

Table of Contents

Editorial Scholarly Writing Enriches Our Field	WMT	111
Effects of Schooling on Personality and Performance of Single Children in China	Y.L. Jack Lam	113
Strengthening Research and Training in Sub-Saharan African Universities	Thomas O. Eisemon Charles H. Davis	122
Family, Social Life, and Leisure: Cultural differences among university students in Caracas and in Montreal	Madeleine Blais Arminda Zerpa Pulido	150
The Role of Etiology in the Education of Children with Mental Retardation	Robert M. Hodapp Elizabeth M. Dykens	165
Pour un enrichissement de la formation des maîtres en éducation interculturelle	Fernand Ouellet	174
Intelligence artificielle: Faux espoirs et réelles contraintes	Avigdor Farine	195
Ontario and Quebec School Principals: A comparative study of leadership role perceptions	Christian J. Fagueret	204
Notes from the Field		
• Three Small Island Primary Schools	E.L. Edmonds	228
• Reflective Teaching	Deborah Chetcuti	237
Book Reviews		252
Books Received		269
Graphic	Clifford Papke	110

