

INDEX
VOLUME 23

		No. 3, Passim
Amos, Diane	Photography	
Clifton, Rodney A.	Inuit Attitudes and Cooperative Learning	213
Eisemon, Thomas O.	Improving Health Education in Kenya	17
Farine, Avigdor	Les parents et la micro-informatique scolaire	118
Fox, Tricia A.	Prisoner and Student Rights in Regard to Education: Are they implemented in Canada?	265
Gougeon, Helen V.	In Memoriam	85
Green, Barry	Foreign Scholars, Canadian Content: Symbolic politics and the Symons Report	129
Hill, Bremman R.	Alfred North Whitehead's Approach to Education: Implications for religious education	59
Hopper, Christophe	Les parents et la micro-informatique scolaire	118
Johnson, Neil A.	Ethnographic Research in Education: Strategies for reappraisal	231
Johnson, William L.	Updating Skills for Effective Leadership	107
Johnson-Lee, Belinda A.	Ethnographic Research in Education: Strategies for reappraisal	231
Keane, Patrick	Priorities and Resources in Adult Education: The Montreal Mechanics' Institute (1828-1843)	145
MacLean, Margaret	Technology Can Help: Children comment on computers	74
Magnuson, Roger	Pupil Care, Pupil Control and the Quebec Teacher	253

McKay, Alexander	A Framework for Religious Education	145
McLean, Leslie D.	Achievement Measures Made Relevant to Pedagogy	243
Palmer, Joe D.	Linguistics and Literacy: A new understanding	37
Papke, Clifford	Graphics	No. 2, Passim
Patel, Vimla L.	Improving Health Education in Kenya	17
Piper, David	Multicultural Teaching: Critical-reflective approaches	5
Plaisance, Susan	Negative Attitudes Toward Gifted Education	50
Pupo, Noreen	Foreign Scholars, Canadian Content: Symbolic politics and the Symons Report	129
Ray, Douglas	Human Rights and Educational Policies	161
Silva, Edward T.	Foreign Scholars, Canadian Content: Symbolic politics and the Symons Report	129
Snyder, Karolyn J.	Updating Skills for Effective Leadership	107
Talley, William M.	Editorial	3
Talley, William M.	Editorial Highlighting Canadian Educational Issues	105
Talley, William M.	Editorial	211
Tetreault, Lois	In Memoriam	87
Webb,	Poems	No. 1, Passim

BOOK REVIEWS

- Clancy, William J.
Knowledge Based Tutoring.
 Cambridge, MA: MIT Press, 1987.
 (By R. Edwards, 201).
- Duckworth, Eleanor.
**The Having of Wonderful Ideas
 and Other Essays on Teaching and Learning.**
 New York: Teachers College Press, 1988.
 (By Lila F. Wolfe, 283).
- Farmer, Marjorie N. (Editor).
Consensus and Dissent: Teaching English past, present, and future.
 Urbana, IL: National Council of Teachers of English.
 (By James Dukes, 199).
- Ghosh, Ratna, & Zachariah, Mathew (Editors).
Education and the Process of Change.
 New Delhi: Sage Publications, 1987.
 (By L.B. Birch, 90).
- Hanson, Russell L.
The Democratic Imagination in America.
 Princeton: Princeton University Press, 1985.
 (By S. Mont Whitson, 93).
- Henchey, Norman, & Burgess, Donald A.
Between Past and Future. Quebec Education in Transition.
 Calgary: Detselig Enterprises Ltd., 1987.
 (By André E. LeBlanc, 279).
- Lafortune, Louise (Editor).
Femmes et mathématique.
 Montreal: Les éditions du remue-ménage, 1986.
 (By Brenda M. Carter, 196).
- Plomin, Robert, & DeFries, John C.
**Origins of Individual Differences in Infancy:
 The Colorado adoption project.**
 Orlando, FL: Academic Press, Inc., 1985.
 (By Judith Pollard Slaughter, 280).
- Stewin, Leonard L., & McCann, Stewart J.H. (Editors).
Contemporary Educational Issues.
 Toronto: Copp Clark Pitman, 1987.
 (By Chris McCormick, 89).

FILM REVIEWS

Stern, P. (Producer & Director).

Stephanie.

London, UK: Jane Balfour Films, 1986.

(By Palmer Acheson, 189).

Rosenfeld, K. (Producer & Director).

All American High.

New York: Fox/Lorber, 1986.

(By Palmer Acheson, 189).