

Index to Volume XLVI, 2000

- Ally, M. *The Development and Testing of a Tool for Analysis of Computer Mediated Conferencing Transcripts*. No. 1, 85-88.
- Badali, S.J. *Teachers' Secondment Experiences*. No. 4, 327-345.
- Bainbridge, J. *Design and Development of a Process for Web-based Survey Research*. No. 4, 392-394.
- Begley, P.T. *Values and Leadership: Theory Development, New Research, and an Agenda for the Future*. No. 3, 233-249.
- Beynon, J. *Teachers of Punjabi Sikh Ancestry: Their Perceptions of Their Roles in the British Columbia Education System*. No. 3, 250-266.
- Bosetti, L. *Alberta Charter Schools: Paradox and Promises*. No. 2, 179-190.
- Bouchard, P. *Gender Identities and School Success*. No. 3, 281-283.
- Braun, K. *Evaluating an In-School Drug Prevention Program for At-Risk Youth*. No. 2, 117-133.
- Buck, G.H. Review of *The Internet and the First Amendment: Schools and Sexually Explicit Expression* by Fred H. Cate. No. 1, 92-95.
- Buck, G.H. *Editorial*. No. 3, 201-202.
- Buck, G.H. *Editorial*. No. 4, 291-291.
- Busby, S. *The Ability of Grade 5 Students to Use Radarsat Satellite Images*. No. 2, 134-148.
- Carbonaro, M. *Design and Development of a Process for Web-based Survey Research*. No. 4, 392-394.
- Carson, T. *The Difficulty With Difference in Teacher Education: Toward a Pedagogy of Compassion*. No. 1, 75-83.
- Caster, A. *Nongraded versus Graded Elementary Schools: An Analysis of Achievement and Social Skills*. No. 4, 372-390.
- Cheng, L. *Teachers' Work in the Global Culture of Performance*. No. 1, 65-74.
- Clarke, A. *A School Advisor Association: Seeking Ways to Change Substantively the Role Played by Classroom Teachers in Preservice Teacher Education*. No. 4, 346-354.
- Clifford, P. *Scenes from Calypso's Cave: On Globalization for Teaching and Vice Versa*. No. 1, 27-35.
- Cole, A.L. *Case Studies of Reform in Canadian Preservice Teacher Education*. No. 2, 192-195.
- Cookson, P. *The Development and Testing of a Tool for Analysis of Computer Mediated Conferencing Transcripts*. No. 1, 85-88.
- Couture, J.-C. *Teachers' Work in the Global Culture of Performance*. No. 1, 65-74.
- Crawford, G. *The Development and Testing of a Tool for Analysis of Computer Mediated Conferencing Transcripts*. No. 1, 85-88.
- Desmarais, S. *Offering Sexual Health Fairs to Supplement Existing Sex Education Programs: An Evaluation of Adolescent Students' Knowledge Needs*. No. 4, 356-372.
- DeWit, D.J. *Evaluating an In-School Drug Prevention Program for At-Risk Youth*. No. 2, 117-133.
- Ellis, J. *Editorial, Passing the Torch*. No. 2, 297-298.
- Ellis, K. *Evaluating an In-School Drug Prevention Program for At-Risk Youth*. No. 2, 117-133.
- Fahy, P.J. *The Development and Testing of a Tool for Analysis of Computer Mediated Conferencing Transcripts*. No. 1, 85-88.
- Friesen, S. *Scenes from Calypso's Cave: On Globalization for Teaching and Vice Versa*. No. 1, 27-35.
- Goddard, J.T. *Teaching in Turbulent Times: Teachers' Perceptions of the Effects of External Factors on Their Professional Lives*. No. 4, 293-310

- Hamilton, T.G. Review of *Researching Education: Data, Methods and Theory in Educational Inquiry* by David Scott and Robin Usher. No. 4, 399-403.
- Hesch, R. *Mass Testing and the Underdevelopment of Inner-City Communities*. No. 1, 49-64.
- Hirji, S. *Teachers of Punjabi Sikh Ancestry: Their Perceptions of Their Roles in the British Columbia Education System*. No. 3, 250-266.
- Hopper, T. *Mentoring, not Monitoring: Mediating a Whole-School Model in Supervising Preservice Teachers*. No. 2, 149-166.
- Housego, B.E. *Teachers' Secondment Experiences*. No. 4, 327-345.
- Hyslop-Margison, E.J. *The Market Economy Discourse on Education: Interpretation, Impact, and Resistance*. No. 3, 203-213.
- Jardine, D.W. *Scenes from Calypso's Cave: On Globalization for Teaching and Vice Versa*. No. 1, 27-35.
- Johnston, I. *The Difficulty With Difference in Teacher Education: Toward a Pedagogy of Compassion*. No. 1, 75-83.
- Keller, V. *The Development and Testing of a Tool for Analysis of Computer Mediated Conferencing Transcripts*. No. 1, 85-88.
- Kelly-Vance, L. *Nongraded versus Graded Elementary Schools: An Analysis of Achievement and Social Skills*. No. 4, 372-390.
- Kirman, J.M. *The Ability of Grade 5 Students to Use Radarsat Satellite Images*. No. 2, 134-148.
- Kirova-Petrova, A. *Researching Young Children's Lived Experiences of Loneliness: Pedagogical Implications for Linguistically Diverse Students*. No. 2, 99-116.
- Lock, C. *Changing Assessment Practices in the Classroom: A Study of One Teacher's Challenge*. No. 3, 267-279.
- McNinch, J. Review of *Higher Education in Canada: Different Systems, Different Perspectives* edited by Glen A. Jones. No. 2, 196-199.
- Munby, H. *Changing Assessment Practices in the Classroom: A Study of One Teacher's Challenge*. No. 3, 267-279.
- Myers, J.P. Review of *Democracy, Education, and Multiculturalism: Dilemmas of Citizenship in a Global World* by Carlos A. Torres. No. 3, 284-285.
- Neu, D. *Funding Mechanisms, Cost Drivers, and the Distribution of Education Funds in Alberta: A Case Study*. No. 3, 214-232.
- Paul, J. Review of *Critical Crosscurrents in Education* by Michael Collins. No. 1, 89-91.
- Phelan, A.M. Review of *Shaping a Professional Identity: Stories of Education Practice* by Michael F. Connelly and D. Jean Clandinin. No. 3, 288-289.
- Prosser, F. *The Development and Testing of a Tool for Analysis of Computer Mediated Conferencing Transcripts*. No. 1, 85-88.
- Ralph, E.G. *Aligning Mentorship Style With Beginning Teachers' Development: Contextual Supervision*. No. 4, 311-326.
- Riecken, T. *A School Advisor Association: Seeking Ways to Change Substantively the Role Played by Classroom Teachers in Preservice Teacher Education*. No. 4, 346-354.
- Ruane, A. *Nongraded versus Graded Elementary Schools: An Analysis of Achievement and Social Skills*. No. 4, 372-390.
- Rye, B.J. *Evaluating an In-School Drug Prevention Program for At-Risk Youth*. No. 2, 117-133.
- Sanford, K. *Mentoring, not Monitoring: Mediating a Whole-School Model in Supervising Preservice Teachers*. No. 2, 149-166.
- Senn, C.Y. *Offering Sexual Health Fairs to Supplement Existing Sex Education Programs: An Evaluation of Adolescent Students' Knowledge Needs*. No. 4, 356-372.

- Silverman, G. *Evaluating an In-School Drug Prevention Program for At-Risk Youth*. No. 2, 117-133.
- Smith, D.G. *The Specific Challenges of Globalization for Teaching and Vice Versa*. No. 1, 7-26.
- Smith, D.J. *Through the Spattered Windshield: A Visually Impaired Teacher's Internship*. No. 2, 167-178.
- Smits, H. *Introductory Essay: Globalization and Education: Exploring Pedagogical and Curricular Issues and Implications*. No. 1, 1-6.
- Smythe, C. *Evaluating an In-School Drug Prevention Program for At-Risk Youth*. No. 2, 117-133.
- St-Amant, J.-C. *Gender Identities and School Success*. No. 3, 281-283.
- St. Denis, V. *Indigenous Peoples, Globalization, and Education: Making Connections*. No. 1, 36-48.
- Steep, B. *Evaluating an In-School Drug Prevention Program for At-Risk Youth*. No. 2, 117-133.
- Stevens-Lavigne, A. *Evaluating an In-School Drug Prevention Program for At-Risk Youth*. No. 2, 117-133.
- Taylor, A. *Funding Mechanisms, Cost Drivers, and the Distribution of Education Funds in Alberta: A Case Study*. No. 3, 214-232.
- Torgerson, C.N. Review of *The Internet and the First Amendment: Schools and Sexually Explicit Expression* by Fred H. Cate. No. 1, 92-95.
- Towers, J. Review of *The Psychology of Human Possibility and Constraint* by J. Martin and J. Sugarman. No. 4, 395-398.
- Verberg, N. *Offering Sexual Health Fairs to Supplement Existing Sex Education Programs: An Evaluation of Adolescent Students' Knowledge Needs*. No. 4, 356-372.
- Wood, E. *Evaluating an In-School Drug Prevention Program for At-Risk Youth*. No. 2, 117-133.
- Wood, E. *Offering Sexual Health Fairs to Supplement Existing Sex Education Programs: An Evaluation of Adolescent Students' Knowledge Needs*. No. 4, 356-372.
- Young, B. Review of *The Realities of Teachers' Work: Never a Dull Moment* by Sandra Acker. No. 3, 286-287.
- Zhang, Y. Review of *Higher Education in Canada: Different Systems, Different Perspectives* edited by Glen A. Jones. No. 2, 196-199.

Telephone: (780) 492-3751
 Facsimile: (780) 492-0236
 E-mail: ajer@ualberta.ca
<http://www.education.ualberta.ca/educ/journals/ajer.html>

845 Education South
 University of Alberta
 Edmonton, Alberta
 Canada T6G 2G5

Order Form

GST Registration No. R108102831

Please begin my one-year subscription with the current volume (XLVII, 1-4, spring, summer, fall, and winter) April 2001 to March 2002 at the following subscription rate:

<i>In Canada</i>	<i>Outside Canada (US funds)</i>	
Individual \$39.59 (includes GST)	\$30.00 (includes postage)	
Institutional \$48.15 (includes GST)	\$35.00 (includes postage)	
	Subscription price	\$ _____

Please send me the following theme issue(s)

In Canada: \$21.40 per copy (includes GST)
Outside Canada: \$13.00 US per copy (includes postage)

	# of Copies	
<input type="checkbox"/> Secondary Schools and the Canadian Mosaic: The Exemplary Schools Project, Vol XLII(3), 1996	_____	\$ _____
<input type="checkbox"/> Literacy in the 21st Century, Vol. XLIV(2), 1998	_____	\$ _____
<input type="checkbox"/> Measurement and Evaluation in the New Millennium, Vol. XLV(4), 1999	_____	\$ _____
<input type="checkbox"/> Globalization and Education, Vol. XLVI(1), 2000	_____	\$ _____

Please send me the following back issue(s)

In Canada: \$12.84 per copy (includes GST)
Outside Canada: \$8.00 US per copy (includes postage)

Year _____ Volume _____ No. _____	\$ _____
Year _____ Volume _____ No. _____	\$ _____
Total	\$ _____

Method of Payment (outside Canada please remit in US funds)

- I enclose a cheque/money order payable to *The Alberta Journal of Educational Research*
- Please charge my VISA card no. _____
 Expiry Date _____ Signature _____
- Please charge my Mastercard card no. _____
 Expiry Date _____ Signature _____
- Please invoice me

Name _____
 Address _____

 City _____ Province/State _____
 Country _____ Postal Code _____
 Telephone _____ Fax _____

Please mail this form to the address shown above.

Copyright © **ajer**, the Faculty of Education and the University of Alberta, 2000.

	<i>George H. Buck</i>	1	Editorial: Broad versus Narrow
<i>Articles</i>	<i>Pauline Leonard</i>	4	Assessing Aspects of Professional Collaboration in Schools: Beliefs Versus Practices
	<i>Lawrence Leonard</i>		
	<i>Emily Etcheverry</i>	24	Social Capital and Educational Attainment: A Study of Undergraduates in a Faculty of Education
	<i>Rodney A. Clifton</i>		
	<i>Lance W. Roberts</i>		
	<i>Dale P. Bischoff</i>	40	Extension of Authority to Confer Bachelor of Education Degrees in Alberta
	<i>John K. McNamara</i>	57	Implicit and Explicit Awareness of a Phonics Rule in the Word Recognition of Students With and Without Learning Disabilities
	<i>Jim Wagner</i>		
	<i>Jianjun Wang</i>	75	Effects of Educational Productivity on Career Aspiration Among United States High School Students
	<i>Xin Ma</i>		
<i>Research Notes</i>	<i>Barbara M. Kinach</i>	87	Case Studies of Subject-Matter Preparation Reform in United States Preservice Teacher Education
	<i>Barbara L. Paulson</i>	91	The Teen Suicide Research Project
	<i>Robin D. Everall</i>		
<i>Book Reviews</i>	<i>Dianne Gereluk</i>	95	<i>Contested Classrooms: Education, Globalization, and Democracy in Alberta</i> by Trevor Harrison and Jerrold Kachur (Eds.)
	<i>Tim Goddard</i>	98	<i>Values and Educational Leadership</i> by Paul T. Begley (Ed.)

If undelivered return to:

The Alberta Journal of Educational Research
845 Education Centre South
University of Alberta
Edmonton, AB T6G 2G5 Canada

Publications Mail Agreement Number 1375008 &
PAP Registration Number 8236