

School Science and Mathematics 1994 Index

Key

January:	1 - 56	May:	225 - 280
February:	57 - 112	October:	281 - 336
March:	113 - 168	November:	337 - 392
April:	169 - 224	December:	393 - 448

Authors

Abdi, S. Wali	26	Lucas, Keith B.	151
Ahlgren, Andrew	89	Ludwig, Hubert J.	235
Anderson, Ann	146	Lutz, Martha V.	338
Anglin, Jacqueline M.	407	Markel, William D.	291
Bachelis, Gregory F.	176	Maxim, Bruce R.	176
Barufaldi, James P.	240	Mayes, Robert L.	367
Ben-Chaim, David	356	McCoy, Leah P.	266
Berlin, Donna F.	2, 32, 283	McDonald, Jacqueline	5
Bidwell, James K.	127	Mikovich, Alice K.	371
Borchers, Carol A.	65	Monroe, Eula Ewing	371
BouJaoude, Saouma B.	296	Murfin, Brian	96
Cain, Ralph W.	85	Norwood, Karen S.	248
Conroy, Lynn M.	395	Odell, Michael R.L.	401
Crawley, Frank E.	240	Parish, Charles R.	235
Crites, Terry	203	Peters, P. Frank	26
Czermak, Charlene	5	Pizzini, Edward L.	188
Daisey, Peggy	130, 170	Rauff, James V.	421
Deal, Debby	11	Rudmann, Cathryn L.	138
DeFranco, Thomas C.	18	Salyer, Barbara A.	240
Dennick, Reg	255	Sanders, Mark	36
Eberhart, James G.	124	Sheffield, Linda J.	350
Eckart, Joyce A.	395	Shepardson, Daniel P.	188
Englehard, George, Jr.	118	Shroyer, M. Gail	65
Evered, Lisa J.	114	Smith, Nancy J.	65
Ferrell, Dwayne	263	Stout, Quentin F.	176
Ford, Margaret I.	314	Tourassis, Charalampos	142
Gabel, Dorothy L.	401	Tracy, Dyanne M.	395
Garfield, Joan	89	Underhill, Robert G.	26
Giuliano, Frank J.	296	Van Voorhis, Judith L.	407
Gonzales, Nancy A.	78	Vander Zyl, Tony	310
Hatfield, Mary M.	303	Weinburgh, Molly H.	118
Hess, Caryl A.	208	White, Arthur L.	2
Hillen, Judith A.	283	Widmer, Connie C.	350
Hodson, Derek	255	Woodward, Ernest	263
James, David A.	176	Worch, Eric A.	401
Joffe, Nitza	356	Wright, Emmett L.	65
Lehman, Jeffrey R.	58, 194, 413	Yager, Robert E.	338
Lohr, James W.	310	Zoller, Uri	347, 356
Lonning, Robert A.	18	Zuckerman, June Trop	226

Titles

A Look at Project AIMS	11
A Review of the Use and Implementation of Science Field Trips	138
Accurate and Inaccurate Conceptions About Osmosis That Accompanied Meaningful Problem Solving	226
African Science, African and African-American Scientists and the School Science Curriculum	96
An Audiotaped Program for Reduction of High School Students' Math Anxiety	310
Antiracist Education: A Special Role for the History of Science and Technology	255
Archimedes and Pi – Revisited	127
Bringing Algorithms to Life: Cooperative Computing Activities Using Students as Processors	176
Charting Northern Skies With the Aid of a Spreadsheet	151
Computer Literacy: An Evolving Concept	208
Constructivism, Factoring, and Beliefs	421
Coordinated Thematic Science in the Classrooms: A View from Pilot Teachers	240
Data Collection and Elementary School Mathematics	114
Developing Interdisciplinary Units: Strategies and Examples	5
Development and Implementation of an Integrated Mathematics/Science Preservice Elementary Methods Course	18
Discovering Relationships: Logarithmic and Exponential Functions	367
Empowerment of Elementary School Teachers to Implement Science Curriculum Reforms	356
Exploring Repunits	142
Gender, Achievement, and Perception Toward Science Activities	188
Gender, Prior Academic Performance and Beliefs as Predictors of Attitudes Toward Biology Laboratory Experiences	118
Integrated Science: The Importance of "How" Versus "What"	338
Integrating Science and Mathematics: Perceptions of Preservice and Practicing Elementary Teachers	58
Language, Intellectual Structures and Common Mathematical Errors: A Call for Research	235
Making Connections in Math and Science: Identifying Student Outcomes	283
Making Mathematical Connections Across the Curriculum: Activities to Help Teachers Begin	371
Mathematical Problem-Solving Processes of Elementary Male and Female Students	266
Mathematics in Context: Measurement, Packaging and Caring for Our Environment	146
Problem Posing: A Neglected Component in Mathematics Courses for Prospective Elementary and Middle School Teachers	78
Putting the Fun Into Functions Through the Use of Manipulatives, Computers, and Calculators	350
Relationships Between Achievement and Selective Variables in a Chemistry Course for Nonmajors	296
Saturday Science QUEST: A Science Enrichment Program for Elementary Children and Preservice Elementary Teachers	401
Science and Mathematics Equity Issues at a Local School District Level	65
Secondary Science Teachers' Use of Microcomputers During Instruction	413
Solving Equations and the Inverse of Mathematical Operations	124
Student Reactions to Learning About Probability and Statistics: Evaluating the	

Quantitative Literacy Project	89
Teachers' Beliefs About Mathematical Problem Solving in the Elementary School	314
Teachers Share Their Mathematics Backgrounds: Telling It Like It Was	407
Technological Problem-Solving Activities as a Means of Instruction:	
The TSM Integration Program	36
Technology Use in the Teaching of Mathematics and Science in Elementary Schools	194
The Berlin-White Integrated Science and Mathematics Model	2
The Circle of Apollonius: A Discovery Activity	85
The Differential Effects of Miras and Mirrors on Eighth-Grade Females' and Males'	
Ability to Learn Principles of Plane Mirrors	395
The Effect of Instructional Approach on Mathematics Anxiety and Achievement	248
The Examination Where the Student Asks the Questions	347
The Integration of Science and Mathematics Education: Highlights from the NSF/SSMA	
Wingspread Conference Plenary Papers	32
The Role of Proof in Mathematics Education	291
The Use of Trade Books in Secondary Science and Mathematics Instruction:	
Classroom Strategies	170
The Value of Trade Books in Secondary Science and Mathematics Instruction: A Rationale	130
The Virginia State Systemic Initiative: A Brief Overview of the Lead Teacher Component	
and a Description of the Evolving Mathematics & Science Integration Outcomes	26
Use of Manipulative Devices: Elementary School Cooperating Teachers Self-Report	303
Using Lotteries to Improve Students' Number Sense and Understanding of Probability	203
What is the Unit?	263

Regular Features

Book Reviews: <i>S. Wali Abdi</i> , Department Editor	
A Mathematical Pandora's Box	388
A Practical Approach to Using Learning Styles in Math Instruction	272
A-Z of Snake Keeping	104
Cabell's Directory of Publishing Opportunities in Education, Third Edition	162
Classic Math: History Topics for the Classroom	440
Classroom Dynamics: Implementing a Technology-Based Learning Environment	274
Contextual Reality	273
Fractals: A User's Guide For the Natural Sciences	439
History of Women in Science for Young People	387
How Amazing	439
How Puzzling	439
Introduction to World Agriscience and Technology	216
Minerals of the World	104
Möbius and his Band: Mathematics and Astronomy in Nineteenth-Century Germany	272
Mr. Tompkins in Paperback	215
Numbers and Functions: Steps Into Analysis	387
Rediscovering Optics	215
The Bones Book and Skeleton	162
The Bones Book and Skeleton Gamebook	162

Thinking Connections: Learning to Think and Thinking to Learn	163
Timewalkers: The Prehistory of Global Colonization	331
Early Days: J. Steve Oliver, Editor	
Mightier Than the Commercial Mastodon	106
The Guides, Their Watches, and The Tourists	328
Editorials: Robert G. Underhill, Editor	
January: What is Integrated Mathematics and Science?	1
February: Publishing Update: Manuscripts on Hand	57
March: Your opinions are valued; your opinions are needed!	113
April: Mathematics and Science: Looking Through a Windowglass Differently	169
May: Influencing the Future of SSMA	225
October: Equity Issues in Math and Science Learning	281
November: The Need for Systemic Change	337
December: Technology: Are We Really Communicating?	393
Problems: Richard A. Gibbs and László Szücs, Department Editors	
Problems and Solutions appear in each issue.	
Software Reviews: Jacqueline McDonald, Department Editor	
Eco Adventures: The Ocean Edition (Mac) (Grades 5-12 & adults)	160
O'Dell Down Under (Mac) (Grades 6-8 & younger)	441
Troggle Trouble Math (Mac LC) (Grades K-7)	441
SSMILes: Dyanne M. Tracy, Department Editor	
No. 33: Using Models to Teach About Remote Sensing and Image Processing (Grades 7-12)	46
No. 34: Get On Track (Grades 2-6)	326
No. 35: Assembly Activities: Symmetries and Quasicrystal Patterns (Grades 6-12)	381
No. 36: Investigating Various Volcanic Eruptions and Volcano Heights (Grades 4-6)	432

• A subject or topic index will appear in the January 1995 issue •

THIS PERIODICAL MIGHT BE COPYRIGHTED, IN
WHICH CASE THE CONTENTS REMAIN THE PROPERTY
OF THE COPYRIGHT OWNER. THE MICROFORM
EDITION IS REPRODUCED BY AGREEMENT WITH
THE PUBLISHER. DUPLICATION OR RESALE WITHOUT
PERMISSION IS PROHIBITED.

UNIVERSITY MICROFILMS INTERNATIONAL
ANN ARBOR, MICHIGAN