

INDEX: VOLUME 33

- 71 ABDI, ALI A. *Economic liberalization and women's education: Prospects for post-apartheid South Africa*
- 299 BRADLEY, JON G. *Some random thoughts on the ethical behaviour of teacher candidates*
- 127 EDWARDS, REGINALD *1854 revisited: McGill College seeks a new principal*
- 7 GURNEY, PENELOPE J. *On the association between modes of mental representation and mathematics experience in teacher education*
- 189 HAINES, JIM *Curriculum implementation in Ontario: Espoused and de facto aspirations for inquiry*
- 207 HERRY, YVES *Les finissants francophones en éducation de l'Ontario: La situation de l'emploi*
- 207 HINTON, ANGELA *Les finissants francophones en éducation de l'Ontario: La situation de l'emploi*
- 85 KEPRON, JAMES P. *Reading recovery: Response from the field*
- 253 KOLESAR, RASTISLAV *Participant observation: A research and assessment approach for multiply disabled populations*
- 31 LIN, JING *The potentials and problems of diversity in Chinese education*
- 51 LIU, XIUFENG *Integration of computers into the curriculum: How teachers may hinder students' use of computers*
- 51 MACMILLAN, ROBERT *Integration of computers into the curriculum: How teachers may hinder students' use of computers*
- 207 MALTAIS, CLAIRE *Les finissants francophones en éducation de l'Ontario: La situation de l'emploi*
- 335 MEYER, MATTHEW J. *In Memoriam: Remembering Geoffrey Isherwood*
- 221 PATEL, VIJLA *In Memoriam: A tribute to Thomas O. Eisemon*
- 189 PUIK, TOM *Curriculum implementation in Ontario: Espoused and de facto aspirations for inquiry*
- 31 ROSS, HEIDI *The potentials and problems of diversity in Chinese education*

- 332 SMITH, DAVID C. *In Memoriam: A tribute to Dean George E. Flower*
 5 TALLEY, WILLIAM M. *Editorial: Beneficial research from the field*
 125 TALLEY, WILLIAM M. *Editorial: Enlightening us about McGill's early history*
 227 TALLEY, WILLIAM M. *Editorial: Some thoughts on special education
 and cultural identity of teachers*
 265 THÉBERGE, MARIETTE *L'identité culturelle d'étudiants de la formation
 à l'enseignement: Sentiments et référents identitaires*
 51 TIMMONS, VIANNE *Integration of computers into the curriculum: How
 teachers may hinder students' use of computers*
 177 TROTTIER, CLAUDE *L'éducation et les problèmes de marginalisation sur
 le marché du travail*
 285 WARD, ANGELA *The role of mentorship in a Saskatchewan cross-
 cultural teacher education project*
 229 WINZER, MARGRET A. *The inclusion movement and teacher change:
 Where are the limits?*

Reviews

AXELROD, PAUL.

The promise of schooling: Education in Canada. 1800-1914.

Toronto: University of Toronto Press (1997). (By: Jon G. Bradley, 118).

BEYER, LANDON E. (Editor).

Creating democratic classrooms: The struggle to integrate theory & practice.

New York: Teachers College Press (1996). (By: Jon G. Bradley, 101).

CHRISTIAN, SCOTT.

Exchanging lives: Middle school writers online.

Urbana, IL: National Council of Teachers of English (1997). (By: Helen Amoriggl, 116).

EGAN, KIERAN.

How cognitive tools shape our understanding.

Chicago & London: University of Chicago Press (1997). (By: Andrew Carson, 106).

GIROUX, HENRY A.

Channel surfing: Race talk and the destruction of today's youth.

Toronto: Canadian Scholars Press (1997). (By: Winston Emery, 113).

HUTCHISON, DAVID.

Growing up green: Education for ecological renewal.

New York: Teachers College Press (1998). (By: Jon G. Bradley, 325).

KING, JAMES R.

Uncommon caring: Learning from men who teach young children.

New York: Teachers College Press (1998). (By: Jon G. Bradley, 327).

MEIER, DANIEL R.

Learning in small moments: Life in an urban classroom.

New York: Teachers College Press (1997). (By: Jon G. Bradley, 101).

PIRIE, BRUCE.

Reshaping high school English.

Urbana, IL: National Council of Teachers of English (1977). (By: Abigale Anderson, 109).

SCHULZ, RENATE.

Interpreting teacher practice: Two continuing stories.

New York: Teachers College Press (1997). (By: Jon G. Bradley, 101).