

INDEX: VOLUME 31

- 73 BAKER, DOROTHY *Student Teachers in the Classroom: Associate teachers' perspectives*
- 159 ANDREWS, BERNARD W. *Restructuring the traditional task-incentive system*
- 261 BOUCHER, GAÉTAN *Une approche coopérative en musique*
- 333 BOUDREAU, PIERRE *La formation des enseignants à la supervision de stagiaires.*
- 333 BOURDAGES, JOHANNE S. *La formation des enseignants à la supervision de stagiaires.*
- 231 BURDELL, PAT A. *Conceptions of Knowledge and Teaching Practice among Music Education Students and Elementary Education Students*
- 25 BURPEE, PETER *Experiencing the New Geography in East Germany*
- 231 CAMPBELL, MARK *Conceptions of Knowledge and Teaching Practice among Music Education Students and Elementary Education Students*
- 319 CARSON, ANDREW D. *Aptitudes Across Holland's Types: Implications for school-based counselling*
- 69 DUQUETTE, CHERYLL *Partnerships in Preservice Education: Perceptions of associate teachers and student teachers*
- 7 ECKERMANN, ANNE-KATRIN *Identity and Culture Shock: Aboriginal children and schooling in Australia*
- 195 GAMBELL, TREVOR *Setting Standards for a Provincial Literacy Assessment in Saskatchewan: Premises and procedures*
- 83 GURNEY, PENELOPE J. *Grade Nine Mathematics in the Computer Lab: An introductory study*
- 195 HUNTER, DARRYL *Setting Standards for a Provincial Literacy Assessment in Saskatchewan: Premises and procedures*
- 57 IVIE, STANLEY D. *Metaphors: Tools for Critical Thinking*
- 7 KAPLAN, GISELA *Identity and Culture Shock: Aboriginal children and schooling in Australia*

- Passim KEDVES, MARTA, *Graphics, Vol. 31-3*
- 179 LAM, Y.L. JACK *Adapting to external environmental constraints: Classroom teachers' strategies*
- 119 LEBLANC, RAYMOND *Multiple Intelligences: Profiling dominant intelligences of grade eight students*
- 25 MAI, ULI *Experiencing the New Geography in East Germany*
- 119 MORRIS, CLIFFORD *Multiple Intelligences: Profiling dominant intelligences of grade eight students*
- Passim PAPKE, CLIFFORD *Graphics, Vol. 31-1, 2*
- 297 RALPH, EDWIN G. *Improving Teaching through Cross-college Collaboration: Reflections on a Canadian experience*
- 39 REYNOLDS, CECILIA *Gender Relations among Ontario Teachers: A study of Ontario teachers in the 1930s*
- 247 RUSSELL, JOAN *Musical Knowledge, Musical Identity, and the Generalist Teacher: Vicki's story*
- 39 SMALLER, HARRY *Gender Relations among Ontario Teachers: A study of Ontario teachers in the 1930s*
- 143 THÉORËT, MANON *Évaluation de la mise en oeuvre d'une intervention de mentorat pour prévenir l'abandon scolaire: Le programme "Prométhée"*
- 275 WALKER, KEITH D.A *Blushing Romance: Framework for an ethical exposition of a relationship between educational and commercial interests*
- 5 TALLEY, WILLIAM M. *Editorial: Addressing diversity, change, and gender in the classroom*
- 117 TALLEY, WILLIAM M. *Editorial: Cooperative editing*
- 229 TALLEY, WILLIAM M. *Editorial: Commentary on this issue's contents*
- 246 WHELAN, CIARA *Graphic*

Reviews

BEATTIE, MARY.

Constructing Professional Knowledge in Teaching: A narrative of change and development.

New York: Teachers College Press (1995). (By: Claudia A. Mitchell, 106).

CORSON, DAVID (EDITOR).

Discourse and Power in Educational Organizations.

TORONTO: OISE Press (1996). (By: Steve Jorden, 351).

DARNELL, FRANK & HOEM, ANTON.

Taken to Extremes: Education in the Far North.

Oslo: Scandinavian University Press (1996). (By: Lynn McAlpine, 347).

DENNISON, JOHN D. (EDITOR).

Challenge and Opportunity: Canada's community colleges at the crossroads.
New York & London: Routledge (1995). (By: Boyd White, 108).

GHOSH, RATNA.

Redefining Multicultural Education.

Vancouver: UBC Press (1995). (By: Donald Burgess, 103).

GILLETT, MARGARET & BEER ANN (EDITORS).

Our Own Agendas: Autobiographical essays by women associated with McGill University.

Montreal & Kingston: McGill-Queen's University Press (1995).

(By: Marianne G. Ainley, 350).

HUGBERT, HENRY A.

Harmonious Perfection: The development of English studies in nineteenth-century anglo-Canadian colleges.

East Lansing, MI: Michigan State University Press (1994).

(By: Brian Turner, 355).

PALEY, NICHOLAS.

Finding Art's Place: Experiments in contemporary education and culture.

Vancouver: Toronto: Harcourt Brace (1996). (By: Douglas Ray, 215).

PIMM, DAVID.

Symbols and Meanings in School Mathematics.

London: Routledge (1995). (By: Kate Le Maistre, 104).

REYNOLDS, CECILIA & YOUNG, BETH (EDITORS).

Women and Leadership in Canadian Education.

Calgary: Detselig Enterprises (1995). (By: Ada L. Sinacoré-Guinn, 110).

SLEVIN, J.F. & YOUNG, A. (EDITORS).

Critical Theory and the Teaching of Literature

Urbana, IL: National Council of Teachers of English. (1996).

(By: Kathleen Venema, 353).

SERGIOVANNI, THOMAS J.

Leadership for the Schoolhouse: How is it different? Why is it important?

San Francisco: Jossey-Bass (1996). (By: Anastasios Karagiannis, 218).

WRAGG, E.C.

An Introduction to Classroom Observation.

London & New York: Routledge (1994). (By: Jon G. Bradley, 217).