

Table of Contents

Editorial	W.M. Talley	177
The Regulative Theory of Temperament	James R. Barclay	181
Chinese Teachers' Social Status and Authority in the Classroom: A historical perspective	Jing Lin	213
Cognitive Functioning Indicated in Questions Asked by the Adult Visitor to the Museum	Colette Dufresne-Tassé Kim Chi Dao Thérèse Lapointe	231
Sexual Beliefs and Practices by Women in Urban Zimbabwe	Vimla L. Patel Lynda J. Percival	253
Patterns of Greek Language Usage Among Greek Children: A preliminary study	Anastassios Stalikas	269
L'attention in classe: Fonctionnement et applications	Hélène Poissant Mireille Falardeau Bruno Poëllhuber	289
Stephen Leacock: The humourist as educator	Edwin P. Kulawiec	303
Reports from the Field		
• The Teaching Practicum: Issues and complexities	Colla J. MacDonald	313
• Communicative Competence in Small Group Talk: Contrasting cases	Angela Ward	327

Tribute

• **Lynda J. Percival**

Vimla L. Patel

343

In Memorium

• **Robert E. Wilkinson**

**Graham I. Neil
Dorothy Nichol**

345

Book Reviews

347

Graphics

Clifford Papke

passim