

INFORMATION AGE PUBLISHING

MATHEMATICS 2021

TABLE OF CONTENTS

RECENT TITLES	2
AMERICAN EDUCATIONAL HISTORY JOURNAL:	
- American Educational History Journal. <i>Volume 46 #1 & 2</i> (2019)	2
COGNITION, EQUITY & SOCIETY: INTERNATIONAL PERSPECTIVES:	
- Equity in Mathematics Education. <i>Addressing a Changing World</i> (2019)	2
OUT-OF-SCHOOL-TIME STEM PROGRAMS FOR FEMALES	
- Out-of-School-Time STEM Programs for Females. <i>Volume II: Short-Term Programs</i> (2021)	3
RESEARCH IN MATHEMATICS EDUCATION:	
- Researching Pedagogy and Practice with Canadian Mathematics Teachers (2020)	3
THE AMTE PROFESSIONAL BOOK SERIES:	
- The Mathematics Teacher Education Partnership. <i>The Power of a Networked Improvement ...</i> (2020)	4
NO SERIES:	
- Learning Mathematics Successfully. <i>Raising Self-Efficacy in Students, Teachers and Parents</i> (2019)	5
- Algebra for the Middle Grades (2020)	5
- The Inspirational Untold Stories of Secondary Mathematics Teachers (2020)	6
- Preparing STEM Teachers. <i>The UTeach Replication Model</i> (2020)	6
- Standards for Preparing Teachers of Mathematics. (<i>color version</i>) (2020)	7
- Standards for Preparing Teachers of Mathematics. (<i>black + white version</i>) (2020)	7
BACK LIST	9
INTERNATIONAL DISTRIBUTORS	17
ORDER FORM	19

RECENT TITLES

AMERICAN EDUCATIONAL HISTORY JOURNAL

American Educational History Journal

Volume 46 #1 & 2

Shirley Marie McCarther, University of Missouri-Kansas City

A volume in the series *American Educational History Journal*

2019. Paperback 978-1-64113-800-0 \$45.99. Hardcover 978-1-64113-801-7 \$85.99. eBook 978-1-64113-802-4 \$65.

The American Educational History Journal is a peer-reviewed, national research journal devoted to the examination of educational topics using perspectives from a variety of disciplines. The editors of AEHJ encourage communication between scholars from numerous disciplines, nationalities, institutions, and backgrounds. Authors come from a variety of disciplines including political science, curriculum, history, philosophy, teacher education, and educational leadership. Acceptance for publication in AEHJ requires that each author present a well-articulated argument that deals substantively with questions of educational history.

AEHJ accepts papers of two types. The first consists of papers that are presented each year at our annual meeting. The second type consists of general submission papers received throughout the year. General submission papers may be submitted at any time. They will not, however, undergo the review process until January when papers presented at the annual conference are also due for review and potential publication. For more information about the Organization of Educational Historians (OEH) and its annual conference, visit the OEH web site at: www.edhistorians.org.

COGNITION, EQUITY & SOCIETY: INTERNATIONAL PERSPECTIVES

Equity in Mathematics Education

Addressing a Changing World

Constantinos Xenofontos, University of Stirling, UK

A volume in the series *Cognition, Equity & Society: International Perspectives*

2019. Paperback 9781641137287 \$45.99. Hardcover 9781641137294 \$85.99. eBook 9781641137300 \$65.

Following in the steps of the socio-political turn of the discipline, *Equity in Mathematics Education: Addressing a Changing World* emerged as a response of the editor and the chapter authors to the enormous changes that have in the last years occurred at a global level (for example, the ongoing war in Syria, the political [in]jections of powerful nations to fight climate change, the rise of far-right parties in many countries around the world, and so on). In recent years, massive migration waves from the Middle East have caused significant demographic changes to many European countries, Canada and the US, that are reflected in schools and classrooms. These observations have led this book's contributors to reconsider the concept and/or practice of equity, and its related concept, social justice, and the role of mathematics education research in addressing and promoting a fairer world. Contrary to other, perhaps highly specialized books concerned with similar topics, this book aims to provide a smooth, yet deep introduction to those who are new to this research area.

Equity in Mathematics Education: Addressing a Changing World contributes to the understanding of equity and its complex relations to mathematics education. It is anticipated that it will support individuals in teaching, educational research, policy making and planning, and teacher education, in becoming more aware of the interplay between school mathematics and socio-political issues that, ultimately, impacts the lives of learners and their communities, teachers as practitioners and as citizens, the wider society, and the world as a whole. Even though each chapter can be read independently of others, an engagement with all chapters in this volume will provide readers with a solid holistic understanding of the research territory of equity and mathematics education.

OUT-OF-SCHOOL-TIME STEM PROGRAMS FOR FEMALES: IMPLICATIONS FOR RESEARCH AND PRACTICE

Out-of-School-Time STEM Programs for Females

Implications for Research and Practice Volume II: Short-Term Programs

Lynda R. Wiest, University of Nevada; Heather Glynn Crawford-Ferre, University of Nevada; Jafeth E. Sanchez, University of Nevada

A volume in the series *Out-of-School-Time STEM Programs for Females: Implications for Research and Practice* 2021. Paperback 978-1-64802-149-7 \$45.99. Hardcover 978-1-64802-150-3 \$85.99. eBook 978-1-64802-151-0 \$65.

Vol. II: Short-Term Programs features eight OST STEM programs for females from across the United States that run one to three days in length, in most cases, a single day. In this book, the chapter authors describe their programs, the effectiveness of those programs, and practical implications of their program evaluation data. This book series is the first of its kind to offer researchers, educators, school administrators, policy makers, and others detailed insight into the promise and practice of out-of-school-time STEM programs for females.

Science, technology, engineering, and mathematics (STEM) disciplines play a pivotal role in societal progress and economic prosperity, in addition to enhancing individual lives. However, U.S. students lack strong STEM performance in an international context. The pool of STEM-proficient workers is thus insufficient to fuel the nation, with females being one group that is noticeably absent.

Out-of-school-time (OST) programs, which are on the rise, are increasingly suggested as a way to support and encourage underrepresented groups in STEM. Participants in OST programs have shown improved achievement, interest, and confidence in STEM, as well as greater awareness of STEM role models and careers.

RESEARCH IN MATHEMATICS EDUCATION

Researching Pedagogy and Practice with Canadian Mathematics Teachers

David A Reid, Universitetet i Agder; Christine Suurtamm, University of Ottawa; Annie Savard, McGill University; Elaine Simmt, University of Alberta; Dominic Manuel, University of Alberta; Lisa Lunney Borden, St. Francis Xavier University; Richard Barwell, University of Ottawa

A volume in the series *Research in Mathematics Education* 2020. Paperback 978-1-64802-137-4 \$45.99. Hardcover 978-1-64802-138-1 \$85.99. eBook 978-1-64802-139-8 \$65.

The past two decades have seen an increased interest in education, especially in core areas such as mathematics, language and science. This is in part a consequence of the increase in the number of international comparisons of educational outcomes, such as PISA and TIMSS. Much research has focused on the contributions that curricula, financial resources, parental support, and so on, might have on educational outcomes. A factor that seems likely to have a very significant effect on student achievement, teachers' practices and beliefs, has received little attention.

This book reports results from a research program that sought to develop and employ research methods to compare teachers' practices and beliefs across Canada. It provides insight into the challenge of such research, and describes teachers' contexts, beliefs and practices, and how they differ, in four regions and across two languages.

Using a multivocal ethnography approach (Tobin, 1999) teachers were involved in the preparation and discussion of videos of their own teaching and that of others. This approach resulted in not only insights into the teachers' pedagogies and practices, but also opportunities for the teachers to reflect on their own teaching in new ways, and for researchers to reflect on research practices and orientations.

The work is innovative in several ways. In a field crowded with research on teachers' practices, beliefs and knowledge this research helps to unearth the implicit values that underlie the way teachers see teaching itself. Through the process of observation of each other's practice, the teachers became aware of their own pedagogies, giving them new insights into their values and practices. Researchers also engaged in a parallel process of reflection on their own practices as observers of teachers, with similar insights into the values guiding their work.

This book will be of interest to government policy makers, teachers and teacher educators, as well as researchers in Mathematics Education. Members of the AERA SIG in Research in Mathematics Education, the Canadian Mathematics Education Study Group, the NCTM, and provincial Mathematics teacher associations are potential readers.

Praise for Researching Pedagogy and Practice with Canadian Mathematics Teachers:

What a treasure! This book is an important resource for anyone interested in high quality mathematics teaching. It fills a gap in our understanding of how mathematics is taught across Canada, where students are among the highest performing on international mathematics assessments. The studies reported are conceptually grounded, methodologically rigorous, and filled with nuanced observations of the similarity and variation in classroom teaching across many of the Canadian provinces.

Edward A. Silver

Senior Associate Dean for Research & Graduate Studies

William A. Brownell Collegiate Professor of Education

& Professor of Mathematics University of Michigan

THE ASSOCIATION OF MATHEMATICS TEACHER EDUCATORS (AMTE) PROFESSIONAL BOOK SERIES

The Mathematics Teacher Education Partnership

The Power of a Networked Improvement Community to Transform Secondary Mathematics Teacher Preparation

W. Gary Martin, Auburn University; Brian R. Lawler, Kennesaw State University; Alyson E. Lischka, Middle Tennessee State University; Wendy M. Smith, University of Nebraska - Lincoln

A volume in the series *The Association of Mathematics Teacher Educators (AMTE) Professional Book Series*
2020. Paperback 978-1-64113-931-1 \$45.99. Hardcover 978-1-64113-932-8 \$85.99. eBook 978-1-64113-933-5 \$65.

This book provides an overview of a body of work conducted over the past seven years related to the preparation of secondary mathematics teachers by the Mathematics Teacher Education Partnership (MTE-Partnership), a national consortium of more than 90 universities and 100 school systems. The MTE-Partnership is organized as a Networked Improvement Community (NIC), which combines the disciplined inquiry of improvement science with the power of networking to accelerate improvement by engaging a broad set of participants. The MTE-Partnership is addressing key challenges in secondary mathematics teacher preparation, including:

- Supporting the development of content knowledge relevant to teaching secondary mathematics;
- Providing effective clinical experiences to teacher candidates;
- Recruiting secondary mathematics teacher candidates, ensuring program completion and their subsequent retention in the field as early career teachers;
- Supporting overall transformation of secondary mathematics teacher preparation in alignment with these challenges;
- Ensuring a focus on equity and social justice in secondary mathematics teacher recruitment, preparation, and induction.

This book outlines existing knowledge related to each of these key challenges, as well as the work of Research Action Clusters (RACs) formed to address the challenges. Each RAC includes participants from multiple institutions who work collaboratively to iteratively develop, test, and refine processes and products that can help programs more effectively prepare secondary mathematics teacher candidates. The book describes promising approaches to improving aspects of secondary mathematics teacher preparation developed by the RACs, including specific products that have been developed, which will inform the work of others involved in secondary mathematics teacher preparation. In addition, reflections on the use of the NIC model provides insights for others considering this research design. Particular references to the Standards for Preparing Teachers of Mathematics (Association of Mathematics Teacher Educators, 2017) are included throughout the book.

NO SERIES

Learning Mathematics Successfully

Raising Self-Efficacy in Students, Teachers and Parents

Clark J. Hickman; Helene J. Sherman

2019. Paperback 9781641137379 \$45.99. Hardcover 9781641137386 \$85.99. eBook 9781641137393 \$65.

The goal of this book is to bring together the concept of self-efficacy theory with practical how-to strategies for both teachers and parents to use in heightening their students' levels of self-efficacy. The book examines how self-efficacy theory relates to the acquisition of mathematical competence. The text also provides specific and practical how-to strategies for both teachers and parents in applying these principles to classroom mathematics instruction and activities. The self-efficacy practices and applications to mathematics are also suitable for families working with learners outside the school environment.

Acquiring mathematical skills requires more than knowing arithmetic tables, memorizing rules, and knowing proofs. It requires a basic belief that one is capable of obtaining this information, making sense of it, and applying and generalizing it in mathematical problems. In addition, a student must believe that obtaining these skills leads to a positive outcome, whether it is perceived to be a good or passing grade, comfort-level in tackling mathematical problems, being able to advance to the next mathematics course, being able to score highly on the math section of the SAT and/or be competitive for a desired job.

The ability of students to achieve and exceed grade level competence in mathematics is addressed through the lens of Albert Bandura's Self-Efficacy Theory. This theoretical position states that one will persist in mastering a behavior (in this case, mastering mathematical principles and skills), in the face of obstacles or failures—to the extent that one believes he or she has the ability to do so, and that there is a desired outcome for doing so. The research literature on the role of self-efficacy in mathematic instruction is examined to demonstrate the validity of using this concept to increase student (and parent/teacher) confidence in learning and applying grade-appropriate math content. Specific teaching methodologies will be provided that infuse self-efficacy strategies for students. Lastly, teachers and parents are provided strategies to increase their own self-efficacy when it comes to conveying mathematics principles to their child or student, as well as strategies to assess their students' level of self-efficacy over time.

Teaching and learning mathematics so that students achieve success at their grade level or above can present a variety of challenges. One barrier that affects learners is the belief that one is not capable of learning mathematics or not naturally talented in the field, not a “math person.” As a result, learners may not believe they are capable of a positive outcome for achieving mathematics success. This book is an important resource for pre-service and in-service teachers, as well as families in applying the theory of self-efficacy to support learners in becoming confident and assured in their ability to understand and apply mathematical principles and procedures. Coupled with classroom ready mathematics instructional strategies, the book provides readers with the background, tools and strategies needed to carry content success and confidence forward to remain persistent in solving all future mathematical problems.

Algebra for the Middle Grades

Francis Gardella, Hunter College-CUNY; Maria DeLucia, Middlesex County College

2020. Paperback 978-1-64113-845-1 \$45.99. Hardcover 978-1-64113-846-8 \$85.99. eBook 978-1-64113-847-5 \$65.

Algebra in the Middle Grades addresses topics that are formalized in the first half of an Algebra 1 course, focusing on linear equations, their graphs and their applications to problem solving. The book is intended to be used by students in the middle school in preparation for the formal study of Algebra 1. In this, it is a truly Pre-Algebra program.

Algebra in the Middle Grades is an approach that brings Algebra to the students. It is written to have the essential elements of Algebra be understood on an inductive level so that when students later address the topic formally, there will be an informal background to create deep understanding.

The approach is extremely visual using both algebra tile-type diagrams along with graphs for equations and grids for ratio. In this way, the text gives students 3 aspects of a topic, the Numerical, the Geometric and the Algebraic. The text places the Numerical and Geometric first having understanding in these contexts leading to understanding in an Algebraic, symbolic context.

The Inspirational Untold Stories of Secondary Mathematics Teachers

Alice F. Artzt, Queens College of the City University of New York; Frances R. Curcio, Queens College of the City University of New York

2020. Paperback 978-1-64802-201-2 \$45.99. Hardcover 978-1-64802-202-9 \$85.99. eBook 978-1-64802-203-6 \$65.

Personal story telling is a powerful and interesting medium through which one can share experiences, insights, successes, and difficulties in meaningful contexts. Teaching in general, and mathematics teaching in particular, is much more than what meets the eye. Most people have only experienced teaching from the vantage point of a student and have impressions of teachers and teaching that are simplistic and usually totally incorrect. The lives of mathematics teachers are varied and contrary to what one might think they are. The journeys of exemplary in-service teachers are not linear; there are many bends, potholes, and detours through which they have navigated. The "road conditions" of teaching are fodder for the 12 untold stories collected in this volume, whose authors graduated from a special four-year undergraduate mathematics teacher preparation program, containing innovative components, many of which are revealed through the experiences described in their stories. The range of narratives vary in every possible way, from the reasons they became mathematics teachers, to the number of years teaching, to the experiences encountered while teaching, to the different roles they have assumed throughout their careers. Nevertheless, one strand permeates all of the stories: their passion for what they do and their ability to reflect on early college experiences that contribute to their performance. These inspiring narratives will shed light on the developmental processes of mathematics teachers, what it means to teach mathematics, and the components of a secondary mathematics teacher preparation program that can contribute to their expertise.

Praise for *The Inspirational Untold Stories of Secondary Mathematics Teachers*:

This lovely book contains personal stories about the process of becoming a mathematics teacher and the challenges and rewards of the early years of teaching. These stories highlight that the path to teaching is often indirect, rocky, and filled with doubts. But these poignant stories are powerful because they are so honest. I wish I'd read these stories before I experienced some of the joys and challenges of my early years of teaching because they would have prepared me for the roller coaster of emotion associated with entering this complex but beautiful profession. I think these stories will be helpful when working with prospective and early career teachers.

Randolph Philipp

Professor of Mathematics Education
School of Teacher Education, San Diego State University
Immediate Past President, Association of Mathematics Teacher Educators (AMTE)

This is a book about real people and true stories; the narratives are really insightful and truly inspirational. It is not only a book that those involved in teacher preparation programs may find useful and informative to read, but also a book that could provide insights and inspiration to those who are exploring what it is like to be a teacher. The journey of each of these success stories, despite the diverse starting point of each, speaks volumes of the importance of an effective teacher preparation program that not only nurtures but also provides support for the growth of the preservice teachers. The narratives in this book are certainly a testimonial to what we often hear—Teachers are more often made than born.

Ngan Hoe Lee

Associate Professor, Mathematics & Mathematics Education
National Institute of Education, Singapore

Preparing STEM Teachers

The UTeach Replication Model

Joanne E. Goodell, Cleveland State University; Selma Koç, Cleveland State University

2020. Paperback 978-1-64802-166-4 \$45.99. Hardcover 978-1-64802-167-1 \$85.99. eBook 978-1-64802-168-8 \$65.

STEM project-based instruction is a pedagogical approach that is gaining popularity across the USA. However, there are very few teacher education programs that focus specifically on preparing graduates to teach in project-based environments. This book is focused on the UTeach program, a STEM teacher education model that is being implemented across the USA in 46 universities. Originally focused only on mathematics and science, many UTeach programs are now offering engineering and computer science licensure programs as well.

This book provides a forum to disseminate how different institutions have implemented the UTeach model in their local context. Topics discussed will include sustainability features of the model, and how program assessment, innovative instructional programming, classroom research and effectiveness research have contributed to its success. The objectives of the book are:

- To help educators gain insight into a teacher education organizational model focused on STEM and how and why it was developed

- To present the theoretical underpinnings of a STEM education model, i.e. deep learning, conceptual understanding
- To present innovative instructional programming in teacher education, i.e. projectbased instruction, functions and modeling, research methods
- To present research and practice in classroom and field implementation and future research recommendations
- To disseminate program assessments and improvement efforts

Standards for Preparing Teachers of Mathematics

(color version)

Association of Mathematics Teacher Educators (AMTE)

2020. Paperback 9781641139991 \$69.99. Hardcover 9781648020001 \$95.99. eBook 9781641139984 \$65.

Also available in a [black + white version](#)

AMTE, in the Standards for Preparing Teachers of Mathematics (SPTM), puts forward a national vision of initial preparation for all Pre-K–12 teachers who teach mathematics. SPTM contains critical messages for all who teach mathematics, including elementary school teachers teaching all disciplines, middle and high school mathematics teachers who may teach mathematics exclusively, special education teachers, teachers of emergent multilingual students, and other teaching professionals and administrators who have responsibility for students’ mathematical learning. SPTM has broad implications for teacher preparation programs, in which stakeholders include faculty and administrators in both education and mathematics at the university level; teachers, principals, and district leaders in the schools with which preparation programs partner; and the communities in which preparation programs and their school partners are situated.

SPTM is intended as a national guide that articulates a vision for mathematics teacher preparation and supports the continuous improvement of teacher preparation programs. Such continuous improvement includes changes to preparation program courses and structures, partnerships involving schools and universities and their leaders, the ongoing accreditation of such programs regionally and nationally, and the shaping of state and national mathematics teacher preparation policy. SPTM is also designed to inform assessment practices for mathematics teacher preparation programs, to influence policies related to preparation of teachers of mathematics, and to promote national dialogue around preparing teachers of mathematics. The vision articulated in SPTM is aspirational in that it describes a set of high expectations for developing a well-prepared beginning teacher of mathematics who can support meaningful student learning. The vision is research-based and establishes a set of goals for the continued development and refinement of a mathematics teacher preparation program and a research agenda for the study of the effects of such a program. SPTM contains detailed depictions of what a well-prepared beginning teacher knows and is able to do related to content, pedagogy, and disposition, and what a strong preparation program entails with respect to learning experiences, assessments, and partnerships. Stakeholders in mathematics teacher preparation will find messages related to their roles.

Standards for Preparing Teachers of Mathematics includes standards and indicators for teacher candidates and for the design of teacher preparation programs. SPTM outlines assessment practices related to overall quality, program effectiveness, and candidate performance. SPTM describes specific focal practices by grade band and provides guidance to stakeholders regarding processes for productive change.

Standards for Preparing Teachers of Mathematics

(black + white version)

Association of Mathematics Teacher Educators (AMTE)

2020. Paperback 9781641139960 \$59.99. Hardcover 9781641139977 \$85.99. eBook 9781641139984 \$65.

Also available in a [color version](#)

AMTE, in the Standards for Preparing Teachers of Mathematics (SPTM), puts forward a national vision of initial preparation for all Pre-K–12 teachers who teach mathematics. SPTM contains critical messages for all who teach mathematics, including elementary school teachers teaching all disciplines, middle and high school mathematics teachers who may teach mathematics exclusively, special education teachers, teachers of emergent multilingual students, and other teaching professionals and administrators who have responsibility for students’ mathematical learning. SPTM has broad implications for teacher preparation programs, in which stakeholders include faculty and administrators in both education and mathematics at the university level; teachers, principals, and district leaders in the schools with which preparation programs partner; and the communities in which preparation programs and their school partners are situated.

SPTM is intended as a national guide that articulates a vision for mathematics teacher preparation and supports the continuous improvement of teacher preparation programs. Such continuous improvement includes changes to preparation program courses and structures, partnerships involving schools and universities and their leaders, the ongoing accreditation of such programs regionally and nationally, and the shaping of state and national mathematics teacher preparation policy. SPTM is also designed to inform assessment practices for mathematics teacher preparation programs, to influence policies related to preparation of teachers of mathematics, and to promote national dialogue around preparing teachers of mathematics. The vision articulated in SPTM is aspirational in that it describes a set of high expectations for developing a well-prepared beginning teacher of mathematics who can support meaningful student learning. The vision is research-based and establishes a set of goals for the continued development and refinement of a mathematics teacher preparation program and a research agenda for the study of the effects of such a program. SPTM contains detailed depictions of what a well-prepared beginning teacher knows and is able to do related to content, pedagogy, and disposition, and what a strong preparation program entails with respect to learning experiences, assessments, and partnerships. Stakeholders in mathematics teacher preparation will find messages related to their roles.

Standards for Preparing Teachers of Mathematics includes standards and indicators for teacher candidates and for the design of teacher preparation programs. SPTM outlines assessment practices related to overall quality, program effectiveness, and candidate performance. SPTM describes specific focal practices by grade band and provides guidance to stakeholders regarding processes for productive change.

BACK LIST

Title	Year	Paperback	Hardcover
Culturally and Linguistically Diverse Learners and STEAM: Teachers and Researchers Working in Partnership to Build a Better Tomorrow Pamela Spycher, WestEd; Erin F. Haynes, Engage Language, LLC	2019	\$45.99 9781641136051	\$85.99 9781641136068
Selected Writings from the Journal of the Saskatchewan Mathematics Teachers' Society: Celebrating 50 years (1961-2011) of Vinculum Egan J Chernoff, University of Saskatchewan; Gale L. Russell, University of Regina; Bharath Sriraman, University of Montana <i>Series: The Montana Mathematics Enthusiast</i>	2019	\$45.99 9781641135276	\$85.99 9781641135283
American Educational History Journal: Volume 45 # 1 & 2 Shirley Marie McCarther, University of Missouri-Kansas City <i>Series: American Educational History Journal</i>	2018	\$45.99 978-1-64113-453-8	\$85.99 978-1-64113-454-5
Facilitator's Guidebook for Use of Mathematics Situations in Professional Learning Rose Mary Zbiek, Pennsylvania State University; Glendon W. Blume, The Pennsylvania State University; M. Kathleen Heid, The Pennsylvania State University	2018	\$32.99 978-1-64113-079-0	\$64.99 978-1-64113-080-6
How Students Think When Doing Algebra Steve Rhine, Pacific University; Rachel Harrington, Western Oregon University; Colin Starr, Willamette University	2018	\$45.99 978-1-64113-411-8	\$85.99 978-1-64113-412-5
International Perspectives on Mathematics Curriculum Denisse R Thompson, University of South Florida; Mary Ann Huntley, Cornell University; Christine Suurtamm, University of Ottawa <i>Series: Research in Mathematics Education</i>	2018	\$45.99 978-1-64113-043-1	\$85.99 978-1-64113-044-8
Problems in Algebra for Teachers Alexander Karp, Teachers College, Columbia University; Julia Viro, Stony Brook University	2018	\$45.99 9781641133951	\$85.99 9781641133968
A Quiet Revolution: One District's Story of Radical Curricular Change in High School Mathematics Michael D. Steele, University of Wisconsin-Milwaukee; Craig Huhn, Holt (MI) High School	2018	\$45.99 9781641131810	\$85.99 9781641131827
Using Classification and Regression Trees: A Practical Primer Xin Ma, University of Kentucky	2018	\$45.99 978-1-64113-237-4	\$85.99 978-1-64113-238-1
Write On! Math: Note Taking Strategies That Increase Understanding and Achievement 3rd Edition Robert Gerver	2018	\$45.99 978-1-64113-197-1	\$85.99 978-1-64113-198-8
American Educational History Journal: Volume 44 # 1 & 2 Donna M. Davis, University of Missouri - Kansas City <i>Series: American Educational History Journal</i>	2017	\$45.99 978-1-64113-040-0	\$85.99 978-1-64113-041-7
Building Support for Scholarly Practices in Mathematics Methods Signe E. Kastberg, Purdue University; Andrew M. Tyminski, Clemson University; Alyson E. Lischka, Middle Tennessee State University; Wendy B. Sanchez, Kennesaw State University <i>Series: The Association of Mathematics Teacher Educators (AMTE) Professional Book Series</i>	2017	\$45.99 978-1-64113-025-7	\$85.99 978-1-64113-026-4

<p>Elementary Mathematics Specialists: Developing, Refining, and Examining Programs That Support Mathematics Teaching and Learning Maggie B. McGatha, University of Louisville; Nicole R. Rigelman, Portland State University <i>Series: The Association of Mathematics Teacher Educators (AMTE) Professional Book Series</i></p>	2017	\$45.99 9781681238227	\$85.99 9781681238234
<p>Metacognitive Knowledge: Development, Application, and Improvement Joke van Velzen</p>	2017	\$45.99 978-1-64113-022-6	\$85.99 978-1-64113-023-3
<p>Out-of-School-Time STEM Programs for Females: Implications for Research and Practice Volume I: Longer-Term Programs Lynda R. Wiest, University of Nevada; Jafeth E. Sanchez, University of Nevada; Heather Glynn Crawford-Ferre, University of Nevada <i>Series: Out-of-School-Time STEM Programs for Females: Implications for Research and Practice</i></p>	2017	\$45.99 9781681238432	\$85.99 9781681238449
<p>Reflecting the World: A Guide to Incorporating Equity in Mathematics Teacher Education Mathew D. Felton-Koestler, Ohio University; Ksenija Simic-Muller, Pacific Lutheran University; José María Menéndez, Pima Community College</p>	2017	\$45.99 9781681237671	\$85.99 9781681237688
<p>Writing Math Research Papers - 5th Ed.: A Guide for High School Students and Instructors Robert Gerver</p>	2017	\$45.99 978-1-64113-110-0	\$85.99 978-1-64113-111-7
<p>American Educational History Journal: Volume 43 # 1 & 2 Donna M. Davis, University of Missouri - Kansas City <i>Series: American Educational History Journal</i></p>	2016	\$45.99 9781681236070	\$85.99 9781681236087
<p>Cases for Mathematics Teacher Educators: Facilitating Conversations about Inequities in Mathematics Classrooms Dorothy Y. White, University of Georgia; Sandra Crespo, Michigan State University; Marta Civil, The University of Arizona <i>Series: The Association of Mathematics Teacher Educators (AMTE) Professional Book Series</i></p>	2016	\$45.99 9781681236254	\$85.99 9781681236261
<p>Critical Mathematics Education: Theory, Praxis and Reality Paul Ernest, University of Exeter, UK; Bharath Sriraman, University of Montana; Nuala Ernest <i>Series: Cognition, Equity & Society: International Perspectives</i></p>	2016	\$45.99 978-1-68123-259-1	\$85.99 978-1-68123-260-7
<p>Digital Curricula in School Mathematics Meg Bates, The University of Chicago; Zalman Usiskin, The University of Chicago <i>Series: Research in Mathematics Education</i></p>	2016	\$45.99 9781681234113	\$85.99 9781681234120
<p>The Mathematics Education of Elementary Teachers: Issues and Strategies for Content Courses Lynn C. Hart, Georgia State University, USA; Susan Oesterle, Douglas College, Canada; Susan Swars Auslander, Georgia State University, USA; Ann Kajander, Lakehead University, Canada</p>	2016	\$45.99 9781681235721	\$85.99 9781681235738
<p>Selected writings from the Journal of the British Columbia Association of Mathematics Teachers: Celebrating 50 years of Vector Egan J Chernoff, University of Saskatchewan; Peter Liljedahl, Simon Fraser University; Sean Chorney, Simon Fraser University <i>Series: The Montana Mathematics Enthusiast</i></p>	2016	\$45.99 9781681233017	\$85.99 9781681233024
<p>American Educational History Journal: Volume 42 # 1-2 Donna M. Davis, University of Missouri - Kansas City <i>Series: American Educational History Journal</i></p>	2015	\$45.99 9781681232652	\$85.99 9781681232669

<p>Cases in Mathematics Teacher Education: Tools for Developing Knowledge Needed for Teaching Margaret S. Smith; Susan N. Friel <i>Series: The AMTE Monograph Series</i></p>	2015	\$45.99 9781623969479	
<p>Contemporary Perspectives in Data Mining, Volume 2 Kenneth D. Lawrence, New Jersey Institute of Technology; Ronald Klimberg, Saint Joseph's University <i>Series: Contemporary Perspectives in Data Mining</i></p>	2015	\$45.99 978-1-68123-087-0	\$85.99 978-1-68123-088-7
<p>The First Sourcebook on Asian Research in Mathematics Education - 2 Volumes: China, Korea, Singapore, Japan, Malaysia and India Bharath Sriraman, University of Montana; Jinfa Cai, University of Delaware; Kyeonghwa Lee, Seoul National University; Lianghuo Fan, University of Southampton (UK); Yoshinori Shimizu, University of Tsukuba; Chap Sam Lim, Universiti Sains Malaysia; K. Subramaniam, Tata Institute of Fundamental Research <i>Series: International Sourcebooks in Mathematics and Science Education</i></p>	2015	\$300 9781681232775	\$400 9781681232782
<p>Inquiry into Mathematics Teacher Education Fran Arbaugh; P. Mark Taylor <i>Series: The AMTE Monograph Series</i></p>	2015	\$45.99 9781623969493	
<p>Mathematical Understanding for Secondary Teaching: A Framework and Classroom-Based Situations M. Kathleen Heid, The Pennsylvania State University; Patricia S. Wilson, University of Georgia; Glendon W. Blume, The Pennsylvania State University</p>	2015	\$59.99 978-1-68123-113-6	\$89.99 978-1-68123-114-3
<p>Mathematics Teaching: Putting Research into Practice at All Levels Johnny W. Lott; Jennifer Luebeck <i>Series: The AMTE Monograph Series</i></p>	2015	\$45.99 9781623969530	
<p>Middle Math: Improving the Undergraduate Preparation of Teachers of Middle Grades Mathematics Mary B. Eron; Sidney L. Rachlin <i>Series: The AMTE Monograph Series</i></p>	2015	\$45.99 9781623969431	
<p>Refractions of Mathematics Education: Festschrift for Eva Jablonka Christer Bergsten, Linköpings Universitet, Sweden; Bharath Sriraman, University of Montana <i>Series: Cognition, Equity & Society: International Perspectives</i></p>	2015	\$45.99 978-1-68123-029-0	\$85.99 978-1-68123-030-6
<p>Scholarly Practices and Inquiry in the Preparation of Mathematics Teachers Denise S. Mewborn, University of Georgia; Hollylynne S. Lee <i>Series: The AMTE Monograph Series</i></p>	2015	\$45.99 9781623969516	
<p>What Mathematics Do Students Know and How is that Knowledge Changing?: Evidence from the National Assessment of Educational Progress Peter Kloosterman, Indiana University; Doris Mohr, University of Southern Indiana; Crystal Walcott, Indiana University Purdue University Columbus</p>	2015	\$45.99 978-1-68123-200-3	\$85.99 978-1-68123-201-0
<p>The Work of Mathematics Teacher Educators: Exchanging Ideas for Effective Practice Kathleen Lynch-Davis; Robin L. Rider <i>Series: The AMTE Monograph Series</i></p>	2015	\$45.99 9781623969417	
<p>The Work of Mathematics Teacher Educators: Continuing the Conversation - 2006 Kathleen Lynch-Davis; Robin L. Rider <i>Series: The AMTE Monograph Series</i></p>	2015	\$45.99 9781623969455	
<p>American Educational History Journal: Volume 41 #1 & 2 Paul J. Ramsey, Eastern Michigan University <i>Series: American Educational History Journal</i></p>	2014	\$45.99 9781623967895	\$85.99 9781623967901

Critique as Uncertainty Ole Skovsmose <i>Series: The Montana Mathematics Enthusiast</i>	2014	\$45.99 9781623967536	\$85.99 9781623967543
Emerging Perspectives on Gesture and Embodiment in Mathematics Laurie D. Edwards, St. Mary's College of California; Francesca Ferrara, Università di Torino, Italy; Deborah Moore-Russo, SUNY, University at Buffalo <i>Series: Cognition, Equity & Society: International Perspectives</i>	2014	\$45.99 9781623965532	\$85.99 9781623965549
Enacted Mathematics Curriculum: A Conceptual Framework and Research Needs Denisse R Thompson, University of South Florida; Zalman Usiskin, The University of Chicago	2014	\$45.99 9781623965839	\$85.99 9781623965846
Learning Over Time: Learning Trajectories in Mathematics Education Alan P. Maloney, North Carolina State University; Jere Confrey, North Carolina State University; Kenny H. Nguyen, Catlin Gabel School	2014	\$45.99 9781623965686	\$85.99 9781623965693
Mathematics in Middle and Secondary School: A Problem Solving Approach Alexander Karp, Teachers College, Columbia University; Nicholas Wasserman, Teachers College, Columbia University	2014	\$45.99 9781623968120	\$85.99 9781623968137
Selected writings from the Journal of the Mathematics Council of the Alberta Teachers' Association: Celebrating 50 years (1962-2012) of delta-K Egan J Chernoff, University of Saskatchewan; Gladys Sterenberg, Mount Royal University <i>Series: The Montana Mathematics Enthusiast</i>	2014	\$45.99 9781623967000	\$85.99 9781623967017
STEM and the City: A Report on STEM Education in the Great American Urban Public School System Clair T. Berube, Hampton University	2014	\$45.99 9781623966379	\$85.99 9781623966386
Writing Math Research Papers - 4th Edition: A Guide for High School Students and Instructors Robert Gerver	2014	\$45.99 9781623968632	\$69.99 9781623968649
Abstracts of The First Sourcebook on Asian Research in Mathematics Education: China, Korea, Singapore, Japan, Malaysia and India Bharath Sriraman, University of Montana; Jinfa Cai, University of Delaware; Kyeonghwa Lee, Seoul National University; Lianghuo Fan, University of Southampton (UK); Yoshinori Shimizu, University of Tsukuba; Chap Sam Lim, Universiti Sains Malaysia; K. Subramaniam, Tata Institute of Fundamental Research <i>Series: International Sourcebooks in Mathematics and Science Education</i>	2013	\$29.99 978-1-61735-825-8	\$39.99 978-1-61735-826-5
American Educational History Journal: Volume 40 #1 & 2 Paul J. Ramsey, Eastern Michigan University <i>Series: American Educational History Journal</i>	2013	\$45.99 978-1-62396-421-4	\$85.99 978-1-62396-422-1
The Brilliance of Black Children in Mathematics Jacqueline Leonard, University of Wyoming; Danny B. Martin, University of Illinois at Chicago	2013	\$45.99 9781623960797	\$85.99 9781623960803
Contemporary Perspectives in Data Mining, Volume 1 Kenneth D. Lawrence, New Jersey Institute of Technology; Ronald Klimberg, Saint Joseph's University <i>Series: Contemporary Perspectives in Data Mining</i>	2013	\$45.99 9781623960551	\$85.99 9781623960568
The Development of Teaching Expertise from an International Perspective Su Liang, California State University - San Bernardino <i>Series: The Montana Mathematics Enthusiast</i>	2013	\$45.99 9781623963767	\$85.99 9781623963774
Elementary Mathematics in Context Charlene Sheets	2013	\$45.99 9781623963798	\$85.99 9781623963804

<p>Mathematics Teacher Education in the Public Interest: Equity and Social Justice Laura J. Jacobsen, Radford University; Jean Mistele, Radford University; Bharath Sriraman, University of Montana <i>Series: Cognition, Equity & Society: International Perspectives</i></p>	2013	\$45.99 9781617359682	\$85.99 9781617359699
<p>Structural Equation Modeling: A Second Course (2nd ed.) Gregory R. Hancock, University of Maryland; Ralph O. Mueller, University of Hartford <i>Series: Quantitative Methods in Education and the Behavioral Sciences: Issues, Research, and Teaching</i></p>	2013	\$45.99 9781623962449	\$85.99 9781623962456
<p>WRITE ON! MATH: Taking Better Notes in Math Class Robert Gerver</p>	2013	\$29.99 978-1-62396-406-1	\$49.99 978-1-62396-407-8
<p>Writing Math Research Papers: A Guide for Students and Instructors Robert Gerver</p>	2013	\$45.99 9781623962395	
<p>American Educational History Journal: Volume 39 #1 & 2 Paul J. Ramsey, Eastern Michigan University <i>Series: American Educational History Journal</i></p>	2012	\$45.99 9781623960070	\$85.99 9781623960087
<p>Approaches to Studying the Enacted Mathematics Curriculum Dan Heck, Horizon Research, Inc.; Kathryn Chval, University of Missouri; Iris Weiss, Horizon Research, Inc.; Steven W. Ziebarth, Western Michigan Univeristy <i>Series: Research in Mathematics Education</i></p>	2012	\$45.99 978-1-61735-877-7	\$85.99 978-1-61735-878-4
<p>Crossroads in the History of Mathematics and Mathematics Education Bharath Sriraman, University of Montana <i>Series: The Montana Mathematics Enthusiast</i></p>	2012	\$45.99 978-1-61735-704-6	\$85.99 978-1-61735-705-3
<p>Latinos/as and Mathematics Education: Research on Learning and Teaching in Classrooms and Communities Kip Téllez, University of California, Santa Cruz; Judit N. Moschkovich, University of California at Santa Cruz; Marta Civil, The University of Arizona <i>Series: Research in Educational Diversity and Excellence</i></p>	2011	\$45.99 978-1-61735-420-5	\$85.99 978-1-61735-421-2
<p>Relearning Mathematics: A Challenge for Prospective Elementary School Teachers Rina Zazkis, Simon Fraser University</p>	2011	\$45.99 978-1-61735-487-8	\$85.99 978-1-61735-488-5
<p>Discrete Mathematics For Teachers Ed Wheeler, Gordon College; Jim Brawner, Armstrong Atlantic State University</p>	2010	\$50 978-1-61735-026-9	
<p>The First Sourcebook on Nordic Research in Mathematics Education: Norway, Sweden, Iceland, Denmark and contributions from Finland Bharath Sriraman, University of Montana; Christer Bergsten, Linköping Universitet, Sweden; Simon Goodchild, University of Agder, Norway; Gudbjorg Palsdottir, University of Iceland; Bettina Dahl Søndergaard, Aarhus University, Denmark; Lenni Haapasalo, University of Eastern Finland <i>Series: International Sourcebooks in Mathematics and Science Education</i></p>	2010	\$299.99 978-1-61735-098-6	\$399.99 978-1-61735-099-3
<p>A Five-Year Study of the First Edition of the Core-Plus Mathematics Curriculum Harold Schoen; Steven W. Ziebarth, Western Michigan Univeristy; Christian R. Hirsch, Western Michigan University; Allison BrckaLorenz <i>Series: Research in Mathematics Education</i></p>	2010	\$45.99 978-1-60752-413-7	\$85.99 978-1-60752-414-4
<p>Future Curricular Trends in School Algebra And Geometry: Proceedings of A Conference Zalman Usiskin, The University of Chicago; Kathleen Andersen; Nicole Zotto <i>Series: Research in Mathematics Education</i></p>	2010	\$45.99 978-1-61735-006-1	\$85.99 978-1-61735-007-8

<p>Interdisciplinarity for the 21st Century: Proceedings of the 3rd International Symposium on Mathematics and its connections to the Arts and Sciences, Moncton 2009 Bharath Sriraman, University of Montana; Viktor Freiman, University of Moncton <i>Series: The Montana Mathematics Enthusiast</i></p>	2010	\$45.99 978-1-61735-218-8	\$85.99 978-1-61735-219-5
<p>International Perspectives on Gender and Mathematics Education Helen J. Forgasz, Monash University; Joanne Rossi Becker, San Jose State University; Kyeonghwa Lee, Seoul National University; Olof Steinthorsdottir, University of North Carolina- Chapel Hill <i>Series: Cognition, Equity & Society: International Perspectives</i></p>	2010	\$45.99 978-1-61735-041-2	\$85.99 978-1-61735-042-9
<p>Language and Mathematics Education: Multiple Perspectives and Directions for Research Judit N. Moschkovich, University of California at Santa Cruz <i>Series: Research in Mathematics Education</i></p>	2010	\$45.99 978-1-61735-159-4	\$85.99 978-1-61735-160-0
<p>The Role of Mathematics Discourse in Producing Leaders of Discourse Libby Knott, Washington State University <i>Series: The Montana Mathematics Enthusiast</i></p>	2010	\$45.99 978-1-60752-282-9	\$85.99 978-1-60752-283-6
<p>Topics in Mathematics for Elementary Teachers: A Technology-Enhanced Experiential Approach Sergei Abramovich, State University of New York at Potsdam</p>	2010	\$45.99 978-1-60752-460-1	\$85.99 978-1-60752-461-8
<p>Unpacking Pedagogy: New Perspectives for Mathematics Margaret Walshaw, Massey University, New Zealand <i>Series: Cognition, Equity & Society: International Perspectives</i></p>	2010	\$45.99 978-1-60752-427-4	\$85.99 978-1-60752-428-1
<p>Variability is the Rule: A Companion Analysis of K-8 State Mathematics Standards John P. Smith, Michigan State University <i>Series: Research in Mathematics Education</i></p>	2010	\$45.99 978-1-61735-197-6	\$85.99 978-1-61735-198-3
<p>Critical Issues in Mathematics Education Paul Ernest, University of Exeter, UK; Brian Greer, Portland State University; Bharath Sriraman, University of Montana <i>Series: The Montana Mathematics Enthusiast</i></p>	2009	\$45.99 978-1-60752-039-9	\$85.99 978-1-60752-040-5
<p>English Language Learners and Math: Discourse, Participation, and Community in Reform-Oriented, Middle School Mathematics Classes Holly Hansen-Thomas, Texas Woman's University</p>	2009	\$45.99 978-1-60752-148-8	\$85.99 978-1-60752-149-5
<p>Interdisciplinarity, Creativity, and Learning: Mathematics with Literature, Paradoxes, History, Technology, and Modeling Bharath Sriraman, University of Montana; Viktor Freiman, University of Moncton; Nicole Lirette-Pitre, University of Moncton <i>Series: The Montana Mathematics Enthusiast</i></p>	2009	\$45.99 978-1-60752-101-3	\$85.99 978-1-60752-102-0
<p>Mathematical Representation at the Interface of Body and Culture Wolff-Michael Roth, University of Victoria, Canada <i>Series: Cognition, Equity & Society: International Perspectives</i></p>	2009	\$45.99 978-1-60752-130-3	\$85.99 978-1-60752-131-0
<p>Relatively and Philosophically E^arne^st: Festschrift in honor of Paul Ernest's 65th Birthday Bharath Sriraman, University of Montana; Simon Goodchild, University of Agder, Norway <i>Series: The Montana Mathematics Enthusiast</i></p>	2009	\$45.99 978-1-60752-240-9	\$85.99 978-1-60752-241-6
<p>The Classification of Quadrilaterals: A Study in Definition Zalman Usiskin, The University of Chicago <i>Series: Research in Mathematics Education</i></p>	2008	\$45.99 978-1-59311-694-1	\$85.99 978-1-59311-695-8

<p>Contemporary Perspectives on Mathematics in Early Childhood Education Olivia Saracho, University of Maryland; Bernard Spodek, University of Illinois <i>Series: Contemporary Perspectives in Early Childhood Education</i></p>	2008	\$45.99 978-1-59311-637-8	\$85.99 978-1-59311-638-5
<p>Creativity, Giftedness, and Talent Development in Mathematics Bharath Sriraman, University of Montana <i>Series: The Montana Mathematics Enthusiast</i></p>	2008	\$45.99 978-1-59311-977-5	\$85.99 978-1-59311-978-2
<p>A Decade of Middle School Mathematics Curriculum Implementation: Lessons Learned from the Show-Me Project Margaret R. Meyer, University of Wisconsin–Madison; Cynthia W. Langrall, Illinois State University <i>Series: Research in Mathematics Education</i></p>	2008	\$45.99 978-1-60752-012-2	\$85.99 978-1-60752-013-9
<p>The History of the Geometry Curriculum in the United States Nathalie Sinclair, Michigan State University <i>Series: Research in Mathematics Education</i></p>	2008	\$45.99 978-1-59311-696-5	\$85.99 978-1-59311-697-2
<p>Interdisciplinary Educational Research In Mathematics and Its Connections to The Arts and Sciences Bharath Sriraman, University of Montana; Claus Michelsen, University of Southern Denmark; Astrid Beckmann, University of Education- Schwäbisch Gmünd, Germany; Viktor Freiman, University of Moncton <i>Series: The Montana Mathematics Enthusiast</i></p>	2008	\$45.99 978-1-59311-983-6	\$85.99 978-1-59311-984-3
<p>Mathematics Curriculum in Pacific Rim Countries - China, Japan, Korea, and Singapore: Proceedings of a Conference Zalman Usiskin, The University of Chicago; Edwin Willmore, The University of Chicago <i>Series: Research in Mathematics Education</i></p>	2008	\$45.99 978-1-59311-953-9	\$85.99 978-1-59311-954-6
<p>Mathematics Education and the Legacy of Zoltan Paul Dienes Bharath Sriraman, University of Montana <i>Series: The Montana Mathematics Enthusiast</i></p>	2008	\$45.99 978-1-59311-896-9	\$85.99 978-1-59311-897-6
<p>Volume 1: Research Syntheses M. Kathleen Heid, The Pennsylvania State University; Glendon W. Blume, The Pennsylvania State University <i>Series: Research on Technology and the Teaching and Learning of Mathematics: Syntheses, Cases, and Perspectives</i></p>	2008	\$45.99 978-1-931576-18-5	\$85.99 978-1-931576-19-2
<p>Volume 2: Cases and Perspectives M. Kathleen Heid, The Pennsylvania State University; Glendon W. Blume, The Pennsylvania State University <i>Series: Research on Technology and the Teaching and Learning of Mathematics: Syntheses, Cases, and Perspectives</i></p>	2008	\$45.99 978-1-931576-20-8	\$85.99 978-1-931576-21-5
<p>Advances in Latent Variable Mixture Models Gregory R. Hancock, University of Maryland; Karen M. Samuelsen, University of Georgia</p>	2007	\$45.99 978-1-59311-847-1	\$85.99 978-1-59311-848-8
<p>Beliefs and Mathematics: Festschrift in honor of Guenter Toerner's 60th Birthday Bharath Sriraman, University of Montana <i>Series: The Montana Mathematics Enthusiast</i></p>	2007	\$45.99 978-1-59311-868-6	\$85.99 978-1-59311-869-3
<p>International Perspectives on Social Justice in Mathematics Education Bharath Sriraman, University of Montana <i>Series: The Montana Mathematics Enthusiast</i></p>	2007	\$45.99 978-1-59311-880-8	\$85.99 978-1-59311-881-5
<p>Second Handbook of Research on Mathematics Teaching and Learning: A Project of the National Council of Teachers of Mathematics Frank K. Lester</p>	2007	\$250 978-1-59311-176-2	\$350 978-1-59311-177-9

<p>Challenging Perspectives on Mathematics Classroom Communication Iben Maj Christiansen, University of Kwas-Zulu-Natal; Anna Chronaki, University of Thessaly <i>Series: Cognition, Equity & Society: International Perspectives</i></p>	2006	\$45.99 1-59311-151-7	\$85.99 1-59311-152-5
<p>Handbook of Research on Mathematics Teaching and Learning: (A Project of the National Council of Teachers of Mathematics) Douglas Grouws, Indiana University</p>	2006	\$75 978-1-59311-598-2	
<p>The Intended Mathematics Curriculum as Represented in State-Level Curriculum Standards: Consensus or Confusion? Barbara Reys, University of Missouri-Columbia <i>Series: Research in Mathematics Education</i></p>	2006	\$45.99 1-930608-52-7	\$85.99 1-930608-53-5
<p>Structural Equation Modeling: A Second Course Ralph O. Mueller, University of Hartford; Gregory R. Hancock, University of Maryland <i>Series: Quantitative Methods in Education and the Behavioral Sciences: Issues, Research, and Teaching</i></p>	2006	\$45.99 1-59311-014-6	\$85.99 1-59311-015-4
<p>Teachers Engaged in Research: Inquiry into Mathematics Classrooms, Grades Pre K-2 Marvin E. Smith, Georgia Southern University; Stephanie Z. Smith, Georgia State University <i>Series: Teachers Engaged in Research</i></p>	2006	\$45.99 1-59311-495-8	\$85.99 1-59311-496-6
<p>Teachers Engaged in Research: Inquiry into Mathematics Classrooms, Grades 6-8 Joanna O. Masingila, Syracuse University <i>Series: Teachers Engaged in Research</i></p>	2006	\$45.99 1-59311-499-0	\$85.99 1-59311-500-8
<p>Teachers Engaged in Research: Inquiry into Mathematics Classrooms, Grades 9-12 Laura R. Van Zoest, Western Michigan University <i>Series: Teachers Engaged in Research</i></p>	2006	\$45.99 1-59311-501-6	\$85.99 1-59311-502-4
<p>Teachers Engaged in Research: Inquiry into Mathematics Classrooms, Grades 3-5 Cynthia W. Langrall, Illinois State University <i>Series: Teachers Engaged in Research</i></p>	2006	\$45.99 1-59311-497-4	\$85.99 1-59311-498-2
<p>Mathematics Education within the Postmodern Margaret Walshaw, Massey University, New Zealand <i>Series: Cognition, Equity & Society: International Perspectives</i></p>	2004	\$45.99 1-59311-130-4	\$85.99 1-59311-131-2

International Distributors

Canada

Login Brothers Canada
324 Saullteaux Crescent
Winnipeg, MB R3J3T2
Tel: 204-837-2987
Fax: 204-837-3116
<http://www.lb.ca>

Australia

Co Info Pty Ltd
200A Rooks Road
Vermont, VIC 3133
Australia
Tel.: +613 9210 7777
Fax: + 613 9210 7788
website: www.coinfo.com.au

China

Taylor & Francis Asia Pacific
Room 1108B, Culture Square
No. 59 Jia, Zhongguancun St.
Haidian District
Beijing 100872
P.R. China
Tel : +86 (10) 82502670
Jeffrey Lim, Books Sales Director
Email: jeffrey.lim@tandf.com.sg
Cynthia Ji, Account Manager
Email: cynthia.ji@tandf.com.sg

China - Shanghai Region

Chris Ye, Account Manager
Room 916, Jinjiang Xiangyang Building
993 Nanjing West Road
Shanghai 200041
P.R. China
Tel: +86 21 62316030
Email: chris.ye@tandf.com.sg

China - Guangdong Region

Cherry Wang, Sales Executive
Email: cherry.wang@tandf.com.sg

Indo-China

Jeffrey Lim, Books Sales Director
Singapore Sales Office
E-mail: jeffrey.lim@tandf.com.sg

Europe

The Eurospan Group:
You can order from Eurospan by mail, fax, email
or telephone:

Eurospan Group
c/o Turpin Distribution
Pegasus Drive
Stratton Business Park
Biggleswade, Bedfordshire SG18 8TQ, UK
Tel: +44 (0) 1767 604972
Fax: +44 (0) 1767 601640
Orders: eurospan@turpin-distribution.com
Other info: info@eurospangroup.com

Orders from buyers in UK, Continental Europe,
Middle East and Africa can be supplied directly
by our stockist in the UK: Eurospan. Please click
here: www.eurospanbookstore.com/infoagepub

Hong Kong

Taylor & Francis Asia Pacific
Suite 153, Somptueux Central
52-54 Wellington Street
Central
Hong Kong
Tel: +852 3752 0625/3752 0626
Jeffrey Lim, Books Sales Director
E-mail: jeffrey.lim@tandf.com.sg
Andrew Kwan, Manager
E-mail: andrew.kwan@tandf.com.sg

India

Sara Books Pvt Ltd
G-1, Vardaan House
7/28, Ansari Road, Daryaganj
New Delhi - 110002
India
Phones : 00-91-11-23266107
Fax : 00-91-11-23266102
e mail : ravindrasaxena@sarabooksindia.com
Web : www.sarabooksindia.com
Contact Person : Ravindra.Saxena

Indonesia

Mohamed Feroz, *Assistant Sales Manager*
Singapore Sales Office
Email: mohamed.feroz@tandf.com.sg

Japan

Maruzen Co. Ltd.
9F Maruzen Building, 2-3-10
Nihombashi, Chuoku, Tokyo
Japan 103-8245
Tel: +81-3-3272-3851
Fax: +81-3-3272-3920
promote@maruzen.co.jp

Korea

Barry Clarke, *Managing Director*
Singapore Office
Email: barry.clarke@tandf.com.sg

Malaysia and Brunei

Taylor & Francis Publishing Services
Taylor & Francis Asia Pacific
No. 23-2, Jalan PJS 8/18
Dataran Mentari,
46150 Petaling Jaya
Selangor Darul Ehsan
Malaysia
Tel: +603 56301361
Fax: +603 56301732
Mobile: +60 (0)16 331 9923
David Yeong, *General Manager*
Email: david.yeong@tandf.com.sg

Philippines

Jeffrey Lim, *Books Sales Director*
Singapore Sales Office
E-mail: jeffrey.lim@tandf.com.sg

Puerto Rico, The Caribbean, South America:

Cranbury International
7 Clarendon Ave., Suite 2
Montpelier, VT 05602
Tel: 802-223-6565
Fax: 802-223-6824
email: eatkin@cranburyinternational.com

Singapore

Taylor & Francis Asia Pacific
60 MacPherson Road
Block 1 #06-09
Siemens Centre
Singapore 348615
Tel: +65 65082888
Fax: +65 6742 9356
Email: sales@tandf.com.sg
Mohamed Feroz, *Assistant Sales Manager*
Email: mohamed.feroz@tandf.com.sg

Taiwan

Taylor & Francis Asia Pacific
Room 629, 6F, No. 6, Sec. 4, Hsinyi Road
Da-an District
Taipei 10683
Taiwan (R.O.C.)
Tel: +886 (2) 5551 1266 ext. 6291
Jeffrey Lim, *Books Sales Director*
Email: jeffrey.lim@tandf.com.sg
Jason Lin, *Sales Manager*
Email: jason.lin@tandf.com.sg

Thailand

Taylor & Francis Asia Pacific
Tel & Fax: +66 2 6391333 ext. 3612
Jeffrey Lim, *Books Sales Director*
Email: jeffrey.lim@tandf.com.sg
Nonglak Sawaitong, *Account Manager*
Email: s.nonglak@tandf.com.sg

Vietnam

Jeffrey Lim, *Books Sales Director*
Singapore Sales Office
E-mail: jeffrey.lim@tandf.com.sg

Order Form/ Library Recommendation Form:

Books/Journals:

ISBN/ISSN	Title	Price
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

Please place a check on the appropriate line:

Visa Mastercard American Express Check Enclosed

Card Number: _____ Exp. Date & Security Code: _____

Name: _____

Signature: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____ Fax: _____ E-mail: _____

Shipping and Handling for Books:

Domestic Handling Fee is \$7.50; International Handling fee is \$9.00 (one time fee per order) Shipping is \$3 per book (quantity)

Shipping and Handling for Journals:

Outside the U.S. add \$30.00 for surface mail

Personal subscription rates are valid only on orders paid for with a personal check or credit card.

Institutional checks will not be honored for personal subscriptions.

IAP - Information Age Publishing Inc.

P.O. Box 79049

Charlotte, NC 28271

tel: 704-752-9125 fax: 704-752-9113 e-mail: orders@infoagepub.com