

INDEX

VOLUME 21

Cato, Dennis	Dr. de Bono's Mechanical Philosophy: Commentary and Critical Questions	39
Boucher, Michèle	Enseignement des Droits de la Personne et Jugement Moral	141
Boulianne, Real G.	Prison Education	217
Chiasson, Cyril	From Religious Experience to Religious Response: A leaven for religious education	149
Conger, D. Stuart	Artificial Intelligence: The next major advance in counselling	103
Cram, John M.	In Memoriam	266
Csapo, Marg	The Effects of Political and Socioeconomic Change on an Educational System (Tibet)	205
Dumont, Florent	Guest Editorial: Research and Teaching in the University: Harnessing a productive tension	99
Eisemon, Thomas O.	Research Report: Caribbean Students in Montreal Schools	163
Garmaise, Eudice	Graphics	No. 1, Passim
Kelebay, Y. Gregory	The Case for Supply Side Education	247
Klassen, Daniel	Educational Administration with Conscience: Seeking the "Truth"	125
Levin, Benjamin	Unsuccessful Encounters: Teachers meet researchers in schools	110

McLeod, Peter J.	The Research Ladder and the Teaching Ladder	157
Meunier, Claire	L'Ecole au Pays de l'Utopie Neo-technicienne	15
Meunier, Claire	Prison Education	217
Miller, Harry G.	Formal Education and Economic Development	119
O'Neill, G. Patrick	Teacher Education or Teacher Training: Which is it?	257
Papke, Clifford J.	Graphics	No. 2, passim
Portelli, John P.	Education, Work, and Imagination: A critique of Mary Warnock's views	23
Sanders, James T.	Why Teaching Cannot (and Need Not) Be Improved	5
Riffel, J. Anthony	Unsuccessful Encounters: Teachers meet researchers in schools	110
Ritchie, Thomas J.	Supervision and Anarchy	53
Talley, William M.	Editorial: Good Teaching	2
Talley, William M.	Editor's Note	98
Talley, William M.	Editorial: Forces of Change in Education	191
Thom, Douglas J.	Educational Administration with Conscience: Seeking the "Truth"	125
Welton, Michael R.	Themes and Issues in the History of Childhood	229
Willinsky, John	Shakespeare Untexted	193
Zadorozny, Andrei	Graphics	No. 3, Passim

REVIEWS

- Briggs, Charles W., Ed.
Training the New Teacher of College Composition.
Urbana, Illinois: National Council of Teachers of English, 1986.
(By M. Alayne Sullivan, 269)
- Di Bona, Joseph.
One Teacher One School.
New Delhi: Biblia Impex Priv. Ltd., 1983.
(By Ratna Ghosh, 85)
- Disbrowe, Harold B.
A Schoolman's Odyssey.
London, ON: University of Western Ontario, 1984.
(By Francis C. Hardwick, 76)
- Edwards, Viv.
Language in Multicultural Classrooms.
London: Batsford Academic & Educational Ltd., 1983.
(By Joan White, 74)
- Hiebert, Bryan.
Stress and Teachers.
Toronto: Canadian Educational Association, 1985.
(By Barbara Wainrib, 271)
- Keogh, Jack, & David Sugden.
Movement Skills Development.
New York: Macmillan, 1985.
(By Greg Reid, 72)
- Mangrum, Charles T. II, & Stephen S. Strichart.
**College and the Learning Disabled Student:
A guide to program selection, development and implementation.**
Orlando: Grune & Stratton, Inc, 1984.
(By Renée Stevens, 79)
- Olson, Gary A., Ed.
Writing Centers: Theory and administration.
Illinois: National Council of Teachers of English, 1984.
(By Elizabeth C. Speyer, 69)
- Pepper, David, & Alan Jenkins, Eds.
The Geography of Peace and War.
Oxford: Basil Blackwell Ltd., 1985.
(By A.K. Maconochie, 272)

Reid, Louis Armand.

Ways of Understanding and Education.

London: Heinemann Educational Books, 1986.

(By L.B. Birch, 176)

Tanguay, Suzanne, Ed.

Recent Developments in Native Education.

Toronto: Canadian Educational Association, 1981.

(By David Wilman, 69)