

Index to Volume XLVIII, 2002

- Andrews, M. *The Role of Canadian Colleges and Technical Institutions in International Education: A 40-Year Perspective*. No. 2, 162-173.
- Bachor, D.B. *Increasing the Believability of Case Study Reports*. No. 1, 20-29.
- Ball, H. *Subversive Materials: Quilts as Social Text*. No. 3, CD-ROM.
- Beile, P. *Library Instruction and Graduate Professional Development: Exploring the Effect of Learning Environments on Self-Efficacy and Learning Outcomes*. No. 4, 364-367.
- Boote, D.N. *Library Instruction and Graduate Professional Development: Exploring the Effect of Learning Environments on Self-Efficacy and Learning Outcomes*. No. 4, 364-367.
- Buck, G.H. *Editorial: The Customer is Always Right*. No. 1, 1-4.
- Buck, G.H. *Editorial: Smarter, Not Harder*. No. 2, 95-97.
- Buck, G.H. *Editorial: Explanation Through Conversation*. No. 3, 203-205.
- Buck, G.H. *Editorial: Not Without Value*. No. 4, 271-274.
- Butler-Kisber, L. *Artful Portrayals in Qualitative Inquiry: The Road to Found Poetry and Beyond*. No. 3, 229-239.
- Butterwick, S. *Your Story/My Story/Our Story: Performing Interpretation in Participatory Theatre*. No. 3, 240-253.
- Cammaert, R. *Relationships Between Gender and Alberta Diploma Scores*. No. 4, 275-286.
- Clark-Keefe, K. *A Fine Line: Integrating Art and Fieldwork in the Study of Self-Conceptualization and Educational Experiences*. No. 3, CD-ROM.
- Conrad, D. *Drama as Arts-Based Pedagogy and Research: Media Advertising and Inner-City Youth*. No. 3, 254-268.
- Covell, K. *Introducing a New Grade 8 Curriculum in Children's Rights*. No. 4, 302-313.
- de Cosson, A. *The Hermeneutic Dialogic: Finding Patterns Amid the Aporia of the Artist/Researcher/Teacher*. No. 3, CD-ROM.
- Crossland, A. *Efficacy Beliefs and the Learning Experiences of Children with Cancer in the Hospital Setting*. No. 1, 5-19.
- Dei, G.J.S. *Beyond the Rhetoric: Moving from Exclusion, Reaching for Inclusion in Canadian Schools*. No. 1, 61-87.
- Dunlop, R. *A Story of Her Own: Female Bildungsroman as Arts-Based Educational Research*. No. 3, 215-228.
- Foster, R. *Case Studies From the Edge: Leadership in Ethnoculturally Diverse Northern Canadian Schools*. No. 4, 368-370.
- Goddard, J.T. *Case Studies From the Edge: Leadership in Ethnoculturally Diverse Northern Canadian Schools*. No. 4, 368-370.
- Grace, M.G.A. *The Role of Canadian Colleges and Technical Institutions in International Education: A 40-Year Perspective*. No. 2, 162-173.
- Graham, T. *Generativity: Lived Experience as Curricular Content*. No. 4, 341-349.
- Haines, V.A. *Exploring the Association of Sex and Majoring in Science*. No. 2, 188-193.
- Henkelman, J.J. *A Verbal Analysis of Forms of Self-Criticism*. No. 1, 88-90.
- Hogaboam-Gray, A. *Research on Reform in Mathematics Education, 1993-2000*. No. 2, 122-138.
- Howe, R.B. *Introducing a New Grade 8 Curriculum in Children's Rights*. No. 4, 302-313.
- Hurabielle, J.P.E. *The Role of Canadian Colleges and Technical Institutions in International Education: A 40-Year Perspective*. No. 2, 162-173.
- Hyslop-Margison, E.J. *Liberalizing Career Education: An Aristotelian Approach*. No. 4, 350-363.
- James, I.M. *Beyond the Rhetoric: Moving from Exclusion, Reaching for Inclusion in Canadian Schools*. No. 1, 61-87.

- Jarvis, S. *Work Avoidance as a Manifestation of Hostility, Helplessness, and Boredom*. No. 2, 174-187.
- Jull, S.K. *Locating Gender Bias and Systemic Discrimination in Public Schooling Bureaucracy*. No. 1, 47-60.
- Kanu, Y. *In Their Own Voices: First Nations Students Identify Some Cultural Mediators of Their Learning in the Formal School System*. No. 2, 98-121.
- Kelly, J. Review of *The World Leadership Opportunity: Resolved Christianity and One Education System* by Douglas J. Thom. No. 1, 91-93.
- Kelly, J. Review of *Technology, Teaching and Learning: Issues in the Integration of Technology* edited by Barrie Barrell. No. 4, 375-376.
- Kirova, A. *Early Childhood Care and Education in Canada* edited by Larry Prochner and Nina Howe. No. 2, 196-202.
- Kreber, C. Review of *No Neutral Ground: Standing by the Values We Prize in Higher Education* by Robert B. Young. No. 2, 193-195.
- Kreber, C. Review of *Planning for Effective Faculty Development: Using Adult Learning Strategies* by Patricia A. Lawler & Kathleen P. King. No. 4, 371-374.
- Lehmann, W. "Reinventing" Vocational Education Policy: Pitfalls and Possibilities. No. 2, 139-161.
- McDougall, D. *Research on Reform in Mathematics Education, 1993-2000*. No. 2, 122-138.
- Mueller, A. *Time to Talk: Creating Classroom Contexts Where Students Begin to Talk Science*. No. 4, 287-301.
- Neilsen, L. *Learning from the Liminal: Fiction as Knowledge*. No. 3, 206-214.
- Norris, J. *Editorial: Explanation Through Conversation*. No. 3, 203-205.
- O'Leary, J.L. *Introducing a New Grade 8 Curriculum in Children's Rights*. No. 4, 302-313.
- Parsons, J. Review of *The World Leadership Opportunity: Resolved Christianity and One Education System* by Douglas J. Thom. No. 1, 91-93.
- Pope, G.A. *Relationships Between Gender and Alberta Diploma Scores*. No. 4, 275-286.
- Reid, S. *The Integration of Information and Communication Technology Into Classroom Teaching*. No. 1, 30-46.
- Ross, J.A. *Research on Reform in Mathematics Education, 1993-2000*. No. 2, 122-138.
- Spooner, M. *Creative Teenage Students: What Are They Telling Us About Their Experiences in (and Around) Our High Schools?* No. 4, 314-326.
- Springgay, S. *Arts-Based Research as an Unknowable Text*. No. 3, CD-ROM.
- Taylor, A. "Reinventing" Vocational Education Policy: Pitfalls and Possibilities. No. 2, 139-161.
- Seifert, T. *Work Avoidance as a Manifestation of Hostility, Helplessness, and Boredom*. No. 2, 174-187.
- Tupper, J. *Silent Voices, Silent Stories: Japanese Canadians in Social Studies Textbooks*. No. 4, 327-340.
- Wallace, J.E. *Exploring the Association of Sex and Majoring in Science*. No. 2, 188-193.
- Wallin, J. *Generativity: Lived Experience as Curricular Content*. No. 4, 341-349.
- Wentzel, C. *Relationships Between Gender and Alberta Diploma Scores*. No. 4, 275-286.
- Whelton, W.J. *A Verbal Analysis of Forms of Self-Criticism*. No. 1, 88-90.
- Willis, P. *Risky Journeys: Cross-Cultural Adult Education Practice in Aboriginal Australia*. No. 3, CD-ROM.
- Young, K. *Book Review: Arts-Based Inquiry as Educational Research: New Visions*. No. 3, 269-270.

Alberta Journal of Educational Research

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 (XLVIII, 1-4, spring, summer, fall, and winter) April 2002 to March 2003 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)

<i>In Canada:</i>	\$21.40 per copy (includes GST)		
<i>Outside Canada:</i>	\$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	_____	\$ _____
<input type="checkbox"/>	Exemplars of Arts-Based Research Methodologies, Vol. XLVIII, No. 3	_____	\$ _____

Please send me the following back issue(s)

<i>In Canada:</i>	\$12.84 per copy (includes GST)		
<i>Outside Canada</i>	\$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.

	<i>George H. Buck</i>	271	Editorial: Not Without Value
<i>Articles</i>	<i>Gregory A. Pope</i>	275	Relationships Between Gender and Alberta Diploma Scores
	<i>Carolyn Wentzel</i>		
	<i>Ron Cammaert</i>		
	<i>Andrea Mueller</i>	287	Time to Talk: Creating Classroom Contexts Where Students Begin to Talk Science
	<i>Katherine Covell</i>	302	Introducing a New Grade 8 Curriculum in Children's Rights
	<i>Johnna L. O'Leary</i>		
	<i>R. Brian Howe</i>		
	<i>Marc Spooner</i>	314	Creative Teenage Students: What Are They Telling Us About Their Experiences in (and Around) Our High Schools?
	<i>Jennifer Tupper</i>	327	Silent Voices, Silent Stories: Japanese Canadians in Social Studies Textbooks
	<i>Jason Wallin</i>	341	Generativity: Lived Experience as Curricular Content
	<i>Tanya Graham</i>		
	<i>Emery J. Hyslop-Margison</i>	350	Liberalizing Career Education: An Aristotelian Approach
<i>Research Notes</i>	<i>Penny M. Beile</i>	364	Library Instruction and Graduate Professional Development: Exploring the Effect of Learning Environments on Self-Efficacy and Learning Outcomes
	<i>David N. Boote</i>		
	<i>Rosemary Foster</i>	368	Case Studies From the Edge: Leadership in Ethnoculturally Diverse Northern Canadian Schools
	<i>J. Tim Goddard</i>		
<i>Book Reviews</i>	<i>Carolyn Kreber</i>	371	<i>Planning for Effective Faculty Development: Using Adult Learning Strategies</i> by Patricia A. Lawler & Kathleen P. King
	<i>Jack Kelly</i>	375	<i>Technology, Teaching and Learning: Issues in the Integration of Technology</i> edited by Barrie Barrell

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 40062932
 PAP Registration Number 8236