

Fall 1992 Vol. 27 No. 3

Table of Contents

Editorial	WMT	273
Points of View in the Education of Persons with Mental Retardation		
Services for Persons with Mental Retardation: A debate for all seasons	Jacob A. Burack Linda Kurtz Jeffrey L. Derevensky	275
Each Belongs: A rationale for full inclusion	Evelyn Lusthaus Karen Gazith Charles Lusthaus	293
About the Lives of Other Human Beings: The benefits of deinstitutionalization for people with mental retardation	Linda H. Rammier	311
Resource Networks for Community Settings: An alternative view of institutions	Kevin K. Walsh	329
Intervention Strategies for Families Having Children with Developmental Delays: Prospects for the 21st century	Patricia Caro Jeffrey L. Derevensky	343
Intégration sociale à la garderie des enfants socioculturellement déficients: Le rôle des habiletés cognitives et de l'attachement mère-enfant	Ellen Moss Catherine Gosselin Sophie Parent	355
Of Scarce Resources and Guilded Cages: A case study leadership role perceptions	Carroll L. Lucht Stephen Wizner	377
Service Delivery in an Institution: A case study	Marvin Rosen	389
Index - Volume 27		399
Graphics	Clifford Papke	Passim

