

INDEX: VOLUME 32

- 163 ANDREWS, BERNARD W. *Assessing the effectiveness of a collaborative approach to program delivery in arts teacher education*
- 68 BANHAM, KRISTEN *Graphic*
- 139 BEHBEHANI, JAAFAR *Kuwait connection: An international training experience*
- 99 BENNETT, TONY *Aboriginal students' perceptions of school*
- 191 BERTRAND, R. *School achievement at the secondary level: Influence of parenting style and parent involvement in schooling*
- 80 COLEMAN, SYLVIA *Graphic*
- 209 DEROME, JEAN-ROBERT *Why some stay: A study of factors contributing to persistence in undergraduate physics*
- 191 DESLANDES, R. *School achievement at the secondary level: Influence of parenting style and parent involvement in schooling*
- 263 DUQUETTE, CHERYLL *Conflicting perceptions of participants in field-based teacher education programs*
- 139 ESKEDAL, GLEN A. *Kuwait connection: An international training experience*
- 99 HANSFORD, BRIAN *Aboriginal students' perceptions of school*
- 35 JOHNSON, GENNIEVE MARIE *Resilient at-risk students in the inner-city*
- 231 KIRMAN, JOSEPH M. *Murder and media: What elementary teachers can do about video violence*
- 50 KOCH, KEVIN *Graphic*
- 249 LAM, Y.L. JACK *Triad Conference: Is it a more effective way of involving parents and students?*
- 149 MASSICOTTE, LOUIS *Comment accroître la participation aux élections scolaires?*
- 99 MAXWELL, T.W. *Aboriginal students' perceptions of school*
- 208 PAPKE, CLIFFORD *Graphic*
- 230 PAPKE, CLIFFORD *Graphic*

- 249 PEAKE, R. DALE *Triad Conference: Is it a more effective way of involving parents and students?*
- 51 PIPER, DAVID *Through the "I" of the teacher: Towards a postmodern conception of self*
- 69 PORTELLI, JOHN P. *Dare we criticize common educational standards?*
- 273 RALPH, EDWIN G. *The power of using drama in the teaching of second languages: Some recollections*
- 191 ROYER, E. *School achievement at the secondary level: Influence of parenting style and parent involvement in schooling*
- 125 SMITH, DOUGLAS JAMES *Indigenous peoples' extended family relationships: A source for classroom structure*
- 189 TALLEY, WILLIAM M. *Editorial: Conversation and Collaboration*
- 97 TALLEY, WILLIAM M. *Editorial: Indigenous peoples' education and other field studies*
- 5 TALLEY, WILLIAM M. *Editorial: The curriculum and the student*
- 191 TURCOTTE, D. *School achievement at the secondary level: Influence of parenting style and parent involvement in schooling*
- 7 TURCOTTE, PAUL-ANDRÉ *The assertion of cultural identity and integration into the modern world in secondary education in Quebec (1920-1990)*
- 209 VÁZQUEZ-ABAD, JESÚS *Why some stay: A study of factors contributing to persistence in undergraduate physics*
- 69 VIBERT, ANN *Dare we criticize common educational standards?*
- 209 WINER, LAURA R. *Why some stay: A study of factors contributing to persistence in undergraduate physics*

Reviews

- BOOTH, DAVID, & RECZUCH, KAREN (Illustrator).
The Dust Bowl.
Toronto: Kids Can Press (1996). (By: Lori Steeves & Allison Maria Holmes, 85).
- CSIKSZENTMIHALYI, MIHALY, RATHUNDE, KEVIN, & WHALEN, SAMUEL.
Talented Teenagers: The roots of success & failure.
Cambridge, UK: Cambridge University Press (1993 1st. ed.; 1997 paperback ed).
(By: Andrew D. Carson, 290).
- DAVIS, AUBREY, & DANIEL, ALAN & LEA (Illustrators).
Sody Salleratus.
Toronto: Kids Can Press (1996). (By: Fiona Benson & Dina Vourdouisis, 86).
- FULKERSON, RICHARD.
Teaching the Argument in Writing.
Urbana, IL: National Council of Teachers of English (1996). (By: Deborah P. Berrill, 181).

HEIDBREder, ROBERT, & RITCHIE, SCOT (Illustrator).

Enie Meenie Manitoba: Playful poems and rollicking rhymes.

Toronto: Kids Can Press (1996). (By: Sharon Larrisey, 87).

HODGE, DEBORAH.

Simple Machines: Starting with science.

Toronto: Kids Can Press (1996). (By: Vicky Fraser, 89).

LAM, Y.L. JACK, HULBERT, GRAHAM, & BAILEY, BEVERLY.

Students in Trouble: A casebook.

Calgary, AB: Detselig Enterprises (1996). (By: Audrey Berner, 84).

LEVINE, BARBARA (Editor).

Works About John Dewey: 1886-1995.

Carbondale, IL: Southern Illinois University Press (1996). (By: Jon Bradley, 178).

McCLURE, AMY A., & KRISTO, JANICE V. (Editors).

Books That Invite Talk, Wonder and Play.

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

(By: Anne Hunt, 82).

MORIN, LUCIEN & BRUNET, LOUIS.

Philosophie de l'éducation. Volume 1: Les sciences de l'éducation (1992);

Volume 2: La formation fondamentale (1996).

Québec: Les Presses de l'Université Laval et Bruxelles: De Boeck-Wesmael.

(By: Aline Giroux, 81).

MORRIS, RONALD WILLIAM.

Values in Sexuality Education: A philosophical study.

Lanham, MD, New York, London: University Press of America (1994).

(By: Leo Purcell, 177).

VILLANUEVA JR., VICTOR (Editor).

Cross-Talk in Comp Theory: A reader.

Urbana, IL: National Council of Teachers of English. (1997).

(By: Anthony Paré, 293).

WALVOORD, BARBARA E., HUNT, LINDA LAWRENCE, DOWLING JR., H. FIL,
& MCMAHON, JOAN D. (Editors)

*In the Long Run: A study of faculty in three writing-across-the-curriculum
programs.*

Urbana, IL: National Council of Teachers of English. (1997).

(By: Barry Nolan, 289)