REFERENCES 
Aronson, E., Blaney, N., Stephan, C., Sikes, J., Snapp, M. (1978) "The Jigsaw Classroom", Beverly Hills, CA: Sage Publications
Artzt, a., Newman, C., (1990) "How To Use Cooperative Learning in a Math Class", National Council of teachers of mathematics, Reston, VA
Astin, A.W. (1977) "Four citicial years: Effects of college beliefs, attitudes and knowledge", San Francisco, CA: Josey-Bass
Baird, J., White, R. (1984) "Improving learning through enhanced metacognition: A classroom study", Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA 1984
Bargh, J., Schal, Y. (1980) "On the cognitiive benefits of teaching" Journal of Educational Psychology 72 pp593-604
Bean, John (1996) "Engaging Ideas, The professor's Guide to Integrating Writing, Critical Thinking, and Active learning in the Classroom", San Francisco, CA:Jossey-Bass
Bligh, D.A. (1972) "What's the use of lectures" Karmondsworth, England: Penguin
Bliss, T. (1986), "Small group work in high school social studies" Doctoral dissertation, Stanford University, CA
Bonoma, J., Tedeschi, J., Helm,B. (1974) "Some effects of target cooperation and reciprocated promises on conflict resolution" Sociometry 37 p251-261
Breen, P. (1981) "76 Career-related liberal arts skills" AAHE Bulletin 34(2)
Brufee, K., (1993), "Collaborative learning: Higher education, interdependence and the authority of knowledge", Baltimore, MD: Johns Hopkins University Press
Burns, M. (1984), "The Math Solution". Marilyn Burns Education Associates publishers,
reprinted in "Cooperative Learning in Mathematics" Neil Davidson editor, 1990
Burnstein, E., McRae, A. (1962), "Some effects of shared threat and prejudice in racially mixed groups." Journal of Abnormal Social Psychology 64 pp257-263
Clarke, J., (1994), "Pieces of the puzzle: The Jigsaw method" "Handbook of Cooperative learning Methods", Shlomo Sharan ed. Greenwood Press
Cohen, E.G., (1994), "Restructuring the classroom:Conditions for productive small groups", Review of Eduicational Research Spring 1994 vol 64 #1 pp1-35
Cohen, E.G. (1991), "Finding Out/Descrubrimiento: Complex Instruction In Science" Cooperative Learning 1:30-31
Cohen, E.G., (1986),"Designing Group Work", N.Y., N.Y.:Teachers College Press
_____, (1992), "Staff development for cooperative learning:What do the researchers say?", Cooperative Learning v12 #2 pp18-21 
Cohen, B.P., Cohen, E.G. (1991) "From groupwork among children to R & D teams: interdepence, interaction and productivity" in E.J. Lawler (Eds.)
Advances in Group Processes vol 8 pp205-226 Greenwich,CN:JAI
Cohen, E.G., & DeAvila, E., (1983), "Learning to think in math and science: Improving local education for minority children", Final report to the Walter S. Johnson Foundation, Atanford, CA:Stanforn Univ. Program for Complex Instruction
Cohen, E.G. & Intili, J.K., (1982), "Interdependence and management in bilingual classrooms", Final report II (NIE contract #NIE-G-80-0217), Stanford:Stanford University Center for Education Research
Cohen, E.G. & Lotan, R.A., (1987), "Application of sociology to science teaching: Program for complex instruction", Paper presented at the national Association for Research on Science Teaching, April 1987, Washigton, D.C.
Cohen, S., & Willis, T. (1985) "Stress and social support and the buffering hypothesis", Psychological Bulletin 98 pp310-357
Cooper, C., (1992), "Coming of age", Cooperative Learning v12#2 pp3-5
Cooper, J., Prescott, S., Cook, l., Smith, L., Mueck, R., Cuseo, J., (1984) "Cooperative learning and college instruction- Effective use of student learning teams" California State University Foundation publication
Cross, P.K., Angelo, T., (1988, 1993 2nd ed.) "Classroom Assessment techniques: A Handbook for faculty" San Francisco, CA: Josey-Bass
Davidson, N. (Ed.) (1990), "Cooperative Learning in Mathematics: A Handbook for Teachers", Menlo Park, CA: Addison-Wesley
Davis, R. B., Maher, C.A., Noddings, N. (Eds) (1990) "Constructivist views on the teaching and learning of mathematics" Journal for Research in Mathematics Education by National Council of Teachers of Mathematics
DeAvila, E., (1981), "Multicultural improvement of cognitive abilities: Final report to the State of California, Department of Education, Stanford, CA", Stanford University School of education
Dembo, M.H., (1994), "Applying Educational Psychology in the Classroom" 4th ed. NY, NY:Longman
Deutsch, M. (1975) "Equity, equality and need: What determines which value will be used as the basis of distributive justice" Journal of Social Issues 31 pp137-149
_____, (1985) "Distributive Justice, A Social Psychological Perspective"
New Haven, CN:Yale Univ. Press
Devries, D.L., Slavin, R.E. (1978) Teams-Games-Tournament: Review of Ten classroom experiments" Journal of Research and Development in Education, 12 Fall 1978 pp28-38
Edwards, K.S. & Devries, D.L., (1974), "The effects of Teams-Games-Tournamnts and two structural variations on classroom process, student attitudes and student achievement", Report #172, Center for Social organization of Schools", The Johns Hopkins University
Edwards, K.J., DeVries, D.L., Snyder, J.P., (1972), "Games and teams:A winning combination", Simulations and Games 3, pp247-69
Felder, R.M., (1997). e-mail communication from felder@eos.ncsu.edu WWW page http://ww2.ncsu.edu/unity/lockers/users/f/felder/public/rmf.html
Felder, R.M., Bent, R. (1994) "Cooperative learning in technical courses: Procedures, pitfalls and payoffs" ERIC document ES 377-038
Flethcher, B., (1985), "Groups and individual learning of junior high school children on a micro-computer-based task", Educational Review 37, pp252-261, 1985
Forest, L. (1996), "How can we talk to each other about change?", Cooperative Learning v16#1
Foster, A. (1993) "Cooperative Learning in the Mathematics Classroom" New York, NY: Glencoe, division of Macmillan/McGraw Hill
Garibaldi, A. (1976) "Cooperation, competition and locus of control in Afro-American students" Doctoral Dissertation, Univ. of Minn.
Glover, J.A., & Bruning, R.H., (1990), "Educational Psychology: Principles and Applications" 2nd ed. Boston: Little Brown
Good, T.L., & Brophy, J.E., (1990), "Educational Psychology" 3rd Ed., NY,NY:Longman
Graves, N., Graves, T. (Eds.) "Cooperative learning" , Santa Cruz, CA: International Association for the Study of Cooperation in Education.
Guskey, R.R. (1986) "Staff development and the process of change" Educational Researcher 15(5) pp5-12
Hagman, J., Hayes, J. (1986) "Cooperative learning: Effects of task, reward, and group size on individual achievement" Technical report 704, Scientific Coordination Office, US Army Research Institute for the Behavioral Sciences, ERIC document #278720
Hatch, E.M. edition (1978), "Second language acquisition: A book of readings", Rowley, MA: Newbury House publishers
Hooper, S., Hannafin, M.J. (1988) "Cooperative CBI: The effects of heterogeneous vs homogeneous grouping on the learening of progressively complex concepts" Journal of Educational Computing Research 4 p413-424
Houston, L.S. (1991), "Collaborative learning: Preparing for industry, a no-lecture method of teaching English" ATEA Journal Dec-Jan 1991-92
Huber, G.L., & Bogatzki, W., (1992), "Kooperation als Ziel Schulischen Lehrens und Lerners",
Tubingen, West germany: Arbeits bereich Padagoghische Psycholgie der Universiotat Turbingen
Hulten, B.H., & deVries, D.C., (1976), "Team competition and group practice: Effects on student achievement and attitudes". Report No. 212- Center for Social Organization of Schools, The Johns Hopkins University
Irwin, S., Freeman, D.J., Alford, L.E., Floden,R.E., Porter, N.C., Schmidt, W.H., & Schwille, J.R., (1985), "Grouping practices and opportunity to learn: A study within-classroom variation in a content taught class" Paper presented at the annual meeting of the American Education Research Association, Chicago
Janke, R. (1980) "Computational errors of mentally-retarded students" Psychology in the Schools 17 pp30-32
Johnson, D. W. (1971) "Effectiveness of role reversal:actor or listener", Psychological Reports 28 pp275-282
_____, (1973) "Communication in conflict situations: A critical review of the research", International Journal of Group Tensions 3 pp46-67
_____, (1974) "Communication and the inducement of cooperative behavior in conflicts: A critical review" Speech Monographs 41 pp64-78
_____, (1975a) Cooperativeness and social perspective taking", Journal of Personality and Social Psychology 31 pp241-244
_____, (1974b) "Affective perspective taking and cooperative predisposition" Developmental Psychology 11 pp869-870
Johnson, R.T., Johnson, D,W, (1972), "The effects of otherr's actions, attitude similarity, and race on attraction toward others" Human Relations, 25(2) 
_____, (1985a, 1990) "Cooperative Learning- Warmups, Group Strategies and Group Activities" Edina, MN: Interraction Book Co.
_____, (1985b), "Relationships between black and white students in intergroup cooperation and competition", The Journal of Social Psychology 125(4) pp421-428
_____, (1985c), "Mainstreaming hearing impaired students: The effect of efforts in communicating on cooperation. The Journal of Psychology 119(1)
_____, (1987) "Learning Together and Alone: Cooperative, Competitive and Individualistic Learning" 2nd ed. Englewood Cliffs, NJ: Prentice Hall
_____, (1987b), "Creative Conflict", Edina MN: Interaction Book Co.
_____, (1989),"Cooperation and Competition Theory and Research". Edina,MN:Interaction Book
_____, (1990), "Using cooperative learning in math", chapter in Cooperative Learning In Math",
Neil Davidson ed, 1990 
Johnson, D.W., Johnson, R.T., Holubec, E.J., (1984), "Cooperation in the Classroom", Edina, MN: Interaction Book Co.
_____, (1984, 1990), "Circles of Learning" Edina, MN: Interaction Book Co.
_____ (1988, 1992), "Advanced Cooperative Learning- Revised" Edina, MN: Interaction Book Co.
Johnson, D.W., Johnson, R.T.., Roy, P., Zaidman, B., (1985) "Oral interaction in cooperative learning groups: Speaking, listening and the nature of statements made by high, medium and low-achieving students" Journal of Psychology 119 pp303-321
Johnson, D.W., Johnson, R.T., & Stanne, M. (1986), "Comparison of computer assisted cooperative, competitive and individualistic learning", American Educational Research Journal, 23(3), 382-92 
Joyce, B.R., (1992), "Cooperation. learning, and staff development: Teaching the method with the method", Cooperative Learning v12 #2 pp10-13
Kagan, S. (1986), "Cooperative learning and sociological factors in schooling" in "Beyond language: Social and cultural factors in schooling language minority students", Los Angeles, CA: California State University Evaluation, Dissemination and Assessment Center 
Kagan, S., "Cooperative learning", Educational Leadership, Dec/Jan 1989/90
Kagan, S. (1989), "Cooperative Learning Resources for Teachers" San Juan Capistrano, CA: Resources for Teachers
_____, (1986) "Cooperative learning and sociological factor in schooling" in "Beyond language: Social and cultural factors in schooling language minority students." Los Angeles,CA: California State University Evaluation, Dissemination and Assessment Center
Kessler, R., McCleod, J., (1985) "Social support and mental health in community samples" in Cohen and Syme (Eds.) "Social Support and Health" New York, NY: Academic Press
Kessler, R., Price, R., Wortman,C. (1985), "Social factors in psychopathology:Stress, social support and coping processes" Annual Review of Psychology 36 pp351-372
Kidder, T. (1989), "Among School Children" Boston, MA: Houghton-Mifflin
Kort, M.S., (1992) "Down from the podium" in "New Directions for Community Colleges", San Francisco, CA: Josey-Bass
Krochnert, G., (1991), "100 Training Games", McGraw Hill Book Co
Kulik, J.A., Kulik, C.L., (1979), "College Teaching" in Peterson and Walberg (Eds.) "Research in Teaching: Concepts, findings and implications", Berkeley, CA: McCutcheon Publishing
Lander, D., Walta, A., McCorriston, M., Birchall, G., (1995), "A Practical Way of Structuring Teaching for Lerning", Higher Education Research and Development, vol 14, No.1 pp47-59, 
Levin,H., Glass,G., Meister, G., (1984), "Cost-effectiveness of Educational Interventions", Stanford, CA: Institute for Research on Educational Finance and Governance
Lotan, R.A., & Benton, J. (1990), "Finding out about complex instruction: Teaching math and science in heterogeneous classrooms". in "Cooperative learning in mathematics", Neil Davidson edition
Madden, N.A., & Slavin, R.E. (1983), "Effects of CL on the social acceptance of mainstreamed academically impaired students", Journal of Special education, v17 pp171-82
Madden, N.A., Slavin, R.E., Stevens, R.J., (1986), "Cooperative Integrated Reading and Comparison: Teachers Manual", Baltimore, MD: Johns Hopkins University, Center for Research in Elementary and Middle Schools
Maher, C., Alston, A., (1990), "Teacher development in mathematics in a constructivist framework", in Davis, Maher, Noddings (Eds.) "Journal for Research in Mathematics Education
Male, M., (1990), "Cooperative learning and computers in the elementary and middle school math classrooms", in "Cooperative learning in Mathematics", Neil Davidson ed.
Meier, M., & Panitz, T., (1996), "Ending on a high note: Better enfings for classes and courses".
College Teaching, Fall 1996
Messick, D.M., & Mackie, D.M. (1989), "Intergroup relations", Annual Review of Psychology No 40
Midkiff, R.B., Thomasson, R.D. (1993), "A Practical Approach to Using Learning Styles in Math Instruction", Springfield, Il: Charles Thomas Pub.
Myers, J., 1991, "Cooperative learning in heterogeneous classes", Cooperative Learning vol 11 #4 July 1991
Neer, M.R. (1987), "The development of an instrument to measure classroom apprehension", Communication Education 36, pp154-166
Neves, A.H., (1983), "The effect of various input on the second language acquisition of mexican-American children in nine elementary classrooms", PhD Dissertation, Stanford University
Noddings, N., (1989), "Theoretical and practical concerns about small groups in mathematics", The Elementary School Journal v89 #5 p607-623
Panitz, T (1996), "Getting students ready for cooperative learning", Cooperative learning and College Teaching, v6 N2, winter 1996
Panitz, T., (1996), "Assessing students who are working cooperatively" The problem Log, vol 1, issue 2 Fall 1996. Illinois Mathematics and Science Academys center for Problem Based Learning.
Panitz, T, & Panitz, P., (1996), "Assessing students and yourself by observing students working cooperatively and using the One Minute Paper", Cooperative Learning and College Teaching, v6, N3, Spring 1996
Panitz, T., Panitz, P. (1997) "Encouraging the use of collaborative learning in higher education" Issues Facing International Education J.J. Forest ed. Pub. Date Sept 1997 
Peterson, P., Swing, S., (1985), "Students cognitions as mediators of the effectiveness of small-group learning", Journal of Educational Psychology 77(3) pp299-312
Resnick, L.B., "Education and Learning To Think", Washignton, DC: National Academy Press
Reynolds, B.E., Hagelgans, N.C., Schwingendorf, K.E., Vidahavic, D., Dubinsky, E., Shahin. M., Wimbish, G.J., "A Practical Guide to Cooperative Learning in Collegiate Mathematics", The Mathematical Assn. of America, Notes #37
Ritchie, W.C. ed. (1978), "Second language Acquisition research: Issues and Implications"
NY,NY: Academic Press
Rockwood, R. (1995), "Cooperative and collaborative learning", National Teaching and Learning Forum vol 4#6 email communication from Rockwood@cup.edu
Rolheiser-Bennett, C., Stevahn, L., (1992), Cooperative Learning 13(1) Fall 1992
Rosenshine, B, Stevens, R. (1986), "Teaching Functions", in Wittrock (ed.) 
"Handbook of Research on Teaching" 3rd ed. pp376-391, New York,NY:
Macmillan Publishing
Sandberg, K.E., (1995) "Affective and cognitive features of collaborative learning" in "Review of research and developmental education" Gene Kierstons (Ed.) vol 6 #4, Appalachian State Univ, Boone, NC
Scearce, C., (1992), "100 Ways To Build Teams", Palatine,IL:IRI Skylight
Schmuck, R. (1992), "Organization Development: Building communities of learners", Cooperative Learning v12 #2 pp14-17
Schunk, D., Hanson,A., (1985), "Peer models: Influence on children's self-efficacy and achievement", Journal of Educational Psychology 77(3) p313
Schwartz, D.L., Black, J.B., Strange, J., (1991), "Dyads have fourfold advantage over individuals inducing abstract rules", Paper presented at the annual meeting of the American Educational Research Assn. Chicago, Il
Sharan, S., (1994), "Handbook of Cooperative Learning Methods", Westport, CN: Greenwood Press
Sharan, Y., Sharan, C., (1976), "Small Group Teaching", Englewood Cliffs,NJ: Prentice Hall
Sharan, S., Hertz-Lazarowitz, R., (1980), "Academic achievement of elementary school children in small group vs whole class discussion", Journal of Experimental Education 489 pp125-129
Sherman, L.W., (1991) revised 1996, "Cooperative learning in post secondary education: Implications from social psychology for active learning experiences", Presented at the annual meeting of the American Educational Research Association, Chicago, IL, April 1991
Slavin, R.E., (1978), "Student Teams Achievement Divisions" Journal of Research and Development in Education, 12 (June) 1978, pp39-49
_____, (1980), "Cooperative learning", Review of Educational Research 50 pp315-342
_____, (1983a), "Cooperative Learning", New York, NY Longman
_____, (1983b), "When does cooperative learning increase student achievement?", Psychological Bulletin, 94 pp429-445
_____, (1987), "Cooperative Learning: Student Teams" 2nd Ed. Washington, DC: National Education Association
_____, (1990), "Cooperative Learning-Theory, Research and Practice", Englewood Cliffs, NJ: Prentice Hall
_____, (1991), "Educational Psychology: Theory Into Practice", 3rd ed. Englewood Cliffs, NJ: Prentice Hall
Slavin, R.E., Karweit, N., (1981) "Cognitive and affective outcomes of an intensive student team learning experience", Journal of Experimental Education 50 pp29-35
_____. (1984), "Mastery learning and student teams: A factorial experiment in urban general mathematics classes", American Education Research Journal, #22 pp351-367
Slavin, R..E., Leavey, M.B., Madden, N.A., (1984), Combining cooperative learning and individualized instructions: Effects of student mathematics achievement, attitudes and behaviors", Elementary School Journal, v84, pp409-22
_____, (984b), "Effects of Team-Assisted-Individualization on the mathematics achievement of academically handicapped and nonhandicapped students", Journal of Educational Psychology, v76 pp813-19
_____, (1986), "Team Accelerated Instruction", Watertown,MA: Charlesbridge
Stahle, R.J., (1986), "From "academic strangers" to successful members of a cooperative learning group: An inside the learner perspective", in Stahle and VanSickle (Eds.) "Cooperative Learning in the Social Studies CLassroom", Washington, DC: National Council for the Social Studies.
Stahle, R.J., VanSickle, R.L., (1986), "Cooperative learning as Effective social study within the social studies classroom", in Stahl and VanSickle (Eds.)
Swing, S., Peterson, P., (1982), "The relationship of student ability and small group interaction to student achievement", American Educational Research Journal, 19 pp259-274
Tannenberg, Josh, (1995), "Using Cooperative Learning in the Undergraduate Computer Science Classroom" Proceedings of the Midwest Small College Computing Conference, 1995, Available on the internet WWW at
http://phoenix.isub.edu/josh/coop/papers/mwscc95.html
Tinto, V., (1997) "Enhancing learning via community", Thought and Action, the NEA Higher Education Journal, V6 n1 Spring 1997 pp53-54
Treisman, P.U. (1985), "A study of mathematics performance of black students at the university of California, Berkeley", Doctoral dissertation, Dissertation Abstracts 47, 1641-a
Tseng, S. (1969), "An experimental study of the effect of three types of distribution of reward upon work efficiency and group dynamics", Doctoral dissertation, Columbia University, New York, NY
Turnure, J., Ziegler (1958), "Outer-directedness in the problem solving or normal and retarded students", Journal of Abnormal and Social Psychology , 57 pp379-388
Yager, S., Johnson, D.W., Johnson, R., (1985), "Oral discussion groups-to-individual transfer and achievement in cooperative learning groups", Journal of Educational Psychology, 77(1) pp60-66
Yager, S., Johnson,R., Johnson,D.W., Snider, B. (1985), "The effect of cooperative and individualistic learning experiences on positive and negative cross-handicap relations" Contemporary Educational Psychology 10 pp127-138
Warren, N., (1995), "The Warmups Manual-Tools for Working With Groups", Toronto, Canada: Warren Associates Inc.
Weaver, R.L., Cottrell, H.W., (1985), "Mental Aerobics: The half-sheet response", Innovative Higher Education 10 pp23-31
Webb, N.M., (1980), "An analysis of group intyeraction and mathematical errors in heterogeneous ability groups", British Journal of Educational Psychology 50 pp266-276
_____, (1982), "Group composition, group interaction and achievement in small groups", J 74(4) pp475-484 Journal of Educational Psychology
_____, (1982b), "Student interaction and learning in small groups", Review of Educational Research, 52 pp421-445
_____, (1983), "Predicting learning from student interaction: Defining the interaction variable",
Educational Psychologist, v18 pp33-41
_____, (1991), "Task-related verbal interaction and mathematics learning in small groups", Journal of Research In Mathematics Education, v22 pp366-389
Webb, N., Ender, P. & Lewis, S., (1986), "Problem solving strategies and group process in small groups learning computer programming", American Education Research Journal 23(2) pp243-262
Weinstein, M., Goodman,J., (1980), "Everybody's Guide to Non-competitive play- Playfair", San Luis Obispo, CA: Impact Publishers
Williams, B.R., (1993), "More Than 50 Ways to Build Team Consensus", Palatine, IL: IRI Skylight Publishing
Wilson, R.C. (1986 March/April). "Improving faculty teaching: Effective use of the student evaluations and consultatnts." Journal of Higher Education 57(2), 196-211
Wlodkowski, R.J., (1985), "Enhancing Motivation to Learn" San Francisco: Josey-Bass
Wooley,S., Switzer,T., Foster, G., Landes,N., Robertson,W., (1990), "BSCS Cooperative learning and science program", Cooperative Learning 11(3)
[bookmark: _GoBack]
