

Table of Contents

Preface.....	ix
--------------	----

Chapter 1

Philosophy and Policies to Guide Middle School Mathematics Instruction: Issues of Identification, Acceleration, and Grouping	1
---	---

Tamra Stambaugh
Vanderbilt University, Nashville, Tennessee

Camilla P. Benbow
Vanderbilt University, Nashville, Tennessee

Chapter 2

Program Models: Matching the Program to the Abilities, Needs, and Interests of Mathematically Talented Students.....	29
---	----

Ann Lupkowski-Shoplak
Carnegie Mellon University, Pittsburgh, Pennsylvania

Chapter 3

Using Curriculum to Develop Mathematical Promise in the Middle Grades	51
---	----

M. Katherine Gavin
University of Connecticut, Storrs, Connecticut

Linda Jensen Sheffield
Northern Kentucky University, Highland Heights, Kentucky

Chapter 4

Preparing Teachers for Mathematically Talented Middle School Students	77
--	----

Carole Greenes
Arizona State University, Tempe, Arizona

Dawn Teuscher
Arizona State University, Tempe, Arizona

Troy P. Regis
International School Bangkok, Bangkok, Thailand

Chapter 5

Extracurricular Opportunities for Mathematically Gifted Middle School Students	93
---	----

Richard Rusczyk
Art of Problem Solving, Inc., Alpine, California

Chapter 6	
Articulation	115
Janet Lynne Tassell	
<i>Western Kentucky University, Bowling Green, Kentucky</i>	
Rebecca Ruth Stobaugh	
<i>Western Kentucky University, Bowling Green, Kentucky</i>	
Beth Duvall Fleming	
<i>Western Kentucky University, Bowling Green, Kentucky</i>	
Chloe R. Harper	
<i>Western Kentucky University, Bowling Green, Kentucky</i>	
Chapter 7	
Middle School Geometry: A Case Study	133
John Benson	
<i>Evanston Township High School, Evanston, Illinois</i>	
Chapter 8	
Equity	155
Max Warshauer	
<i>Texas State University, San Marcos, Texas</i>	
Terry McCabe	
<i>Texas State University, San Marcos, Texas</i>	
M. Alejandra Sorto	
<i>Texas State University, San Marcos, Texas</i>	
Sharon Strickland	
<i>Texas State University, San Marcos, Texas</i>	
Hiroko Warshauer	
<i>Texas State University, San Marcos, Texas</i>	
Alex White	
<i>Texas State University, San Marcos, Texas</i>	
Chapter 9	
Inspiring and Developing Student Interest: Several Examples from Foreign Schools	171
Alexander Karp	
<i>Columbia University, New York, New York</i>	
Afterword	186