

The Eighth International Conference on Geometry

Nahsholim (Israel), March 7–14, 1999

The conference will deal with subjects in geometry, in particular the areas of foundations of geometry, incidence geometry, geometric algebra, discrete and combinatorial geometry, and convexity. A special section "Geometry and school" will be devoted to subjects related to geometry in mathematics education.

For further information please contact:

Geometry Conference
Dept. of Mathematics
University of Haifa
31905 Haifa, Israel

or the organizers:

Prof. Rafael Artzy
E-mail: rartzy@s2.haifa.ac.il
Prof. Joseph Zaks
E-mail: jzaks@s2.haifa.ac.il

4th International Seminar on Didactics of Mathematics

Students, teachers, knowledge:
From theory to didactic practice

Sulmona (Italy), April 23–25, 1999

The conference is organized by MATHESIS (Società Italiana di Scienze Matematiche e Fisiche. Sezione Peligna). The conference language is Italian, but the speakers' languages are Spanish, English and French, all translated.

Key speakers will be: Alan Rogerson (Australia), Bernard Sarrazy (France), Maria Luisa Schubauer Leoni (Switzerland), Angel Balderas Puga (Mexico), Rosetta Zan (Italy), Claudio Bernardi (Italy) and Bruno D'Amore (Italy).

For further information please contact:

Bruno D'Amore
Dept. of Mathematics
University of Bologna
Bologna, Italy.
E-mail: damore@dm.unibo.it

Creativity and Mathematics Education

Münster (Germany), July 15–19, 1999

Pre-announcement

Experts in mathematics education from all parts of the world will be invited to present their ideas and experiences

on the following topics at this international conference:

- How to promote the creativity of our children?
- How to stimulate our teachers?
- How to enrich mathematics education with creative activities?

International Program Committee: Alan J. Bishop (Australia), Wilfried Herget (Germany), William Higginson (Canada), Armin Hollenstein (Switzerland), Frantisek Kurina (Czech Republic), Maria Alessandra Mariotti (Italy), John Mason (Great Britain), Hartwig Meissner (Germany), Erkki Pehkonen (Finland), Michael R. Williams (Canada), Kiyohshi Yokochi (Japan) and colleagues from China/USA/NL.

For further information please contact:

Prof. Dr. Hartwig Meissner
Westf. Wilhelms-Universität Münster
D-48149 Münster, Germany
Fax: ++49 251-833 83 50
E-mail: meissne@uni-muenster.de

SEMT 99 5th International Symposium on Elementary Maths Teaching

How the World of Mathematics Emerge
from the Everyday Experiences of Children

Prague (Czech Republic), August 22–27, 1999

This bi-annual conference will focus on the teaching of mathematics to 6–11 years old children. There will be plenary sessions, research reports, topic groups, discussion groups and poster presentations.

Proceedings will be published before the beginning of the conference.

International Programm Committee: Lucilla Cannizaro (Italy), Claude Gaulin (Canada), Klaus Hasemann (Germany), Graham Littler (Great Britain), Milan Hejny (Czech Republic), Michaela Kaslová (Czech Republic), Milan Koman (Czech Republic), Jarmila Novotná (Czech Republic).

For further information please contact:

SEMT 99
Charles University, Faculty of Education
Dept. of Mathematics and Mathematics Education
M.D. Rettigové 4
CZ-116 39 Praha 1, Czech Republic
Fax: 420-2-24911817
E-mail: jarmila.novotna@pedf.cuni.cz

CIEAEM 51

Cultural diversity in mathematics (education)

Chichester (UK), July 21-26, 1999

The conference is organized by the *Commission Internationale pour l'Étude et l'Amélioration de l'Enseignement des Mathématiques (CIEAEM)*.

The aim of the conference is to enrich and enhance mathematics (education) by sharing and articulating experiences, interpretations and perspectives from differing cultures and education viewpoints. The rapidly disappearing national and international barriers and the prospects of future global societies and markets offer us a further incentive to search for productive ways in which communities with different belief systems and priorities can learn from each other.

For further information please contact:

The Mathematics Centre
Chichester Institute of Higher Education
Upper Bognor Road
Bognor Regis, West Sussex PO21 1HR
Great Britain
Tel.: +44(0) 1243 816378
Fax: +44(0) 1243 816362
E-mail: maths@chihe.ac.uk