1995 SSM Indices

Topical 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				

Activities/Teaching Strategies

Elementary

- Integrated 46, 154, 209, 417
- · Math 11, 42, 114

Middle School

- Integrated 46, 58, 154, 209, 359, 417, 423
- · Math 11, 42, 78, 114

High School

- Integrated 58, 154, 359, 406, 423
- Math 42, 91, 147, 206, 264, 327
- Science 102, 406

Post Secondary

• Math 91, 131, 147, 206, 256, 264

Teacher Education

- · Math 170, 175
- Science 170

Assessment, alternative 182

Beliefs/Misconceptions 124, 248, 290, 345, 394

Careers 170

Cooperative Learning/Peer Interaction 302, 401, 411

Curriculum

Marine education 178

Secondary Teacher Education 240

Elementary, Integrated 260

Elementary, Mathematics 282

High School Mathematics 351

Science, History 365

Discovery Learning 3

Elementary (not activities or research)

Science 136

Equity

Ethnicity 19,83

Gender 36, 83, 320, 371

High School (not activities or research)

Science 136

History 42, 133, 365, 377, 406

Integrated Math/Science (not articles or research) 225,

226, 337

International

math 187

science 248

Measurement 78

Middle School (not activities or research) (none)

Post-Secondary (not activities or research)

Science 19

Probability 58

Proportional reasoning 423

Problem based learning 136

Problem solving 282, 302

Publication guidelines 1

Qualitative research 113

Reform 57, 169, 310, 377, 417

Research

Technology 61, 69, 338

Integrated (none)

Math 36, 61, 118, 236, 295, 310, 338, 411, 431

Science 19,83, 97, 124, 196, 231, 248, 290, 320, 345,

371, 394, 401

Elementary 83, 118, 196, 236, 371, 394, 401

Middle School 83, 118, 295, 338, 371, 411, 431

High School 36, 61, 97, 124, 231, 248, 320, 345,

431

Post Secondary 19, 61

Teacher Education 290, 310, 394, 431

Instrumentation 195

Retention 3

Science/Technology/Society 28

Special Needs 236

Teacher Education (not activities or research)

Elementary (none)

Middle School (none)

High School

• Science 69

Technology

Elementary 11

Middle School 11, 295

High School 61, 147, 206

Post Secondary 61, 147, 206, 256

Teacher Education 69, 295

Textbooks 118, 231

Trade books (math) 282

Transfer 3

Tutoring 175

Suggestions for Using the Topical Index

Specific areas of science (e.g., chemistry, biology) and specific areas of mathematics (e.g., geometry, logic) have not been indexed. Major non-content specific areas have been indexed. The topical index is fairly short. Look through the list to determine the categories in which you are interested; look for page numbers which the lists have in common. Then look at the titles which are listed on the next page (they are listed by page number). Finally, look at the box at the beginning of the index to see in which month or issue the acticle(s) of your choice can be found.

Example: You are interested in cooperative learning research in elementary and middle schools.

Step 1: You find the following in the Index

Elementary research: 83, 118, 196, 236, 371, 394, 401 Middle school research: 83, 118, 295, 338, 371, 411, 431 Cooperative Learning: 302, 401, 411

Step 2: Look at the intersection: Articles on pages 401 and 411

Step 3: Look at the titles for pages 401 and 411 in the article list which follows:

Pg 401—Heterogenous Grouping as an Element of Cooperative Learning in an Elementary Education Science Course

Pg 411—Students Explaining Solutions in Student Directed Groups: Cooperative Learning and Reform in Mathematics Education

Step 4: Determine the issue(s) involved by looking at the box at the beginning of this index. Pages 401 and 411 are in the December Issue.

Step 5: Consult the December issue!


Author Index							
Atwood, Ronald K.	290	Ginns, Ian S.	394	Metheny, Dixie L.	226		
Atwood, Virginia	290	Griffiths, Alan K.	248	Meyer, Ruth Ann	114		
Barman, Charles R.	248	Grote, Michael G.	97	Mick, Harold	264		
Bazak, Benjamin F.	264	Groves, Fred H.	231	Miller, Gordon L.	256		
Beaver, John B.	195	Gwizdala, Joyce	36	Miller, Kenneth W.	226		
Berenson, Sarah B.	182	Haga, Enoch	133	Miller, L. Diane	58, 260, 417		
Boykin, Wilfred E.	78	Haigh, William	240	Mitchell, Charles E.	58, 260, 417		
Bright, George W.	11, 295, 338	Helly, Maggie	345	Paine, Gregory	260		
Brosnan, Patricia A.	118	Hodgson, Ted	351	Prokosch, Neil E.	295, 338		
Browning, Christine	114	Hrabowski, III, Freeman A.	19	Rehfeld, Dwayne	240		
Budzinsky, Fie K.	406	Huber, Richard A.	371	Roach, Linda E.	365		
Burton, Grace M.	371	Jiang, Zhonghong	187	Ross, John A.	411		
Carter, Glenda S.	182	Keegan, Mark	3	Sher, Beverly T.	136		
Chandler, Donald G.	118	Lamphere, Patricia	11	Steinback, Myriam	36		
Channell, Dwayne	114	Lazarov, Borislav	327	Stepien, William J.	136		
Cramond, Bonnie L.	195	Leach, Lisa S.	320	Sumrall, William J.	83		
Crites, Terry	359	LeBlanc, John F.	175	Swift, Robert L.	359		
Davis, Nancy T.	345	Lehman, Jeffrey R.	69	Sztajn, Paola	377		
Davison, David M.	226	Leitze, Annette Ricks	175	Tabov, Jordan	327		
DiCarlucci, Joseph A.	147	Lipson, Abigail	282	Tulip, David F.	394		
Duncan, David R.	131	Litwiller, Bonnie H.	131	Usnick, Virginia E.	11		
Easterday, Kenneth E.	431	Lucas, Keith B.	394	Vacc, Nancy Nesbitt	310		
Eggleton, Patrick	187	Lumpe, Andrew T.	302	Wandersee, James H.	365		
Emenaker, Charles E.	175	Lutz, Martha V.	28	Watson, Scott B.	401		
Erickson, Dianne K.	170	Marshall, James E.	401	Watters, James J.	394		
Finson, Kevin D.	195	Mathews, John H.	206	Whalen, Mary T.	256		
Flores, Alfinio	423	Maton, Kenneth I.	19	Workman, David	136		
Funkhouser, Charles	236	Maurer, Stephen B.	91	Yager, Robert E.	28		
Gallagher, Shelagh	136	Mayes, Robert L.	61	Zuckerman, June Trop	124		
Galloway, Linda L.	431	Melear, Claudia T.	178				

Title Index

Page	Title
3	Psychological and Physiological Mechanisms by Which Discovery and Didactic Methods Work
11	Calculators in Elementary School Mathematics Instruction
19	Enhancing the Success of African-American Students in the Sciences: Freshman Year Outcomes
28	STS to Enhance Total Curriculum
36	Gender Differences in Mathematics Attitudes of Secondary Students
58	Using Quality Control Activities to Develop Scientific and Mathematical Literacy
61	The Application of a Computer Algebra System as a Tool in College Algebra
69	Microcomputers and the Preparation of Secondary Science Teachers: An Eight Year Follow-Up
78	A Middle School Extension of Pick's Theorem to Areas of Non simple Closed Polygonal Regions
83	Reasons for the Perceived Images of Scientists by Race and Gender of Students in Grades 1-7
91	The Recursive Paradigm: Suppose We Already Knew
97	Distributed Versus Massed Practice in High School Physics
114	Expanding Students Conceptions of the Arithmetic Mean
118	A Comparison Between Mathematics Textbook Content and a Statewide Mathematics Proficiency Test
124	Use of Inappropriate and Inaccurate Conceptual Knowledge to Solve an Osmosis Problem
131	Interpreting Negative Results in an Angle Maximization Problem
133	The number 71.428571 in Hindu Cosmology
136	Implementing Problem-Based Learning in Science Classrooms
147	Dynamic Polygons and the Graphing Calculator
170	Preservice Mathematics and Science Teachers' Case Studies of a Diverse Population of Workers
175	A Tutorial Program: Collaboration Between Preservice and Inservice Teachers
178	Marine Education: A Graduate Course for Teachers
182	Changing Assessment Practices in Science and Mathematics
187	A Brief Comparison of the U.S. and Chinese Middle School Mathematics Programs
195	Development and Field Test of a Checklist for the Draw-A-Scientist Test
206	Five Point Conic Section: Exploration with Computer Software
226	What Does Integration of Science and Mathematics Really Mean?
231	Science Vocabulary Lead of Selected Secondary Science Textbooks
236	Developing Number Sense and Basic Computational Skills in Students with Special Needs
240	Integration of Secondary Mathematics and Science Methods Courses: A Model
248	High School Science Students' Views about the Nature of Science: Results from Three Countries
256	Multiply Abundant Numbers
260	Scientific Methodology and Elementary School Mathematics
264	A Strategy for Writing Equations of Graphs
282	The Road to Digitopolis: Perils of Problem Solving
290	Preservice Elementary Teachers' Conceptions of What Causes Night and Day
295	Middle School Mathematics Teachers Learning to Teach With Calculators and Computers:
	Part I: Background and Classroom Observations
302	Peer Interaction in Science Concept Development and Problem Solving
310	Supervisor and Teacher Educator Perceived Relevance of Recommendations in the NCTM Curriculum Standards
320	Sexual Harassment in Chemistry Classrooms: Three Students' Experiences
327	Dialogue in Mathematical Correspondence by School Students
338	Middle School Mathematics Teachers Learning to Teach with Calculators and Computers: Part II: Teacher Change
345	Conflicting Beliefs: A Story of a Chemistry Teacher's Struggle with Change
351	Secondary Mathematics Modeling: Issues and Challenges
359	Integrating Science and Mathematics: Number of Vents and Rate of Flow
365	Putting People Back Into Science: Using Historical Vignettes
371	What Do Students Think Scientists Look Like?
377	Mathematics Reform: Looking for Insights from Nineteenth Century Events
394	Changes in Preservice Elementary Teachers' Sense of Efficacy in Teaching Science
401	Heterogeneous Grouping as an Element of Cooperative Learning in an Elementary Education Science Course
406	"Chemistry On Stage"— A Strategy for Integrating Science and Dramatic Arts
411	Students Explaining Solutions in Student Directed Groups: Cooperative Learning and Reform in Math Education
417	Tech Prep Academics: Using Real Life Connections to Develop Scientific and Mathematical Literacy
423	Connections in Proportional Reasoning: Levers, Arithmetic Means, Mixtures, Batting Averages, and Speeds
431	A Comparison of Sentential Logic Skills: Are Teachers Sufficiently Prepared to Teach Logic

Regular Features

Book Reviews: S. Wali Abdi, Department Editor				
Darwin Machines and the Nature of Knowledge				
Diagnostic and Remedial Mathematics in Special Education				
Experimenting with Air and Water				
Exploring Numbers 1 to 100: Activities, Learning Center Ideas, and Celebrations				
Eyewitness Science: Astronomy	386			
From Stone to Star: A View of Modern Geology	108			
How Come?				
Integrating Research on the Graphical Representations of Functions	163 437			
International Association for Statistical Education: Proceedings of the First Scientific Meeting Look Inside Cross-Section: Planes, the World Record Paper Airplane Book				
			Measuring Earthquakes: Real World Mathematics Through Science	273
Science Projects—A Modular Approach	386 50			
Slides, Flips, and Turns				
The Chosen Primate	108 437			
The Grand Tour: A Traveler's Guide to the Solar System				
The Practice of Constructivism in Science Education	273			
What's Your Game?	50			
Young Children Continue to Reinvent Arithmetic—3rd Grade: Implications of Piaget's Theory	330			
Editorials: Robert G. Underhill, Editor				
January: Revised SSM Publication Guidelines	1			
February: Institutionalization: A Time for Reflection and Dialogue	57			
March: Credibility and Status of Qualitative Research Studies	113			
April: Systemic Change: How Do We Know if We are Achieving It?	169			
May: Integrating Math and Science: We Need Dialogue!	225			
October: New Editors Named; Manuscript Status	281			
November: Integrate or Connect? Changing Tactics	337			
December: Observations About the Scope of 1995 Articles	393			
Problems: Richard A. Gibbs and László Szücs, Department Editors				
Problems and Solutions appear in each issue.				
Software Reviews: Jacqueline McDonald, Department Editor				
Dinosaurs! (Gr. 6-12)	160			
Dinosaurs: Fantastic Creatures that Ruled the Earth (Grades 3-12)				
Eyewitness Video Series (Gr. 6-12)				
Macintosh Curriculum Handbook: Mathematics (Gr. 6-12)	218 384			
"Teacher to Teacher" with Mr. Wizard (Teacher Education)	51			
SSMII og Dugung M Tragu Donortment Editor				
SSMILes: Dyanne M. Tracy, Department Editor	40			
No. 37: Popcorn Investigations for Integrating Mathematics, Science, and Technology (Gr. 5-8) Authors: Jeffrey R. Lehman and Thomas M. Kandl	46			
No. 38: Measuring the Nutrient Tolerance of Algae (Gr. 7-10) Author: David J. Hedgepeth	102			
No. 39: Chocolate Chip Cookies: A Consumer Unit Part I: Using Statistics (Gr. 4-6)	154			
Authors: Susan Pearlman and Kathleen Pericak-Spector	1.54			
No. 40: Chocolate Chip Cookies: A Consumer Unit Part II: Investigating Snacks (Gr. 4-6)	209			
Authors: Susan Pearlman and Kathleen Pericak-Spector	207			


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