

INDEX
VOLUME 28

Anon.	A Fable	477
Barclay, James R.	The Regulative Theory of Temperament	181
Bérard, Robert Nicholas	Practice Teaching in Canada's Independent Schools	13
Binda, K.P.	Teachers' Perceptions of Social Studies Attributes	65
Cole, Andra L.	A "Whole School" Approach to the Practicum	115
Court, Deborah	Teachers' Conceptions of Critical Thinking	479
Dao, Kim Chi	Cognitive Functioning Indicated in Questions Asked by the Adult Visitor to the Museum	231
Dufresne-Tassé, Colette	Cognitive Functioning Indicated in Questions Asked by the Adult Visitor to the Museum	231
Duquette, Cheryll	Collaborating with Teachers in the Selection of Teacher Education Candidates: One experience	105
Edmonds, Edward L.	Small Primary Schools in the Shetland Islands	45
Edwards, Reginald	The Education of a Principal: Sir William Peterson – Principal of McGill (1895 – 1919)	373
Ellis, Julia L.	Stories of Women Who Don't Write	455
Falardeau, Mireille	L'attention en classe: Fonctionnement et applications	289
Foster, William F.	Moral and Religious Instruction in Quebec: Some legal issues	33
Francis, Leslie G.	Teachers' Conceptions of Critical Thinking	479
McGill Journal of Education, Vol. 28 No.3 (Fall 1993)		507

Giroux, Aline	Empowering Teachers: An answer in search of the question	443
Huntley-Maynard Jean	English Catholic Education in Quebec: An annotated bibliography	133
<i>In Memoriam</i>	Ronald H. Tall	150
	Paddy Webb-Hearsey	476
	Robert E. Wilkinson	345
Kelebay, Yarema Gregory	Is the Practicum Practical? The exaggerated emphasis on student teaching in higher education	469
Kulawiec, Edwin P.	Stephen Leacock: The humourist-as educator	303
Lapointe, Thérèse	Cognitive Functioning Indicated in Questions Asked by the Adult Visitor to the Museum	231
Lin, Jing	Chinese Teachers' Social Status and Authority in the Classroom: A historical perspective	213
MacDonald, Colla J.	The Teaching Practicum: Issues and complexities	313
Magnuson, Roger	A Profile of Private Schools in Quebec	3
Martineau, Robert	Apprendre l'histoire dans une société démocratique	421
McNay, Margaret	A "Whole School" Approach to the Practicum	115
Murphy, H. Joseph	Practice Teaching in Canada's Independent Schools	13
Nichol, Dorothy	<i>In Memoriam</i>: Robert E. Wilkinson	345
Neil, Graham I.	<i>In Memoriam</i>: Robert E. Wilkinson	345
Papke, Clifford	Graphics, Nos. 1, 2, 3	Passim
Patel, Vimla	Sexual Beliefs and Practices by Women in Urban Zimbabwe	253
Patel, Vimla	A Tribute to Guy Groen	145
Patel, Vimla	A Tribute to Lynda J. Percival	343

Percival, Linda J.	Sexual Beliefs and Practices by Women in Urban Zimbabwe	253
Poëllhuber, Bruno	L'attention en classe: Fonctionnement et et applications	289
Poissant, Hélène	L'attention en classe: Fonctionnement et et applications	289
Pokorna, Vera	Personality of Children with Learning Dis- abilities: A study of pedagogical and psycho- logical services in Czechoslovakian schools	97
Russel, Eva	<i>In Memoriam: Paddy Webb-Hearsey</i>	476
Stalikas, Anastassios	Patterns of Greek Language Usage Among Greek Children: A preliminary study	269
Talbani, Abdulaziz	Intercultural Education and Minorities: Policy Initiatives in Quebec	407
Talley, William M.	Editorial: Education in unique settings	1
Talley, William M.	Editorial: Theory and field-based research	177
Talley, William M.	Editorial: Looking back, looking forward	371
Walker, Keith D.	Striving for Integrity in Educational Policy-Making: An ethical metaphor	77
Ward, Angela	Communicative Competence in Small Group Talk: Contrasting cases	327

REVIEWS

- Anson, Chris M., Joan Graham, David A. Joliffe, Nancy S. Shapiro,
Carolyn H. Smith (Editors)
**Scenarios for Teaching Writing:
Contexts for discussion and reflective practice**
Urbana, IL: National Council of Teachers of English, 1993
(By: Anthony Paré, 489)
- Bullough, Jr., Robert V., J. Gary Knowles, Nedra A. Crow (Editors)
Emerging as a Teacher
New York: Routledge, Chapman & Hall, 1992
(By Tom Russell, 347)
- DePass, Cecille, John L. McNeill, Matthew Zachariah (Editors)
New Challenges for Development Education in Canada in the Nineties
Canadian and International Education, 20, 1991
Calgary, AB: Faculty of Education, The University of Calgary
(By: Alan E. Wheeler, 169)
- Gold, Muriel
The Fictional Family: In drama, education, and group work
Springfield, IL: Charles C. Thomas, 1991
(By: Carmen Guanipa-Ho, 160)
- Greenberg, D.
A New Look at Schools
Sudbury, ON: Sudbury Valley School Press, 1992
(By: Nora Mitiche, 152)
- Greenberg, Daniel & Mimsy Sadofsky (Editors)
**Legacy of Trust:
Life after the Sudbury Valley School experience**
Framingham, MA: Sudbury Valley School Press, 1992
(By: Kenneth Teitelbaum, 353)
- Hunt, David E.
The Renewal of Personal Energy, 1992
Toronto, ON: OISE Press,
(By: Susan M. Drake, 155)
- Johannessen, Larry R. (Editor)
**Illumination Rounds:
Teaching the literature of the Vietnam war**
National Council of Teachers of English, 1992
(By: Yvonne Baldwin, 360)
- Knockwood, Isabelle
**Out of the Depths: The experiences of Mi'kmaw children
at the Indian Residential School at Shubenacadie, Nova Scotia**
Lockeport: Roseway Publishing, 1992
(By: Chris McCormick, 491)

Magnuson, Roger

Education in New France

Montreal: McGill-Queen's Press, 1992

(By: Stanley B. Frost, 157)

Nemiroff, Greta Hoffmann

Reconstructing Education: Toward a pedagogy of critical humanism

Toronto, ON: OISE Press, 1992

(By: Arnold Keller, 173)

Portelli, John P. & Sharon Bailin (Editors)

Reason and Values: New essays in philosophy of education

Calgary, AB: Detselig Enterprises, 1993

(By: Dennis Cato, 493)

Racette, Geneviève, & Lina Forest (rédactrices en chef)

Pluralité des enseignements en sciences humaines à l'université

Montréal, QC: Les éditions Noir sur Blanc et Paris: Éditions Entente, 1990

(By: Aline Giroux, 367)

Rygiel, Mary Ann

Shakespeare Among Schoolchildren

Urbana, IL: National Council of Teachers of English, 1992

(By: Anthony Paré, 167)

Simon, Roger I.

Towards a Language of Hope and Possibility:

Teaching against the grain

Toronto, ON: OISE Press, 1992

(By: Carmel Borg & Peter Mayo, 161)

Waterland, Liz (Editor)

Read With Me

Lockwood, UK: Thimble Press, 1988

Apprenticeship in Action

Lockwood, UK: Thimble Press, 1989

(By: Mike Corbett, 361)

Workman, Brooke (Editor)

Teaching the Sixties:

An in-depth, interactive, interdisciplinary approach

Urbana, IL: National Council of Teachers of English, 1992

(By: Heather Trump, 358)

Yancey, Kathleen Blake (Editor)

Portfolios in the Writing Classroom: An introduction

Urbana, IL: National Council of Teachers of English, 1992

(By: Audrey Berner 151)