

INDEX
VOLUME 20

Aversa, Nicholas J.	Voice in Writing	239
Barnabé, Clermont	The Quality of Working Life: A new mission for the management of human resources in education	59
Boulianne, Réal	Faculty and Curriculum Development: A McGill project in Ecuador	252
Bronson, David B.	Education, Reading, and the Brain: Reading is writing is reading	29
Cato, Dennis	Commentary -Three Wrong Steps for Curriculum: Reply to Professor Egan	69
Cram, Jack	Northern Teachers for Northern Schools: An Inuit teacher-training program	113
Desson, Jim	Augmentative Communication Systems: Communicating with the non-vocal handicapped - Part I	41
Desson, Jim	Augmentative Communication Systems: Human development as a metaphor for computer development - Part II	169
Egan, Kieran	Commentary -Four Wrong Steps for Curriculum?	84
Green, Joe L.	Review Essay: Frames, Minds, and Human Intelligence	293
Leblanc, André	Collegial Education in Quebec - A Bibliography	273
Lund, Darren	Personal Journal Writing: Selecting the ethnographic method for enquiry	265
Magnuson, Roger	Two Myths in New France Education	225
Martinez-Benavides, Cynthia	Drawings	No.3, passim
McBurney, Campbell	Delivery of Services to Rural Quebec Schools	133
Miller, Larry	Computers and Writing: A theoretical perspective	19

O'Reilly, Robert	Delivery of Services to Rural Quebec Schools	133
Papke, Clifford	Cover design	No.1,2,3
Ragsdale, Ronald G.	Educating Teachers for the Information Age	5
Slaughter, Judith P.	The Cycle of Child Abuse: Implications for educators	153
Stott, Laurence	Moral Education and Mystery	197
Talley, William M.	Editorials: -Can We Interest You? -Looking Forward -Students as People	222 2 110
Tritt, Michael	Voice in Writing	239
Underwood, John A.	Poem - Science	40
Ungerleider, Charles S.	The Social and Educational Consequences of Standardized Testing: A point of view	292
Weston, Cynthia	Faculty and Curriculum Development: A McGill project in Ecuador	252
Zarry, Len	Reading Readiness in Kindergarten: Evaluation of a computer assisted program	189

REVIEWS

- Adelman, Clem, Ed.
Uttering, Muttering. Collecting, Using, and Reporting Talk for Social and Educational Research.
 London: Grant McIntyre, 1981.
 (By Chris McCormick, 99)
- Akmajian, Adrian, Richard A. Demers, Robert M. Harnish.
Linguistics: An Introduction to Language and Communication. (Second edition).
 Cambridge, Mass: M.I.T. Press, 1984.
 (By Rose Maclaran, 93)
- Bercuson, David J., Robert Bothwell, J.L. Granatstein.
**The Great Brain Robbery:
 Canada's Universities on the Road to Ruin.**
 Toronto: McLelland and Stewart, 1984.
 (By Eve Marshall, 208)
- Eisner, Elliot.
The Educational Imagination: On the Design and Evaluation of School Programs.
 (Second edition).
 New York: Macmillan Publishing Co., 1985.
 (By P.A. Cranton, 301)
- Harris, Kevin.
Teachers and Classes: A Marxist Perspective.
 London: Routledge and Kegan Paul, 1982
 (By André Kuczewski, 97)
- Jackman, Jarrell C. and Carla M. Borden (Editors).
**The Muses Flee Hitler:
 Cultural Transfer and Adaptation 1930-1945.**
 Washington, D.C: Smithsonian Institution Press, 1983.
 (By André Kuczewski, 211)
- Kellough, R.D., and P.L. Roberts.
**A Resource Guide for Elementary School Teachers:
 Planning for Competence.**
 New York: Macmillan, 1985.
 (By Lila F. Wolfe, 302)
- Lacocque, André, and Pierre-Emmanuel Lacocque.
The Jonah Complex.
 Atlanta GA: John Knox Press, 1981.
 (By Thomas A. Francoeur, 303)
- Lightfoot, David.
**The Language Lottery:
 Toward a Biology of Grammars.**
 Cambridge, Mass: M.I.T. Press, 1982.
 (By Carlos A. Yorio, 92)
- Turney, C., Ed.
**Pioneers of Australian Education. Vol.3. Studies of the Development of
 Education in Australia, 1900-1950.**
 Sydney: University of Sydney Press, 1983.
 (By Margaret Gillett, 89)
- Wilson, J. Donald, Ed.
**An Imperfect Past:
 Education and Society in Canadian History.**