection to
this idea?

Do you agree/disagree? Why?
Do you support/oppose this idea?

Would you like to revise your thinking?
I wonder if _____?
What do you think about what she
said? Why?

Student Talk

Yes, that is what I said.
No, I didn't say that. I want to clarify
my idea. I said _____.I

I mean to say _____.
An example is _____.

She/He said that _____.

I think _____ because _____.
My evidence is _____.

I would like to add on to what ___ said.
I connect to what was said
because_____.

I agree because _____.
I disagree because _____.

I want to change my idea
because_____.
I want to revise my thinking. I think _____.
I think it might be false.
I'm starting to wonder.