

TABLE OF CONTENTS / SOMMAIRE

FALL 2003 VOL. 38 NO. 3 / AUTOMNE 2003 VOL. 38 N° 3

- 363 Editorial
Gender Equity, Feminism and the Analysis of Commonwealth Higher Education
Parité des sexes, féminisme et analyse de l'enseignement supérieur dans les pays du Commonwealth
• ELAINE UNTERHALTER, ANNE GOLD, & LOUISE MORLEY
- 381 Visibility, Gender, and the Careers of Women Faculty in an Indian University
Visibilité, parité sexuelle et carrières pour les femmes dans une université en Inde
• KARUNA CHANANA
- 391 The Concerns of Canadian Women Academics:
Will faculty shortages make things better or worse?
Les inquiétudes des femmes canadiennes possédant des diplômes universitaires : La pénurie dans les facultés améliorera-t-elle ou agravera-t-elle les choses ?
• SANDRA ACKER
- 407 South African Women Leaders in Higher Education:
Professional development needs in a changing context
Femmes Sud-Africaines chefs de file en enseignement supérieur : Besoins en perfectionnement professionnel dans un contexte en évolution
• ALISON MOULTRIE & CHERYL DE LA REY
- 421 Changing the Landscape?
Women in academic leadership in Australia
Changement de paysage ? Place des femmes Australiennes dans le leadership universitaire
• COLLEEN CHESTERMAN, ANNE ROSS-SMITH, & MARGARET PETERS
- 437 Gender Equity in Higher Education in Sri Lanka:
A mismatch between access and outcomes
Égalité entre les sexes en enseignement supérieur au Sri Lanka : Déséquilibre entre l'accès et les résultats
• CHANDRA GUNAWARDENA

- 453 Navigating the Seas: Women in higher education in Nigeria
Parcourir les mers : Les femmes en enseignement supérieur au Nigéria
• ABIOLA ODEJIDE
- 469 Research Reports / Rapports de recherche
• JANE ONSONGO • PATRICIA SMIT • SUNDARI MURALIDHAR
• CLAUDETTE COLLETTE AUSTIN
- 482 Perspectives / Perspectives
The Amazing Miss A and Why We Should Care About Her
• DANIEL FALLON
- 492 Book Reviews
• Joy C. Kwesiga. Women's Access to Higher Education in Africa: Uganda's Experience (*Reviewed by A. M. Sorhaindo*)
• J. Currie, B. Thiele, & P. Harris. Gendered Universities in Globalized Economies: Power, careers and sacrifices (*Reviewed by L. Morley*)
• Charles Morden Levi. Comings and Goings: University students in Canadian society (*Reviewed by M. Gillett*)
• Jill Ker Conway. A Woman's Education (The road from Coorain leads to Smith College) (*Reviewed by V. M. Silver*)
- 501 Review Essay
• D. Reynolds, B. Creemers, S. Stringfield, C. Teddlie, & G. Schaffer. World Class Schools: International perspectives on school effectiveness
• M. Wallace & K. Pocklington. Managing Complex Educational Change: Large-scale reorganization of schools
• D. Datnow, L. Hubbard, & H. Mehan. Extending Educational Reform: From one school to many (*Reviewed by S. Jordan & N. Jackson*)
- 513 Index – 2003