

INDEX
VOLUME 27

Blais, Madeleine	Family, Social Life, and Leisure: Cultural differences among university students in Caracas and in Montreal	150
Burack, Jacob A.	Services For Persons With Mental Retardation: A debate for all seasons	275
Burgess, Donald A.	Private Education in Quebec: Proposed legislation	85
	The Task Force on English Education	89
Caro Patricia	Intervention Strategies for Families Having Children with Developmental Delays: Prospects for the 21st century	343
Chetcuti, Deborah	Reflective Teaching	237
Cook, Sharon Anne	Adolescents' Perceptions of Classroom Process	19
Davis, Charles H.	Strengthening Research and Training in Sub-Saharan African Universities	122
Derevensky, Jeffrey L.	Services For Persons With Mental Retardation: A debate for all seasons	275
	Intervention Strategies for Families Having Children with Developmental Delays: Prospects for the 21st century	343
Dykens, Elizabeth M.	The Role of Etiology in the Education of Children with Mental Retardation	165
Edmonds, E.L.	Three Small Island Primary Schools	228
Eisemon, Thomas O.	Strengthening Research and Training in Sub-Saharan African Universities	122
Fabrykowski, Nowak-K.	Freinet's Concept of Teachers and Theory of Teaching	61

Fagueret, Christian J.	Ontario and Quebec School Principals: A comparative study of leadership role perceptions	204
Farine, Avigdor	Intelligence artificielle: Faux espoirs et réelles contraintes	195
Fortier, Gilles	L'effet de la révision sur la qualité des textes écrits par des élèves de fin de secondaire	31
Gagnon, Martin	L'effet de la révision sur la qualité des textes écrits par des élèves de fin de secondaire	31
Gazith, Karen	Each Belongs: A rationale for full inclusion	293
Gosselin, Catherine	Intégration sociale à la garderie des enfants socio-culturellement déficients: Le rôle des habiletés cognitives et de l'attachement mère-enfant	355
Gurney, Penelope	Institutional Constraints and Role Expectations: Perspectives on field experiences in an on-site teacher education program	45
Hodapp, Robert M.	The Role of Etiology in the Education of Children with Mental Retardation	165
Hodapp, Robert M.	Integration and Development: Reconciling two conflicting perspectives	279
Joyce, Margaret	Institutional Constraints and Role Expectations: Perspectives on field experiences in an on-site teacher education program	45
Kirman, Joseph M.	Values, Technology, and Social Studies	5
Kurtz, Linda	Services For Persons With Mental Retardation: A debate for all seasons	275
Lam, Y.L. Jack	Effects of Schooling on Personality and Performance of Single Children in China	113
Lucht, Caroll L.	Of Scarce Resources and Gilded Cages: A case study	377

Index- Vol. 27		401
Lusignan, Guy	L'effet de la révision sur la qualité des textes écrits par des élèves de fin de secondaire	31
Lusthaus, Evelyn	Each Belongs: A rationale for full inclusion	293
Lusthaus, Charles	Each Belongs: A rationale for full inclusion	293
MacDonald, Colla J.	Institutional Constraints and Role	45
McKinnon, Margaret	Institutional Constraints and Role	45
Moss, Ellen	Intégration sociale à la garderie des enfants socio-culturellement déficients: Le rôle des habiletés cognitives et de l'attachement mère-enfant	355
O'Dea Jane	Philosophy in Teacher Education: Some personal reflections	77
Ouellet, Fernand	Pour un enrichissement de la formation des maîtres en éducation interculturelle	174
Pulido, Arminda Zerpa	Family, Social Life, and Leisure: Cultural differences among university students in Caracas and in Montreal	150
Parent, Sophie	Intégration sociale à la garderie des enfants socio-culturellement déficients: Le rôle des habiletés cognitives et de l'attachement mère-enfant	355
Rammler Linda H.	About the Lives of Other Human Beings: The benefits of deinstitutionalization for people with mental retardation	311
Rosen, Marvin	Service Delivery In An Institution: A case study	389
Stott, Laurence	Humanism, Hegemony and Teacher Training	69
Talley, William M.	Editorial: Ethics, Philosophy, Training, and Legislation	3
	Editorial: Scholarly Writing Enriches Our Field	111

	Editorial: Points of View in the Education of Persons with Mental Retardation	273
Walsh, Kevin K.	Resource Networks for Community Settings: An alternative view of institutions	329
Wizner, Stephen	Of Scarce Resources and Gilded Cages: A case study	377
Zigler, Edward	Integration and Development Reconciling two conflicting perspectives	279

REVIEWS

Ballantyne, Frances E.

Small Beginnings:

A personal memoir of the priory school.

Montreal, QC: Anlo Inc., 1991.

(By Helen Amoriggi, 261)

Barclay, James R.

Psychology Assessment:

A theory and systems approach.

Malabar, FL: Krieger Publishing, 1991.

(By Tina Goodin Waxman, 258)

Brooke, Robert E.

Writing and Sense of Self:

Identity negotiation in writing workshops.

Urbana, IL: National Council of Teachers of English, 1991.

(By Ann Beer, 97)

Crain, William

Theories of Development:

Concepts and applications, 3rd Ed.

Englewood Cliffs, NJ: Prentice Hall, 1992.

(By Judith Pollard Slaughter, 265)

Gagné, Evelyn & Pierre Poirier.

**Le choix de carrière de la femme
dans une perspective systémique.**

Ottawa: Les presses de l'Université d'Ottawa, 1990.

(By Catherine Gilbert, 106)

Hanna, Glenda

**Outdoor Pursuits Programming:
Legal liability and risk management.**

Edmonton: University of Alberta Press, 1991.
(By William F. Foster, 255)

Kilbourn, Brent

**Constructive Feedback:
Learning the art.**

Toronto: Ontario Institute for Studies in Education, 1990.
(By Audrey M. Chastko, 104)

Lemke, Jay L.

**Talking Science:
Language, learning, and values.**

Norwood, NJ: Ablex Publishing Corp., 1990.
(By Lila F. Wolfe, 266)

Lipman, Matthew.

Thinking in Education.

Cambridge: Cambridge University Press, 1991.
(By Ronald G. Sultana, 252)

Nilsen, Alleen Pace (Editor)

Your Reading:

A booklist for junior high and middle school students (Eighth Edition).

Urbana, IL: National Council of Teachers of English, 1991.
(By Judith C. Isherwood, 264)

Nixon, Kenneth & Walter Werner.

**The Media and Public Issues:
A guide for teaching critical mindedness.**

London: The Althouse Press, 1990.
(By Chris McCormick, 95)

Norris, Stephen P. & Linda M. Phillips

Foundations of Literacy Policy in Canada.

Calgary, AB: Detselig Enterprises, 1990.
(By Wendy Strachan, 102)

