

INDEX: VOLUME 35

- 5 BEER, ANN *Editorial: Cultures, Comparisons, and Constraints*
- 101 BEER, ANN *Editorial: Respect for Learners, Respect for Teachers*
- 211 BEER, ANN *Foreword to Volume 35 Number 3*
- 121 BERCIER-LARIVIÈRE, MICHELINE *Mise à l'essai d'un modèle éducatif d'évaluation des apprentissages scolaires*
- 213 BLAESER, MARILYN *Editorial: Global Girls: Gender and education as a platform for action*
- 105 BORG, CARMEL *Reflections from a "Third Age" Marriage: Paulo Freire's pedagogy of reason, hope and passion. An interview with Ana Maria (Nita) Freire*
- 71 BOSSY, STEVE *Academic Pressure and Impact on Japanese Students*
- 53 BOUDREAU, PIERRE *L'expertise d'un enseignant associé*
- 155 BRADLEY, JON G. *Male elementary teacher candidates: A narrative perspective on their initial career choice*
- 139 COLE, ARDRA L. *Toward a Preliminary Understanding of Teacher Education Reform in Anglophone Canada*
- 121 FORGETTE-GIROUX, RENÉE *Mise à l'essai d'un modèle éducatif d'évaluation des apprentissages scolaires*
- 261 FREE, VALERIE *Creating Programs for Safe Schools: Opportunities and challenges in relation to gender-based violence in South Africa*
- 279 GHOSH, RATNA *Identity and Social Integration: Girls from a minority ethno-cultural group in Canada*
- 173 HEMMING, HEATHER E. *Encouraging Critical Thinking: "But. . . what does that mean?"*
- 9 LI, GUOFANG *Family Literacy and Cultural Identity: An ethnographic study of a Filipino family in Canada*
- 261 MABELANE, PONTSHO *Creating Programs for Safe Schools: Opportunities and challenges in relation to gender-based violence in South Africa*
- 31 MACLENNAN, JENNIFER *"Canadianizing" an American Communication Textbook*
- 105 MAYO, PETER *Reflections from a "Third Age" Marriage: Paulo Freire's pedagogy of reason, hope and passion. An interview with Ana Maria (Nita) Freire*
- 213 MITCHELL, CLAUDIA *Editorial: Global Girls: Gender and education as a platform for action*
- 261 MLAMLELI, OLLY *Creating Programs for Safe Schools: Opportunities and challenges in relation to gender-based violence in South Africa*

- 221 MORRELL, ROBERT *Considering the Case for Single-sex Schools for Girls in South Africa*
- 261 NAPO, VERNET *Creating Programs for Safe Schools: Opportunities and challenges in relation to gender-based violence in South Africa*
- 245 SMITH, ANN *Girl Power in Nervous Conditions: Fictional practice as a research site*
- 261 SIBIYA, NTOMBI *Creating Programs for Safe Schools: Opportunities and challenges in relation to gender-based violence in South Africa*

Reviews

EGAN, KIERAN

Children's Minds Talking Rabbits & Clockwork Oranges: Essays on education.
London, Ontario: The Althouse Press (1999). ISBN 0-920-35 446-7.
(By: Joan Russell, 198).

GILBERT, ROB. & PAM GILBERT

Masculinity Goes to School.
London, Routledge. (1988). ISBN 0-415-19-794-5. (By: Paul Clark, 196).

MORTIMORE, PETER, SARAVAN GOPINATHAN, ELIZABETH LEO, KATE MYERS,
LESLIE SHARPE, LOUISE STOLL AND JO MORTIMORE

The Culture of Change: Case studies of improving schools in Singapore and London
London: Bedford Way Papers, Institute of Education, University of London (2000). ISBN 0-854-73-606-9. (By: A.E. Ted Wall, 187).

THODY, ALGELA & ELEANOR STELLA MKAABWE

Educating Tomorrow: Lessons from managing girls' education in Africa.
Cape Town, South Africa: Juta (2000). ISBN 0 7012 5209 9. (By: Stephanie Garrow, 297).

WELLS, GORDON

Dialogic Inquiry: Towards a sociocultural practice and theory of education
Cambridge & New York: Cambridge University Press (1999). ISBN 0-521-63133-5 (hb);
0-521-63725-2 (pb). (By: Ali A. Abdi, 91).