Index to Volume XLV, 1999

Anderson, J.O. Modeling the Development of Student Assessment. No. 3, 278-287.

Anderson, J.O. Investigating Teachers' Assessment Practices: Exploratory, Non-Foundationalist, Mixed-Method Research. No. 3, 304-314.

Anderson, J.O. Does Complex Analysis (IRT) Pay Any Dividents in Achievement Testing? No. 4, 344-352.

Ansara, S. Exploring Part-Time Teaching Employment in Alberta. No. 4, 471-473.

- Blair, H.A. TV and Zines: Media and the Construction of Gender for Early Adolescents. No. 1, 103-105.
- Boudreau, R.L. Evaluating the Efficacy of Elaborative Strategies for Remembering Expository Text. No. 2, 170-183.
- Brooks, M.M. Exploring Part-Time Teaching Employment in Alberta. No. 4, 471-473.
- Cherland, M.R. Review of *Daily Meaning: Counternarratives of Teachers' Work* edited by Allan R. Neilsen. No. 4, 479-481.

Colgan, L. Transforming Professional Development: An Empirical Study to Determine the Key Aspects of Electronic Collaboration and Social Interaction in the Elementary Mathematics Teaching Community. No. 3, 315-319.

Cook, S.A. Professional Development Schools: Preservice Candidates' Learning and Sources of Knowledge. No. 2, 198-207.

Decoux, B.V. Some Aspects of Leadership in Independent Schools in Alberta. No. 67-84.

Dei, G.J.S. Dei. School Reforms in Ontario: The "Marketization of Education" and the Resulting Silence on Equity. No. 2, 111-131.

Donin, J. Cognitive Assessment in Coached Learning Environments. No. 4, 392-408.

Duquette, C. Professional Development Schools: Preservice Candidates' Learning and Sources of Knowledge. No. 2, 198-207.

- Einsiedel, A.A., Jr. Mapping the Continuing Professional Development Jungle: The University of Alberta Amazon Project. No. 2, 212-214.
- Everall, R. Studying Participants' Experiences Using Concept Mapping. No. 3, 320-323.

Fahy, P.J. Current Writing Attitudes and Practices in Selected Adult Literacy Programs in Western Canada. No. 2, 209-211.

- Frederiksen, C.H. Cognitive Assessment in Coached Learning Environments. No. 4, 392-408.
- Gibson, S. What's Happening with Internet Use in Alberta Schools? No. 3, 239-252.

Gierl, M. Using Statistical and Judgmental Reviews to Identify and Interpret Translation Differential Item Functioning. No. 4, 353-376.

Gustafson, D.L. Toward Inclusionary Practices in the Education of Nurses: A Critique of Transcultural Nursing Theory. No. 4, 468-470.

Hadwin, A.F. Individual Differences in Notetaking, Summarization, and Learning from Lectures. No. 1, 1-17.

Higginson, W. Transforming Professional Development: An Empirical Study to Determine the Key Aspects of Electronic Collaboration and Social Interaction in the Elementary Mathematics Teaching Community. No. 3, 315-319.

- Holdaway, E.A. Some Aspects of Leadership in Independent Schools in Alberta. No. 67-84.
- Housego, B.E.J. Outreach Schools: An Educational Innovation. No. 1, 85-101.

Hurren, W. Review of A Visual Narrative Concerning Curriculum, Girls, Photography Etc. by Hedy Bach. No. 1, 107-110.

Jardine, D.W. Review of The Folkloric Art by Ian William Sewell. No. 1, 106-107.

Kanu, Y. Review of Achieving Educational Equality: Assuring All Students an Equal Opportunity in School by Herbert Grossman. No. 4, 474-478.

- Karumanchery, L.L. School Reforms in Ontario: The "Marketization of Education" and the Resulting Silence on Equity. No. 2, 111-131.
- Kipling Brown, A. Review of *Creative Dance Inspirations—Facilitating Expression* by Sheryle Bergmann Drewe. No. 3, 324-327.
- Kirby, J.R. Individual Differences in Notetaking, Summarization, and Learning from Lectures. No. 1, 1-17.
- Kirby. J.R. Theory-Based Prediction of Early Reading. No. 4, 428-447.
- Klein, P.D. Learning Science Through Writing: The Role of Rhetorical Structures. No. 2, 132-153.
- Klinger, D. Using Statistical and Judgmental Reviews to Identify and Interpret Translation Differential Item Functioning. No. 4, 353-376.
- Lawton, S. *The Changing Teacher Labor Market in Canada: Patterns and Conditions*. No. 2, 154-169.
- Leighton, J.P. Assessment of Student Problem-Solving on Ill-Defined Tasks. No. 4, 409-427.
- Levin, B. Review of *Education Finance: Current Canadian Issues* by Y.L. Jack Lam (Ed.). No. 2, 215-216.
- Li, X. Preparedness to Teach: A Comparison Between Consecutive and Concurrent Education Students. No. 2, 184-197.
- Ma, X. Gender Differences in Growth in Mathematical Skills During Secondary Grades: A Growth Model Analysis. No. 4, 448-466.
- Maguire, T.O. Assessment of Student Problem-Solving on Ill-Defined Tasks. No. 4, 409-427.
- Malicky, G.V. Phonological Awareness and Reading: An Alternative Interpretation of the Literature from a Clinical Perspective. No. 1, 18-34.
- Martinussen, R.L. Factors Affecting the Assessment of Student Achievement. No. 3, 267-277.
- Moore, S. A Comparison of Methods for Portraying School Demography Using Census Data. No. 1, 35-51.
- Morgan, D. Current Writing Attitudes and Practices in Selected Adult Literacy Programs in Western Canada. No. 2, 209-211.
- Nagy, P. A Comparison of Methods for Portraying School Demography Using Census Data. No. 1, 35-51.
- Nagy, P. A Procedure for Detecting Student Profile Patterns in a Performance Assessment. No. 4, 377-391.
- Norman, C.A. Phonological Awareness and Reading: An Alternative Interpretation of the Literature from a Clinical Perspective. No. 1, 18-34.
- Oberg, D. What's Happening with Internet Use in Alberta Schools? No. 3, 239-252.
- O'Reilly, R.O. Review of Beyond the Self-Managing School: Student Outcomes and the Reform of Education and the Future of Schools: Lessons From the Reform of Public Education by Brian Caldwell and Jim Spinks and The Future of Schools: Lessons from the Reform of Public Education by Brian Caldwell and Don Hayward. No. 2, 220-224.
- Parrila, R.K. Theory-Based Prediction of Early Reading. No. 4, 428-447.
- Paulson, B. Studying Participants' Experiences Using Concept Mapping. No. 3, 320-323.
- Penfield, R. A Procedure for Detecting Student Profile Patterns in a Performance Assessment. No. 4, 377-391.
- Press, H. The Changing Teacher Labor Market in Canada: Patterns and Conditions. No. 2, 154-169.

- Puk, T. Formula for Success According to TIMSS or the Subliminal Decay of Jurisdictional Educultural Integrity? No. 3, 225-238.
- Quigley, B.A. Naming Our World, Claiming Our Knowledge: Research-in-Practice in Adult Literacy Programs. No. 3, 253-262.
- Rogers, W.T. Introduction. Measurement and Evaluation: Current and Future Research Directions for the New Millennium. No. 4, 329-332.
- Rogers, W.T. Using Statistical and Judgmental Reviews to Identify and Interpret Translation Differential Item Functioning. No. 4, 353-376.
- Rogers, W.T. Assessment of Student Problem-Solving on Ill-Defined Tasks. No. 4, 409-427.
- Sanford, K. TV and Zines: Media and the Construction of Gender for Early Adolescents. No. 1, 103-105.
- Sherman, A. Review of *Knowing Her Place: Research Literacies and Feminist Occasions* by Lorri Neilsen. No. 2, 217-219.
- Shulha, L.M. Understanding Novice Teachers' Thinking About Student Assessment. No. 3, 288-303.
- Shulha, L.M. Investigating Teachers' Assessment Practices: Exploratory, Non-Foundationalist, Mixed-Method Research. No. 3, 304-314.
- Sinclair, N. Transforming Professional Development: An Empirical Study to Determine the Key Aspects of Electronic Collaboration and Social Interaction in the Elementary Mathematics Teaching Community. No. 3, 315-319.
- Specht, J. Evaluating the Efficacy of Elaborative Strategies for Remembering Expository Text. No. 2, 170-183.
- Tompkins, J. Review of A Sense of Themselves: Elizabeth Murray's Leadership in School and Community by Carol E. Harris. No. 4, 482-484.
- Traub, R.E. A Comparison of Methods for Portraying School Demography Using Census Data. No. 1, 35-51.
- Truscott, D. Studying Participants' Experiences Using Concept Mapping. No. 3, 320-323.
- Wagner, M. Charter Schools in Alberta: Change or Continuity in Progressive Conservative Education Policy? No. 1, 52-66.
- Willoughby, T. Evaluating the Efficacy of Elaborative Strategies for Remembering Expository Text. No. 2, 170-183.
- Wilson, R.J. Classroom Assessment Investigations. No. 3, 263-266.
- Wilson, R.J. Factors Affecting the Assessment of Student Achievement. No. 3, 267-277.
- Wilson, R.J. Investigating Teachers' Assessment Practices: Exploratory, Non-Foundationalist, Mixed-Method Research. No. 3, 304-314.
- Wilson, R.J. Aspects of Validity in Large-Scale Programs of Student Assessment. No. 4, 333-343.
- Wood, E. Evaluating the Efficacy of Elaborative Strategies for Remembering Expository Text. No. 2, 170-183.
- Woodhouse, R.A. Individual Differences in Notetaking, Summarization, and Learning from Lectures. No. 1, 1-17.
- Wright, T.S.A. Mapping the Continuing Professional Development Jungle: The University of Alberta Amazon Project. No. 2, 212-214.
- Young, B. Exploring Part-Time Teaching Employment in Alberta. No. 4, 471-473.

University of Alberta
Edmonton

Alberta Journal of Educational Research

CO.U.	IQUI IE						
		Canada T6	G 2G5	845 Educa	ation Centre	South, Tele	phone (780) 492-3751 Fax (780) 492-0236
Or	de	r Form			GS	ST Registrati	on No. R108102831
	Please begin my one-year subscription with the current volume (45) OR the year 2000 volume (46) at the following subscription rate: Individual \$37 per year Institutional \$45 per year						
					Subscript		\$
			For orders	Canadian res s outside Canad	sidents add	7% GST	\$ \$
	(pri	ice includes p Canadian F Vol. XLI(3), Education a Present Cr Secondary The Exemp Literacy in ase send me ce includes p ar	e the following the postage and hance Perspectives on T , 1995 and Developmen ises, Future Poss Schools and the polary Schools Pro the 21st Century, e the following bac postage and hance Volume	dling) The Bell Curve, t: Past Lessons, sibilities, Vol XLII Canadian Mosa ject, Vol XLII(3), Vol. XLIV(2), 19 Canadian resonance Canadian resonance ck issue(s) at \$1 dling) No	# (2), 1996 ic: 1996 998 sidents add 2.00 per cop	opy e of Copies Subtotal 7% GST Total	\$ \$ \$ \$ \$ \$ \$
						Subtotal	\$
				Canadian res	sidents add	7% GST Total	\$ \$
Mot	hod	of Payment				TOtal	Φ
	l er	close a chec	que/money order ny Visa card no.				
	Exp	oiry Date		Signa	ature		
	Ple	ase invoice r	ne				
Nan	ne _						
Add			ĩ				
City					Province/Sta	te	
Country			F	Postal Code			
Telephone					ax		
-			to the standard server as	harmer a branne			

Please mail this form to the address shown above.

URL: http://www.education.ualberta.ca/educ/journals/ajer/ajer-frm.html Copyright © **ajer**, the Faculty of Education and the University of Alberta, 1997.

	W. Todd Rogers	329	Introduction Measurement and Evaluation: Current and Future Research Directions for the New Millennium
Articles	Robert J. Wilson	333	Aspects of Validity in Large-Scale Programs of Student Assessment
	John O. Anderson	344	Does Complex Analysis (IRT) Pay Any Dividends in Achievement Testing?
	. Mark Gierl W. Todd Rogers Don A. Klinger	353	Using Statistical and Judgmental Reviews to Identify and Interpret Translation Differential Item Functioning
Philip Nagy Randall Penfield Carl Frederiksen Janet Donin Jacqueline P. Leighton W. Todd Rogers Thomas O. Maguire John R. Kirby Rauno K. Parrila		377	A Procedure for Detecting Student Profile Patterns in a Performance Assessment
		392	Cognitive Assessment in Coached Learning Environments
		409	Assessment of Student Problem-Solving on Ill-Defined Tasks
		428	Theory-Based Prediction of Early Reading
	Xin Ma	448	Gender Differences in Growth in Mathematical Skills During Secondary Grades: A Growth Model Analysis
Research Notes	Diana L. Gustafson	468	Toward Inclusionary Practices in the Education of Nurses
Beth Y	Mary M. Brooks Joung, Susan Ansara	471	Exploring Part-Time Teaching Employment in Alberta
Book Reviews	Yatta Kanu	474	<i>Achieving Educational Equality</i> by Herbert Grossman
	lith Rogers Cherland	479	Daily Meaning: Counternarratives of Teachers' Work by Allan R. Neilsen (Ed.)
	Joanne Tompkins	482	A Sense of Themselves: Elizabeth Murray's Leadership by Carol E. Harris

If undelivered return to:

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

Publications Mail Registration Number 08236