

INDEX

VOLUME 25

Alwarid, Shakir	A Reply to Professor Burgess	403
Barnabé, Clermont	La motivation intrinsèque au travail chez les directeurs d'école anglophones	353
Birch, L.B.	Commentary on the Burt Affair	113
Burgess, Donald A.	The Yukon Education Act: Commentary and discussion on recent legislation	175
Cartwright, Glenn F.	Attitudinal Research Issues in Integration of Children with Mental Handicaps	369
Chevrier, Jean-Marc	Chronique de test Épreuve individuelle d'habileté mentale	121
Comeau, Michelle	Perceptions des enseignants(es) sur leurs relations avec les parents d'enfants en difficulté de comportement	187
Conant Sloane, Beverlie	AIDS in Schools: A comprehensive initiative	205
Cummings, Jack A.	Psychoeducational Assessment Research in the United States: From sociocultural context to extrapolations into the future	81
Diffey, Norman	Vers une nouvelle conception de l'enseignement du français langue seconde	339
Edmonds, E.L.	Essay: Britain's Smallest Rural School	293
Edwards, Reginald	Historical Background of the English-Language CEGEPs of Quebec	147
McGill Journal of Education, Vol. 25 No. 3 (Fall 1990)		407

Fast, Lynette	Problem-Solving in Elementary School Visual Arts	313
Goupil, Georgette	Perceptions des enseignants(es) sur leurs relations avec les parents d'enfants en difficulté de comportement	187
Isherwood, Judith C.	They Give You Butterflies	383
Janzen, H.L.	School-Based Assessment Research in Canada	5
Karagiannis, Anastasios	Attitudinal Research Issues in Integration of Children with Mental Handicaps	369
Korevaar, Gerda	Teachers' Reaction-Intentions in Relation to Experience and Efficacy	323
LaVoie, Joseph C.	School-Based Assessment Research in the People's Republic of China	25
Laquerre, Marc C.	Psychoeducational Assessment Research in the United States: From sociocultural context to extrapolations into the future	81
Leroux, Janice A.	Using Research for Informing Change in Special Education: A survey of educators	391
Martin, Robert A.	Field-Based Preservice Teacher Education: Reflections on an experiment	257
Muldoon, Maureen	Religious Studies and the Teaching of Business Ethics	245
Papke, Clifford	Graphics	No. 1, No. 3, <i>passim</i>
Paquette, Gisèle	Graphics	No. 2, <i>passim</i>
Pedersen, Paul B.	Social and Psychological Factors of Brain Drain and Reentry Among International Students: A survey of the topic	229
Pilon, Nicole	Perceptions des enseignants(es) sur leurs relations avec les parents d'enfants en difficulté de comportement	187

Ritchie, Thomas J.	Creating Educational Change: Reports on administrators' methods	275
Saigh, Philip A.	Guest Editorial: International Perspectives on School-Based Assessment	3
	School-Based Assessment Research in Five Nations	109
	School-Based Assessment Research in Lebanon	65
Saklofske, D.H.	School-Based Assessment Research in Canada	5
Sattler, Jerome M.	School-Based Assessment Research in Five Nations	109
Sloane, David C.	AIDS in Schools: A comprehensive initiative	205
Talley, William M.	Editorial: A Potpourri of Ideas	145
	Editorial: A Special Issue on School-Based Assessment	2
	Editorial: Research and Experiences in the Field	311
Thorndike, Robert L.	International Research on School-Based Assessment	101
Zeidner, Moshe	School-Based Assessment Research in Israel: Current and future directions	37

REVIEWS

Gallo, Donald R., Editor.

**Speaking for Ourselves: Autobiographical sketches by notable authors
of books for young adults.**

Illinois: National Council of Teachers of English, 1990.
(By: Chris McCormick, 298)

Gérin-Lajoie, Paul.

Combats d'un révolutionnaire tranquille: Propos et confidences.
Montréal: Centre Educatif et Culturel, 1989.
(By: Roger Magnuson)

Lidz, Carol Schneider, Editor.

**Dynamic Assessment: An interactional approach to evaluating learning
potential.**
New York: Gilford Press, 1987.
(By: Scarlett Alex, 131)

Nelson, Lorri.

Literacy and Living: The literate lives of three adults.

Portsmouth, NH: Heinemann, 1989.

(By: Jane Ledwell-Brown, 137)

Solomon, Cynthia.

Computer Environments for Children.

Cambridge: MIT Press, 1988.

(By: Lorraine Coffin, 135)

Terrio, Peter, & Alain Laframboise, rédacteurs.

Raymond Gingras: Recueil de graveurs et dessins.

Québec: Imprimerie Nault et Beaucaire, 1990.

(By: Luce Raymond, 297)

Williams, Joseph M.

Style: Ten Lessons in Clarity and Grace (3rd. Ed.).

Glenview, IL: Scott, Foresman and Co.

(By: Florent Dumont, 133)