

INDEX VOLUME 29

Allard, Michel	The Museum and the School	197
Barnabé, Clermont	La théorie des caractéristiques des emplois de Hackman et Oldham: une recension des écrits	309
Boucher, Susanne	The Museum and the School	197
Burke, Noel	Exploding Myths about Vocational Education	274
Busby, Jacqueline	Reconstructing the Vocational-Liberal Studies Controversy	295
Carson, Andrew D.	Applications of Holland's Vocational Theory to Counselling Practice Related to Vocational Education	281
Cato, Dennis	Is There a Feminist Pedagogy?	325
Cato, Dennis	Teaching as Tacit Integration	15
Comeau, Judith	Le rôle des directeurs d'école et des enseignants dans l'implication des parents au milieu scolaire	153
Conrod, G. Scott	Educating Against Violence in the Schools	229
Dempsey, Ruth	Learning Through Collaboration: A collaborative school-based approach to field experiences	103
Eisemon, Thomas O.	World Bank Lending for Higher Education and Research: Lessons and implications for eastern Europe	59
Farrell, Mona	Teaching Tolerance: Multicultural and anti-racist education	5
Forest, Lina	The Museum and the School	197
Goode, Barbara	Major Reforms Bring Brighter Employment Prospects for Quebec Students	267
Graham, Robert J.	Reconstructing the Vocational-Liberal Studies Controversy	295
Hodder, Janyne M..	Obstacles and Opportunities for Vocational Education in Quebec	261
Horwood, Brent	Integration and Experience in the Secondary Curriculum	89
<i>In Memoriam</i>	Gordon John Bennett	254
	Francis Xavier Pinto	256
Lam, Y.L. Jack	University Program Assessments: Effects of graduates' personal factors	167
Lyons, Christopher	Teaching Tolerance: Multicultural and anti-racist education	5
McKay, Alexander	The Implications of Postmodernism for Moral Education	31
Pagé, Michel	Résolution de problèmes par voie de similitude avec celui de la sante:L'efficience des moyens	79
Papke, Clifford	Graphics, No. 1	Passim
Portelli, John P.	The Challenge of Teaching for Critical Thinking	137
Ralph, Edwin G.	Beginning Teachers as Effective Classroom Managers: How are they? . . . Managing?	181
Salomon, Anne	Le rôle des directeurs d'école et des enseignants dans l'implication des parents au milieu scolaire	153
Sanders, James T.	Edspeak and the Double Adjectival Vacuity	73
Schirailli, Martin	Canadian University Presidents' Perceptions of Campus Life Issues	45

Scott, Fentey B.	Effective Schools: Focus on the Principal	213
Talley, William M.	Editorial: A good range of ideas	3
	Editorial: Peer review of papers	135
	Editorial: Renewed interest in vocational education	259
Williams, T.R.	Canadian University Presidents' Perceptions of Campus Life Issues	45

REVIEWS

- Anisef, P. & Axelrod, P. (Eds.)
Transitions: Schooling and employment in Canada
 Toronto ON/Lewiston, NY: Thompson Educational Publishing, 1993
 (By: John Gradwell, 242)
- Bailey, K. R.
The Girls are the Ones with the Pointy Nails
 London, ON: Althouse Press, 1993
 (By: Jacqueline Reid-Walsh, 354)
- Buckingham, D. (Ed.)
Changing Literacies: Mediaeducation and modern culture
 London: The Tufnell Press, 1993
 (By: Yarema Gregory Kelebay, 126)
- Butts, R. F.
In the First Person Singular: The foundations of education
 San Francisco, CA: Caddo Gap Press, 1993
 (By: Yarema Gregory Kelebay, 117)
- Dimmock, C. (Ed.)
School Based Management and School Effectiveness.
 London & New York: Routledge, 1993
 (By: Chales Lusthaus, 12).
- Dyson, A.H. & Genishi, C. (Eds.)
The Need for Story: Cultural diversity in classroom and community
 Urbana, IL: National Council of Teachers of English (1994)
 (By: James B. Brown, 346)
- Gershunsky, B. S.
Russia in Darkness. . . On Education and the Future
 San Francisco, CA: Caddo Gap Press, 1993.
 (By: Yarema Gregory Kelebay, 117)
- Hake, C. (Ed.)
Partnership in Initial Teacher Training: Talk and chalk
 London: The Tufnell Press, 1993
 (By: Yarema Gregory Kelebay, 126)
- Hare, W.
What Makes a Good Teacher?
 London, ON: The Althouse Press, 1993
 (By: Audrey Berner, 123)
- Hare, W. & Portelli, J.
What To Do: Case studies for teachers
 Halifax, NS: Fairmont Books, 1993
 (By: Mike Corbett, 239)

- Haydon, G. (Ed.)
Changing Literacies: Media education and modern culture
 London: The Tufnell Press, 1993
 (By: Yarema Gregory Kelebay, 126)
- Hult, C. A. (Ed.)
Evaluating Teachers of Writing
 Urbana, IL: National Council of Teachers of English, 1994
 (By: Sam Robinson, 350)
- Jensen, J. M. & Roser, N. L. (Eds.)
Adventuring with Books: A booklist for pre-K – grade 6 (10th ed.)
 Urbana, IL: National Council of Teachers of English, 1993
 (By: Heather Trump, 246)
- Kramer, R.
Ed School Follies: The miseducation of America's teachers
 New York: The Free Press, 1991
 (By: David Mandzuk & Rodney Clifton, 341)
- National Film Board of Canada
First Nations: The circle unbroken
 Ottawa, ON: National Film Board of Canada, 1993
 (By: Lynn McAlpine & Judy Coté, 248)
- Nunes, T., Schliemann, A.D., & Carraher, D.W.
Street Mathematics and School Mathematics
 London: Cambridge University Press (1993)
 (By: Howard Riggs, 348)
- Ponterotto, J.G., & Pederson, P. B.
Preventing Prejudice: A guide for counsellors and educators
 Newbury Park, CA: Sage Publications (1993)
 (By: David C. Smith, 244)
- Solar, C. (Ed.)
Inequity in the Classroom/En Toute Egalite
 Montreal: Concordia University, Office on the Status of Women, 1992
 (By: Jing Lin, 350)
- Thom, D. J.
Educational Management and Leadership: Word, spirit, and deed for a just society.
 Calgary: Detselig (1993)
 (By: William J. Smith, 344)
- Tooley, J. (Ed.)
A Market-led Alternative for the Curriculum: Breaking the code
 London: The Tufnell Press, 1993
 (By: Yarema Gregory Kelebay, 126)
- Webb, C. A. (Ed.)
Your Reading: A booklist for junior high and middle school (9th Ed.)
 Urbana, IL: National Council of Teachers of English, 1993
 (By: Heather Trump, 246)