

INDEX: VOLUME 30

- 73 BAKER, DOROTHY *Student Teachers in the Classroom: Associate teachers' perspectives*
- 199 BINDA, K.P. *Perceptions of Local Control in a First Nations Tribal Community*
- 97 BRADLEY, JON G. *The Practicum as the Integral Heart of the Newly Revised Initial Teacher Training Programs for the Province of Quebec*
- 103 BROWN, STEPHEN I. *Under the Name of Edspeak: Sanders revisited*
- 311 COOK, SHARON ANN *The Professional Development School in Canada: One partnership experience*
- 273 COMEAU, GILLES *La créativité en éducation: Importance de la compétence disciplinaire*
- 61 CORRIVEAU, DENISE *Perceptions d'élèves en difficulté d'apprentissage sur les services d'orthopédagogie*
- 169 ESKEDAL GLEN A. *Multicultural Perspectives on Counselling and Career Choice*
- 291 GAUDET, CLAUDE *La formation pratique: Une analyse épistémologique*
- 21 GIROUX, ALINE *Pour l'éducation éthique postmoderne, quelle rationalité?*
- 131 GITLIN, ANDREW *Foregrounding Politics in Action Research*
- 231 GHOSH, RATNA *New Perspectives on Multiculturalism in Education*
- 61 GOUPIL, GEOMETTE *Perceptions d'élèves en difficulté d'apprentissage sur les services d'orthopédagogie*
- 239 HILDEBRAND, DENISE *Ethical Decision-Making in Professional Consultative Practice: A school psychology perspective*
- 149 LIN, JING *Academic Pressure and Impact on Students' Development in China*
- 73 MacDONALD, COLLA J. *Student Teachers in the Classroom: Associate teachers' perspectives*
- 7 MacINNIS, CAROLE *Holistic and Reductionist Approaches in Special Education: Conflicts and common ground*
- 311 McCLEAN, BRIAN *The Professional Development School in Canada: One partnership experience*

- 169 McDOWELL, ELIZABETH A. *Multicultural Perspectives on Counselling and Career Choice*
- Passim PAPKE, CLIFFORD *Graphics*, Vol. 30 No. 3
- 149 QINGHAI, CHEN *Academic Pressure and Impact on Students' Development in China*
- 37 RYAN, JAMES *Order, Anarchy, and Inquiry in Educational Administration*
- 239 SAKLOFSKE, DONALD H. *Ethical Decision-Making in Professional Consultative Practice: A school psychology perspective*
- 179 SEFA DEI, GEORGE J. *Examining the Case for "African-Centred" Schools in Ontario*
- 257 SINACORE-GUINN, ADA L. *Counselling Psychology: A look at the question of identity, roles, and the future*
- 73 STEWART, SANDRA R. *Student Teachers in the Classroom: Associate teachers' perspectives*
- 5 TALLEY, WILLIAM M. *Editorial: New style, new ideas*
- 129 TALLEY, WILLIAM M. *Editorial: Managing diversity in education*
- 229 TALLEY, WILLIAM M. *Editorial: Psychology and education: An inseparable pair*
- 131 THOMPSON, AUDREY *Foregrounding Politics in Action Research*
- 239 VON BAEYER, CARL L. *Ethical Decision-Making in Professional Consultative Practice: A school psychology perspective*
- 239 YACKULIC, R.A. *Ethical Decision-Making in Professional Consultative Practice: A school psychology perspective*

Reviews

COLEMAN, J.C. (EDITOR)

The School Years: Current issues in the socialization of young people (2nd Ed.)

London & New York: Routledge, 1992 (By: David Mandzuk, 116)

D'OYLEY, V.; BLUNT, A.; BARNHART, R.

Education and Development: Lessons from the Third World

Calgary, AB: Detselig Enterprises, 1994 (By: Suranjita Nina Dhar, 211)

FULLER, W.E.

One-Room Schools of the Middle West: An illustrated history

Lawrence, KS: University Press of Kansas, (1994) (By: E.L. Edmonds, 110)

GOLDSTEIN, J.H. (EDITOR)

Toys, Play, and Child Development

Cambridge, England; New York, NY; Melbourne, Australia: Cambridge University Press, 1994 (By: John Allan, 107)

GRACE, G.

School Leadership: An essay in policy scholarship

London & Washington, DC: Falmer, 1995 (By: Steve Jordan, 325)

HERRNSTEIN, R.J., & MURRAY, C.

The Bell Curve: Intelligence and class structure American life

New York: Free Press, 1994 (By: Anastasios Karagiannis, 111)

LARKIN, J.

Sexual Harassment

Toronto: Second Story Press, 1994 (By: Ada L. Sinacore-Guinn, 219)

MOFFETT, J.

The Universal Schoolhouse: Spiritual awakening through education

San Francisco, CA: Jossey-Bass, 1994 (By: Linda Anderson, 108)

MULLINS, J.A., & WALLACE, R. (EDITORS)

Inter-sections. Theory-practice in the writing center

Urbana, IL: National Council of Teachers of English, 1994

(By: Jaqueline McLeod Rogers, 216)

NELSON, L.

A Stone in My Shoe: Teaching literacy in times of change

Winnipeg, MB: Peguis Publishers (By: Robert J. Graham, 212)

PALMER, J., & NEAL, P.

The Handbook of Environmental Education

London & New York: Routledge, 1994 (By: Gordon Oliver, 214)

RICH, J.M. & DEVITIS, J.L.

Theories of Moral Development

Springfield, IL: Charles C. Thomas, 1995 (By: Ronald Morris, 325)

STERNBERG, R.J. & WAGNER, R.K. (EDITORS)

Mind in Context

Cambridge: Cambridge University Press, 1994 (By: Douglas Vipond, 120)

TROUSDALE, A.M.; WOESTHOFF, SUE A.; SCHWARTZ, M. (EDITORS)

Give a Listen: Stories of storytelling in school

Urbana, IL: National Council of Teachers of English, 1994 (By: Judith Isherwood, 327)