

- | | | |
|---------------------|-----------------------|-----------------------|
| Robin G. Symonds | Paul R. Trafton | Jeffrey X. Watt |
| Walter Szetela | Kenneth J. Travers | Ronald H. Wenger |
| Carolyn Talton | Sau-Lin Tsang | Grayson H. Wheatley |
| Lindsay Tartre | Fredric W. Tufte | Betsy S. Whitman |
| William F. Tate | Zalman Usiskin | Allan Wigfield |
| Lyn Taylor | Irving Vance | Clyde Wiles |
| Marcia L. Tharp | Gerard Vergnaud | Stephen S. Willoughby |
| Alba G. Thompson | Lieven Verschaffel | Melvin R. Wilson |
| Patrick W. Thompson | Shlomo Vinner | Patricia S. Wilson |
| Denisse R. Thompson | Ernst von Glasersfeld | Patricia L. Wolleat |
| Carol A. Thornton | Charles Vonder Embse | Terry Wood |
| Cornelia C. Tierney | Kenneth E. Vos | Erna Yackel |
| Dina Tirosh | Sigrid Wagner | Robert J. Yinger |
| Francoise Tournaire | Bert K. Waits | Judith Zawojewski |

INDEX

Volume 24, 1993

ARTICLES

- AGARD, PATRICIA. See Eisenhart, Margaret.
- ANSELL, ELLEN. See Carpenter, Thomas P.
- BAROODY, ARTHUR J. The Relationship Between the Order-Irrelevance Principle and Counting Skill. November, 415–427.
- BAXTER, GAIL P.; SHAVELSON, RICHARD J.; HERMAN, SALLY J.; BROWN, KATHARINE A.; and VALADEZ, JAMES R. Mathematics Performance Assessment: Technical Quality and Diverse Student Impact. May, 190–216.
- BEISHUIZEN, MEINDERT. Mental Strategies and Materials or Models for Addition and Subtraction Up to 100 in Dutch Second Grades. July, 294–323.
- BIRENBAUM, MENUCHA; KELLY, ANTHONY E.; and TATSUOKA, KIKUMI K. Diagnosing Knowledge States in Algebra Using the Rule-Space Model. November, 442–459.
- BORKO, HILDA. See Eisenhart, Margaret.
- BROSNAN, PATRICIA A. See Suydam, Marilyn N.
- BROWN, CATHERINE. See Eisenhart, Margaret.
- BROWN, KATHARINE A. See Baxter, Gail P.
- CARPENTER, THOMAS P.; ANSELL, ELLEN; FRANKE, MEGAN L.; FENNEMA, ELIZABETH; and WEISBECK, LINDA. Models of Problem Solving: A Study of Kindergarten Children's Problem-Solving Processes. November, 428–441.
- DEUTSCH, ADAM. See Silver, Edward A.
- EISENHART, MARGARET; BORKO, HILDA; UNDERHILL, ROBERT; BROWN, CATHERINE; JONES, DOUG; and AGARD, PATRICIA. Conceptual Knowledge Falls Through the Cracks: Complexities of Learning to Teach Mathematics for Understanding. January, 8–40.
- ENGLISH, LYN D. Children's Strategies for Solving Two- and Three-Dimensional Combinatorial Problems. May, 255–273.

- EVEN, RUHAMA. Subject-Matter Knowledge and Pedagogical Content Knowledge: Prospective Secondary Teachers and the Function Concept. March, 94–116.
- FENNEMA, ELIZABETH. See Carpenter, Thomas P.
- FRANKE, MEGAN L. See Carpenter, Thomas P.
- HERMAN, SALLY J. See Baxter, Gail P.
- HIRSCHHORN, DANIEL B. A Longitudinal Study of Students Completing Four Years of UCSMP Mathematics. March, 136–158.
- JONES, DOUG. See Eisenhart, Margaret.
- KELLY, ANTHONY E. See Birenbaum, Menucha.
- KEPNER, HENRY S., JR. See Villaseñor, Albert, Jr.
- KONOLD, CLIFFORD; POLLATSEK, ALEXANDER; WELL, ARNOLD; LOHMEIER, JILL; and LIPSON, ABIGAIL. Inconsistencies in Students' Reasoning About Probability. November, 392–414.
- LAMON, SUSAN J. Ratio and Proportion: Connecting Content and Children's Thinking. January, 41–61.
- LAWTON, CAROL A. Contextual Factors Affecting Errors in Proportional Reasoning. November, 460–466.
- LINDQUIST, MARY M. President's Report: Tides of Change—Teachers at the Helm. November, 467–476.
- LIPSON, ABIGAIL. See Konold, Clifford.
- LOHMEIER, JILL. See Konold, Clifford.
- MACGREGOR, MOLLIE, and STACEY, KAYE. Cognitive Models Underlying Students' Formulation of Simple Linear Equations. May, 217–232.
- POLLATSEK, ALEXANDER. See Konold, Clifford.
- RESEARCH ADVISORY COMMITTEE. Partnerships. July, 324–328.
- SHAPIRO, LORA J. See Silver, Edward A.
- SHAVELSON, RICHARD J. See Baxter, Gail P.
- SILVER, EDWARD A.; SHAPIRO, LORA J.; and DEUTSCH, ADAM. Sense Making and the Solution of Division Problems Involving Remainders: An Examination of Middle School Students' Solution Processes and Their Interpretations of Solutions. March, 117–135.
- SIMON, MARTIN A. Prospective Elementary Teachers' Knowledge of Division. May, 233–254.
- STACEY, KAYE. See MacGregor, Mollie.
- SUYDAM, MARILYN N. and BROSNAN, PATRICIA A. Research on Mathematics Education Reported in 1992. July, 329–385.
- TATSUOKA, KIKUMI K. See Birenbaum, Menucha.
- UNDERHILL, ROBERT. See Eisenhart, Margaret.
- VALADEZ, JAMES R. See Baxter, Gail P.
- VILLASEÑOR, ALBERT, JR., and KEPNER, HENRY S., JR. Arithmetic From a Problem-Solving Perspective: An Urban Implementation, January, 62–69.
- WEISBECK, LINDA. See Carpenter, Thomas P.
- WELL, ARNOLD. See Konold, Clifford.

BRIEF REPORT

- HART, LYNN C. Some Factors That Impede or Enhance Performance in Mathematical Problem Solving, March, 167–171.
- KENNEY, PATRICIA ANN. See Silver, Edward A.
- SILVER, EDWARD A., and KENNEY, PATRICIA ANN. An Examination of Relationships Between the 1990 NAEP Mathematics Items for Grade 8 and Selected Themes From the NCTM Standards, March, 159–166.

A FORUM FOR RESEARCHERS

- BALACHEFF, NICOLAS. See Sierpinska, Anna.
 HOWSON, A., GEOFFREY. See Sierpinska, Anna.
 KILPATRICK, JEREMY. See Sierpinska, Anna.
 SFARD, ANNA. See Sierpinska, Anna.
 SIERPINSKA, ANNA; KILPATRICK, JEREMY; BALACHEFF, NICOLAS; HOWSON, A. GEOFFREY; SFARD, ANNA; and STEINBRING, HEINZ. What Is Research in Mathematics Education, and What Are Its Results? May, 274–278.
 STEINBRING, HEINZ. See Sierpinska, Anna.

REVIEWS

- BOROVCNIK, MANFRED. See Kapadia, Ramesh.
 DAVIS, ROBERT B., and MAHER, CAROLYN A. (Eds.). *Schools, Mathematics, and the World of Reality* (Joan Ferrini-Mundy). November, 477–483.
 HATTRUP, ROSEMARY A. See Leinhardt, Gaea.
 KAPADIA, RAMESH, and BOROVCNIK, MANFRED (Eds.). *Chance Encounters: Probability in Education* (J. Michael Shaughnessy). January, 70–77.
 LEINHARDT, GAEA; PUTNAM, RALPH; and HATTRUP, ROSEMARY A. (Eds.). *Analysis of Arithmetic for Mathematics Teaching* (Vicky L. Kouba). March, 172–176.
 MAHER, CAROLYN A. See Davis, Robert B.
 PUTNAM, RALPH. See Leinhardt, Gaea.
 TALL, DAVID (Ed.). *Advanced Mathematical Thinking* (Patrick W. Thompson). May, 279–284.

REVIEWERS

- FERRINI-MUNDY, JOAN. School Mathematics and Multiple Realities: New Paradigms for Assimilation. November, 477–483.
 KOUBA, VICKY L. Arithmetic as Mathematics. March, 172–176.
 THOMPSON, PATRICK W. Yes, Virginia, Some Children Do Grow Up to Be Mathematicians. May, 279–284.
 SHAUGHNESSY, J. MICHAEL. Cognitive Snapshots of the Stochastic River. January, 70–77.

CORRESPONDENTS

- Borko, Hilda. January, 82.
 Brown, Catherine. January, 82.
 Eisenhart, Margaret. January, 82.
 Goldin, Gerald A. March, 181–182.
 Gray, Shirley. March, 180–181.
 Hall, Randy. November, 488.
 Tierman, Andrew J. January, 81–82.

NOTES AND NOTICES

- Acknowledgment: November, 489–491.
 Editorials: (Frank K. Lester, Jr.) January, 2.
 (Frank K. Lester, Jr.) November, 390–391.
 Information for Contributors: (*JRME* Editorial Board) January, 3–7.