

INDEX

VOLUME 26

Those references preceded by "S" refer to the supplement to Vol. 26 No. 2, Spring, 1991.

Allnutt (Collin), Susan	Pink Collar Workers: Reflections on Support Staff	S.193
Beer, Ann	Editorial Effective Written Communication: The First Ten Years	S.1 S.137
Brooks, William	Deconstructing High School Economics	81
Burgess, Donald A.	Denominational and Linguistic Guarantees in the Canadian Constitution: Implications for Quebec education	175
Burpee, Peter	Distance Education in the Faculty of Education	S.171
Butler-Kisber, Lynn	Teaching and Administration: Making Connections	S.103
Cartwright, Glenn F.	A Decade Up, A Decade Down: Computers in the Faculty of Education	S.149
Chamberlain, Margaret D.	Factors Affecting Contraceptive Use Among College Students	149
Cohen, Elizabeth G.	Teaching in Multiculturally Heterogeneous Classrooms: Findings from a model program	7
Conant Sloane, Beverlie	Factors Affecting Contraceptive Use Among College Students	149
Cornell, M. Louise	Halfway Up the Stairs: Reminiscences on the Ad Hoc Doctoral Program	S.185
Court, Deborah	Linking Cooperative Learning with Philosophy	203
de Liamchin, Pavel	Compte rendu d'une experience d'evaluation des élèves de l'accueil	67
Derevensky, Jeffrey L.	The "Ready-Set-Go" Child Enrichment/ Parent Education Program	S.119

Donald, Janet	The Development of a Scholarly Discipline: A Case Study in Education	S.61
Douglas, Anne	Reading and Writing with the Algonquin, Cree, Micmac, and Mohawk: A learning experience for McGill instructors	209
Downer, Donovan F.	Review of Research on Effective Schools	323
Duquette, Cheryll	The Evolution of Practice Teaching: A revised approach	345
Edmonds, E.L.	Small British Schools: The will to survive	219
Edwards, Reginald	Theory, History, and Practice of Education: Fin de siècle and a new beginning	237
Eisemon, Thomas Owen	Measuring Learning in a Second Language: Assessing cognitive outcomes of primary schooling in Burundi	24
Flower, George E.	“What Do Deans Do Anyway?”	S.7
Gagné, Joan	Moving a Library: A Letter to the Editors	S.56
Ghosh, Ratna	Multicultural and International Development Education	S.167
Gillett, Margaret	Editorial Women in a Female Faculty	S.1 S.45
Gradwell, John	The Division of Instructional Services	S.147
Hall, Wayne C.	Greetings to the Faculty of Education on its 25th Anniversary	S.3
Harley, John K.	In Memoriam Poems	2 No. 1, passim
Henchey, Norman	St. Joseph Teachers College Joins McGill: A View from the Other Side	S.29
Jackson, Nancy	Changing the Subject: A Voice from the Foundations	S.125
Kelebay, Yarema	Deconstructing High School Economics	81
Keller, Arnold	Curriculums Plural: The case of English at the English CEGEPs	277

Keyserlingk, Rachelle	Human Relations and Family Life Education	S.165
Lam, Y.L. Jack	Beyond Cost-Effective Analysis of Distance Education	53
	The Single-child's Personality and School Adjustments: Some suggestions for future research	189
Lemerise, Tamara	"On n'est pas experts, mais on est compétents!": Proposition d'un premier niveau de compétence en habiletés procédurales Logo	129
Leong, Fred	Factors Affecting Contraceptive Use Among College Students	149
le Roux, Johannes A.	Differing Attitudes of Adolescents Towards Marriage Expectations	41
Magnuson, Roger	Denominationalism and Nondenominationalism: The different traditions of Canadian and American Education	165
Mason, Jean S.	Reading and Writing with the Algonquin, Cree, Micmac, and Mohawk: A learning experience for McGill instructors	209
Meyer, Johannes C.	Differing Attitudes of Adolescents Towards Marriage Expectations	41
McAlpine, Lynn	Reading and Writing with the Algonquin, Cree, Micmac, and Mohawk: A learning experience for McGill instructors	209
Milligan, Christopher S.	The Fortunes and Fates of the McGill University Education Graduates 1978-2007	S.207
Mitchell, Claudia	Writing for Children/Writing with Children	S.157
O'Keefe, Doris	Women and Leadership in American Universities	303
Papke, Clifford	Graphics	No. 2 & Supplement, passim
Paulet, Robert	Beyond Cost-Effective Analysis of Distance Education	53
Pedersen, Eigil	Recollections of a Great Career	S.223
Pittinger, Carolyn	Reading and Writing with the Algonquin, Cree, Micmac, and Mohawk: A learning experience for McGill instructors	209

Pretorius, Gert A.	Differing Attitudes of Adolescents Towards Marriage Expectations	41
Prouty, Robert	Measuring Learning in a Second Language: Assessing cognitive outcomes of primary schooling in Burundi	24
Riggs, Phyllis	Factors Affecting Contraceptive Use Among College Students	149
Roscoe, Bonnie	The Road to Participation: Projects and Achievements in the McGill Education Undergraduate Society	S.190
Ruimy, Huguette	Compte rendu d'une experience d'evaluation des élèves de l'accueil	67
Salmi, Jamil	Education, Dissent and Freedom of Speech: How different governments react to accusations of human rights violations	333
Schwille, John	Measuring Learning in a Second Language: Assessing cognitive outcomes of primary schooling in Burundi	24
Shore, Bruce M.	Research Centres and the McGill Faculty of Education	S.73
Singh, Rina	Writing for Children/Writing with Children	S.157
Smith, David C.	Survey of a Quarter Century: A Dean's Eye View	S.13
Smith, Donna Lee	Reading and Writing with the Algonquin, Cree, Micmac, and Mohawk: A learning experience for McGill instructors	209
Stutt, Howard	Educational Psychology and Some Related Programs	S.111
Sullivan, M. Alayne	Reading and Writing with the Algonquin, Cree, Micmac, and Mohawk: A learning experience for McGill instructors	209
Sultana, Ronald G.	The Challenge of Critical Education	115
Talley, William M.	Development of the Counselling Program	S.197
	Editorial	5
	Editorial: Teaching and modelling for the youth of the 1990s	109
	Editorial: Teacher Education: Where we've been and where we are going	235

Index – Vol. 26		369
Talley, William M.	Teaching School in the 1890s	267
Toepffer-Bartholl, Christa	Pink Collar Workers: Reflections on Support Staff	S.193
Trump, Heather	The Concerns of the Associate Dean (Student Affairs)	S.181
Vagliani, Pierluigi	Youth in the 1990s: Challenges and opportunities for counselling and teaching	111
Van Dromme, Léon	Compte rendu d'une experience d'evaluation des élèves de l'accueil	67
Wall, A.E.	Physical Education at McGill: Tradition, Challenges, and Changes	S.93
Watling, James	Sketches of Deans Hall, Flower, Smith	S. 2, 6, 12
Wilson, Brenda	Distance Education in the Faculty of Education	S.171
Wolforth, John	The Native Teacher	S.83
Young, John E.M.	In Memoriam	96

REVIEWS

- Alexander, Michael Van Cleave.
The Growth of English Education 1348-1648: A social and cultural history.
 University Park: The Pennsylvania State University Press, 1990.
 (By: M. Perceval-Maxwell, 97)
- Crowley, Sharon.
A Teacher's Introduction to Deconstruction.
 Urbana, IL: National Council of Teachers of English, 1989.
 (By : Robert J. Graham, 223)
- Castner, Henry W.
Seeking New Horizons: A perceptual approach to geographic education.
 Canada: McGill Queen's Press, 1990.
 (By: A.K. Maconochie, 357)
- Fiordo, Richard A.
Communication in Education.
 Calgary, AB: Detselig Enterprises, 1990.
 (By: Winston Emery, 358)
- Forester, Anne D., & Margaret Reinhard.
The Learners' Way.
 Canada: Pequis Publishers, 1990.
 (By: Judith Isherwood, 100)

- Frost, Stanley Brice.
The Man in the Ivory Tower: F. Cyril James of McGill.
 Montreal: McGill-Queen's University Press, 1991.
 (By: Roger Magnuson, 225)
- Gallup Organization.
A Gallup Survey of Geographic Knowledge in the Soviet Union.
 Princeton, NJ: Gallup Organization, November, 1989.
 (By : A.K. Maconochie, 104)
- Miner, John N.
The Grammar Schools of Medieval England: A.F. Leach in historiographical perspective.
 Montreal & Toronto: McGill Queen's University Press, 1990.
 (By : L.B. Birch, 102)
- Mitchell, Samuel.
Innovation and Reform: Conflicts within educational change.
 North York, ON: Captus Press, 1990.
 (By: Allan MacKinnon, 360)
- Selman, Gordon & Paul Dampier.
The Foundations of Adult Education in Canada.
 Toronto: Thompson Educational Publishing, 1991.
 (By: Lynn McAlpine, 360)
- Stewart, Lee.
"It's Up to You": Women at UBC in the early years.
 Vancouver: University of British Columbia Press, 1990.
 (By : Judith Longacre, 227)

Acknowledgment

We gratefully acknowledge the assistance of the following professors and graduate students in the McGill Faculty of Education and elsewhere (who are not members of the Editorial or Review Boards) in reviewing and proof-reading manuscripts submitted to the *MJE* during the year of 1991.

L.B. Birch	John Lewis
Reginald Edwards	Alice Morgan (Kentucky Christian College)
Thomas O. Eisemon	Eigil Pedersen
Thomas Francoeur	Martyn T. Quigley (Memorial University)
Lannie Kanevsky	Jacques Rebuffot
Y. Gregory Kelebay	Gillian Rejskind
Myrna Lashley	