


Indexes for Volume 33

Author Index

Abedi, J., No. 1, p.3
Barton, A. C., No. 4, p.3
Borko, H., No. 8, p.3
Burbules, N. C., No. 6, p. 4
Chatterji, M., No. 9, p. 3
DeCuir, J. T., No. 5, p. 26
Dixon, A. D., *See* DeCuir and Dixon, No. 5, p. 26
Drake, C., *See* Barton, Drake, Perez, St. Louis, and George, No. 4, p. 3
George, M., *See* Barton, Drake, Perez, St. Louis, and George, No. 4, p. 3
Glassman, M., No. 6, p. 19
Goddard, R. D., No. 3, p. 1
González, M., No. 5, p. 17
Greidler, M., and Shields, C., No. 2, p. 21
Hatch, T. C., *See* Honig and Hatch, No. 8, p. 16
Hawkins, M., No. 3, p.14
Honig, M. I., No. 8, p. 16
Hoy, A. W. *See* Goddard, Hoy and Hoy, No. 3, p. 1
Hoy, W. K., *See* Goddard, Hoy and Hoy, No. 3, p. 1
Kana'iaupuni, S. M., No. 9, p. 26
Kantor, H., No. 5, p.6
Johnson, R. B., No. 7, p. 14
Ladson-Billings, G., No 7, p. 3
Leonardo, Z., No. 6, p. 11
Lowe, R., *See* Kantor and Lowe, No. 5, p.6
Maxwell, J. A., No. 2, p. 3
Mazzei, L. A., No. 2, p. 26
Miech, E. J., *See* Mosteller, Nave, and Miech, No. 1, p. 29
Mosteller, F., No. 1, p. 29
Nave, B., *See* Mosteller, Nave, and Miech, No. 1, p. 29
Olson, D. R., No. 1, p. 24
Onwuegbuzie, A. J., *See* Burke and Onwuegbuzie, No. 7. p. 14
Orr, M., No. 5, p. 11
Perez, J. G., *See* Barton, Drake, Perez, St. Louis, and George, No. 4, p. 3
Robinson, D. H., No. 3, p. 26
Sawyer, R. K., No. 2, p. 12
Schutz, A., No. 1, p. 15
Shaffer, D. W., No. 9, p. 14
Shields, C. *See* Greidler and Shields, No. 2, p. 21
Sizemore, B. A., No. 8, p. 37
Slavin, R. E., No. 1, p. 27
St. Louis, K., *See* Barton, Drake, Perez, St. Louis, and George, No. 4, p. 3
Wang, Y. *See* Glassman and Wang, No. 6, p. 19
Wieder, A., No. 6, p. 23
Wineburg, S., No. 4, p. 13

Book Reviewer Index

Carter, M., No. 1, p. 35
Dhillon, P. *See* Mirónand and Dhillon, No. 5, p. 32
Everelles, N., *See* Smith, R. M. No. 8, p. 31
Mirón, L., No. 5, p. 32

Minor, J. T., *See* Tierney, Minor and Venegas, No. 3, p. 31
Parkerson, A. H., No. 6, p. 29
Rubio, O. G. No. 2, p. 35
Rowley, L. L., No. 4, p. 15
Smith, R. M., No. 8, p. 31
Tierney, W. G., No. 3, p. 31
Torff, B., No. 7, p. 27
Venegas, K. M., *See* Tierney, Minor and Venegas, No. 3, p. 31
Wenglinsky, H., No. 9, p. 33

Title Index

An Interview with Gene V. Glass, *Daniel H. Robinson*, No. 3, p. 26
Causal Explanation, Qualitative Research, and Scientific Inquiry in Education, *Joseph A. Maxwell*, No. 2, p. 3
Collective Efficacy Beliefs: Theoretical Developments, Empirical Evidence, and Future Directions, *Roger D. Goddard, Wayne K. Hoy, and Anita Woolfolk Hoy*, No. 3, p.1
Color and the Academy, *William G. Tierney, James T. Minor, and Kristan M. Venegas*, No. 3, p. 31
Crafting Coherence: How Schools Strategically Manage Multiple, External Demands, *Meredith I. Honig and Thomas C. Hatch*, No. 1, p. 31
Creative Teaching: Collaborative Discussion as Disciplined Improvisation, *R. Keith Sawyer*, No. 2, p. 12
Critical Social Theory and Transformative Knowledge: The Functions of Criticism in Quality Education, *Zeus Leonardo*, No. 6, p. 11
Disciplining the Discipline: Anthropology and the Pursuit of Quality Education, *Norma Gonzalez*, No. 5, p. 17
Dissecting the Anatomy of African-American Inequality: The Impact of Racial Stigma and Social Origins on Group Status and College Achievement, *Larry L. Rowley*, No. 4, p. 15.
Does No One Read Vygotsky's Words? Commentary on Glassman, *Margaret Greidler and Carol Shields*, No. 2, p. 21
Ecologies of Parental Engagement in Urban Education, *Angela Calabrese Barton, Corey Drake, Jose Gustavo Perez, Kathleen St. Louis, and Magnia George*, No. 4, p. 3
Education Research Can and Must Address "What Works" Questions, *Robert E. Slavin*, No. 1, p. 27
Evidence of What Works: An Argument for Extended Term Mixed Methods Design, *Madhabi Chatterji*, No. 9, p. 3
From Aristotle to Advocacy: Critical Reflections on the Philosophy and Practice of Social Science Research, *Melanie Carter*, No. 1, p. 35
From Practice to Praxis: Books about the New Principal Preparation, *Harold Wenglinsky*, No. 9, p. 33
Heteroglossia, Hybridity, and Mexicanos, *Olga G. Rubio*, No. 2, p. 35
In Memoriam: Barbara Ann Sizemore (1927–2004), *Carol D. Lee*, No. 8, p. 37
Ka'akālai kū kanaka: A Call for Strengths-based Approaches from a Native Hawaiian Perspective, *Shawn Malia Kana'iaupuni*, No. 9, p. 26

Landing on the Wrong Note: The Price We Paid for Brown, *Gloria Ladson-Billings*, No. 7, p. 3

The Demands of Liberal Education, *Luis Mirón and Pradeep Dhillon*, No. 5, p. 32

Must It Be This Way? Ten Rules for Keeping Your Audience Awake during Conferences, *Sam Wineburg*, No. 4, p. 13

Mixed Methods Research: A Research Paradigm Whose Time Has Come, *R. Burke Johnson and Anthony J. Onwuegbuzie*, No. 7, p. 14.

No Research Left Behind, *Bruce Torrf*, No. 7, p. 27

On the Interconnected Nature of Interpreting Vygotsky: Rejoinder to Gredler and Shields *Does No One Read Vygotsky's Words* (2004), *Michael Glassman and Ye Wang*, No. 6, p. 19

Political Science and Education Research: An Exploratory Look at Two Political Science Journals, *Marion Orr*, No. 5, p. 11

Professional Development and Teacher Learning: Mapping the Terrain, *Hilda Borko*, No. 8, p. 3

Reflections on History and Quality Education, *Harvey Kantor and Robert Lowe*, No. 5, p. 6

Researching English Language and Literacy Development in Schools, *Margaret R. Hawkins*, No. 3, p. 14

Rethinking Domination and Resistance in Education: Challenging Postmodernism, *Aaron Schutz*, No. 1, p. 15

Silent Listeners: Deconstructive Practices in Discourse-Based Research, *Lisa A Mazzei*, No. 2, p. 26

"So When It Comes Out, They Aren't Surprised That It Is There": Using Critical Race Theory as a Tool of Analysis of Race and Racism in Education, *Jessica T. DeCuir and Adrienne D. Dixson*, No. 5, p. 26

Testimony as Oral History: Lessons from South Africa, *Alan Wieder*, No. 6, p. 23

The No Child Left Behind Act and English Language Learners: Assessment and Accountability Issues, *Jamal Abedi*, No. 1, p. 3

The Triumph of Hope Over Experience in the Search for "What Works": A Response to Slavin, *David Olson*, No. 1, p. 24

Time for a Change: Rethinking the Development of Women and Girls, *Annette Hatcher Parkerson*, No. 6, p. 29

Towards an Enabling Education: The Difference that Disability Makes, *Robin M. Smith and Nirmala Erevelles*, No. 8, p. 31

Ways of Thinking About Educational Quality, *Nicholas C. Burbules*, No. 6, p. 4

What Good are Statistics that don't Generalize, *David Williamson Shaffer*, No. 9, p. 14

Why We Need A Structured Abstract in Education Research, *Frederick Mosteller, Bill Nave, and Edward J. Miech*, No. 1, p. 29

Books Reviewed

Anti-Racist Scholarship an Advocacy, by James Joseph Scheurich, No. 1, p. 35

Citizenship and Education in Liberal-Democratic Societies: Teaching for Cosmopolitan Values and Collective Identities by Kevin McDonough and Walter Feinberg, No. 5, p. 32

Fires in the Bathroom: Advice for Teachers from High School Students by Kathleen Cushman, No. 7, p. 27

Future Girl: Young Women in the 21st Century by Anita Harris, No. 6, p. 29

I Am My Language: Discourses of Women & Children in the Borderlands by Norma González, No. 2, p. 35

Increasing Faculty Diversity: The Occupational Choices of High-Achieving Minority Students by Stephen Cole and Elinor Barber (Eds), No. 3, p. 31

Language as Cultural Practice: Mexicanos en el Norte by Sandra R. Schecter and Robert Bayley, No. 2, p. 35

Letters to the Next President: What We Can Do About the Real Crisis in Public Education by Carl Glickman (Ed.), No. 7, p. 27

Making Social Science Matter: Why Social Inquiry Fails and How It Can Succeed Again, by Bent Flyvbjerg, No. 1, p. 35

Principals and Student Achievement: What the Research Says by Kathleen Cotton, No. 9, p. 33

The Anatomy of Racial Inequality by Glenn C. Loury, No. 4, p. 15

The Demands of Liberal Education by Meira Levinson, No. 5, p. 32

The Difference That Disability Makes by Rod Michalko, No. 8, p. 37

The Politics of Survival in Academia: Narratives of Inequity, Resilience, and Success by Lila Jacobs, José Cintrón, and Cecil E. Canton, No. 3, p. 31

The Principal Challenge: Leading and Managing Schools in an Era of Accountability by Mark S. Tucker and Judy. B. Coddling (Eds.), No. 9, p. 33

The Psychological Development of Women and Girls: Rethinking Change in Time by Sheila Greene, No. 6, p. 29

The Source of the River: The Social Origins of Freshmen at America's Selective Colleges and Universities by Douglas S. Massey, Camille Z. Charles, Garvey Lundy, and Mary J. Fischer, No. 4, p. 15

Why I Burned My Book and Other Essays On Disability, by Paul Longmore No. 8, p. 37

Young, Gifted, and Black: Promoting High Achievement Among African-American Students by Theresa Perry, Claude Steele, and Asa G. Hillard III No. 3, p. 31