

Canadian Education

A Bibliography of Doctoral Dissertations*

PART I

Franklin Parker

1. Allen, Howard Clarence. "The Organization and Administration of the Educational Systems of the Canadian Provinces of Quebec and Ontario." Syracuse University, 1937.
2. Aloia, Alex Dominic. "The Organization of Student Recreation in Selected Large Institutions of Higher Learning." University of Southern California, 1951.
3. Anderson, Amos McIntyre. "The History of Elementary Education in the Province of New Brunswick." New York University, 1940.
4. Anderson, Henrietta Alexandrina Ramaya. "Supervision of Rural Schools in British Columbia: A Review of the Present System and a Plan for Reorganization." University of Washington, 1931.
5. Anderson, Robert Newton (Ph.D.). "The Role of Government in Canadian Education: An Analysis of Bureaucratic Structure." University of Minnesota, 1964. 387 pp. Source: *Dissertation Abstracts*, XXVI, No. 9 (March, 1966), pp. 5281-5282.
6. Archibald, Juanita Helen. "A Nutrition Education Programme in Cape Sable Island." Columbia University, 1952.
7. Bailey, Alan Westlake (Ph.D.). "The Professional Preparation of Teachers for the Schools of the Province of New Brunswick, 1784 to 1964." University of Toronto, 1964. 374 pp. Source: *Dissertation Abstracts*, XXVI, No. 6 (December, 1965), p. 3161.

* The compiler would appreciate receiving corrections or addenda. Where no source is given, the entries were secured from Phi Delta Kappa *Research Studies in Education*, since 1940. Part II will appear in the next issue of the *McGill Journal*.

8. Bailey, Warren Stevenson (Ed.D.). "The Influence of the Alberta Teachers' Association on Educational Legislation in Alberta, 1918-1948." Stanford University, 1965. 204 pp. Source: *Dissertation Abstracts*, XVII, No. 1 (1957), p. 85.
9. Baird, Norman B. "Educational Finance and Administration for Ontario." University of Toronto, 1946.
10. Baker, Harold Reid (Ph.D.). "An Opinion Survey of Agricultural Extension Work in Ontario." Cornell University, 1959. 178 pp. Source: *Dissertation Abstracts*, XX, No. 1 (July, 1959), pp. 193-194.
11. Barnes, Arthur. "The History of Education in Newfoundland." New York University, 1917.
12. Berry, Gerald Lloyd (Ed.D.). "A Handbook for Teachers of Social Studies in the Secondary Schools of Alberta." University of Colorado, 1963. 365 pp. Source: *Dissertation Abstracts*, XXV, No. 2 (August, 1964), p. 1022.
13. Black, William Griffiths. "The Development and Present Status of Teacher Education in Western Canada, with Special Reference to the Curriculum." University of Chicago, 1936.
14. Blum, William Demuth. "Opinion Toward Education in Montreal, Canada." University of Wisconsin, 1946. Source: University of Wisconsin, *Summaries of Doctoral Dissertations*, IX, (1946), pp. 402-404.
15. Blumell, Richard Emerson. "A Study of Administrative Leadership of Alberta High School Principals: Montana State University. Source: *Dissertation Abstracts Index*, XXIV, No. 13 (1963-64), p. 61.
16. Boon, Harold Watson. "The Development of the Bible College or Institute in the United States and Canada Since 1880 and Its Relationship to the Field of Theological Education in America." New York University, 1950.
17. Brehaut, Willard. "A Quarter Century of Educational Research in Canada — An Analysis of Dissertations (English) in Education Accepted by Canadian Universities 1930-1955." University of Toronto, 1958.
18. Brown, Alfred Malcolm. "A Study of Teacher Education and Certification for the Teaching of Music in Canadian Public Schools." Florida State University, 1960.

19. Byrne, Timothy Clarke. "The Historical Development and an Evaluation of Provincial Leadership in the Field of High School Instruction for the Province of Alberta." University of Colorado, 1957.
20. Campbell, Pearl Read (Ph.D.). "Speech Education in the English-Speaking Teacher Training Institutions of Canada." University of Wisconsin, 1957. 266 pp. Source: *Dissertation Abstracts*, XVII, No. 9 (September, 1957), p. 2084.
21. Cann, Marjorie Mitchell. "An Historical Study of the Office of Coordinator of Teacher Education in the Canadian Provinces of New Brunswick, Ontario, Saskatchewan, Alberta, and British Columbia." University of Michigan, 1957.
22. Carlton, Sylvia. "Egerton Ryerson and Education in Ontario, 1844-1877." University of Pennsylvania, 1950.
23. Chalmers, John West (Ed.D.). "Some Factors Conducive to Correspondence-Teaching Success in Public Education in Alberta." Stanford University, 1946. Source: Stanford University, *Abstracts of Dissertations*, XXII (1946), pp. 149-151.
24. Cheal, John Ernest. "Canadian Provincial School Systems: Their Input-Output Differences." University of Chicago. Source: *Dissertation Abstracts Index*, XXII, No. 13 (1961-62), p. 62.
25. Church, Edward J. M. "An Evaluation of Pre-School Education in Canada." University of Toronto, 1951.
26. Churchley, Franklin Eugene. "The Piano in Canadian Music Education." Columbia University, 1959.
27. Climenhaga, Asa W. "Administrative Practices of the Educational Program of the Brethren in Christ Church of the United States and Canada." Syracuse University, 1944.
28. Clubine, Gordon Laverne. "A Plan for the Improvement and Extension of Art Education in Ontario Secondary Schools." Columbia University, 1952.
29. Clubine, Ivan Ward. "Teacher Load in the Secondary Schools of Ontario." New York University, 1944.
30. Clubine, Mary Helen. "Effective Procedures in the Teaching of Art in Ontario Secondary Schools." Columbia University, 1952.
31. Coleman, Herbert Thomas John. "Public Education in Upper Canada (Ontario), with Special Reference to the Period between 1791 and 1841." Columbia University, 1907.

32. Cook, Harold Sterling. "Improving Educational Opportunity for Quebec Youth." Columbia University, 1951.
33. Cook, John Thomas, "Teacher Training in the Province of New Brunswick: An Historical and Analytical Study of Its Evolution Together with Proposed Measures of Practical Reform." Harvard University, 1940.
34. Cooper, Alvin John. "The Development of a Department of Practical Theology at St. Stephen's College, Edmonton, Canada." Columbia University, 1950.
35. Coutts, Herbert Thomas. "The Relation Between the Reading Competence of Alberta Ninth-Grade Pupils of Four Content Fields and their Achievement in those Fields." University of Minnesota, 1951.
36. Cragg, Edith Marion Catherine. "A Study of the Content of Literature Textbooks for English-Speaking Students in Canadian High Schools." Northwestern University, 1950. Source: Northwestern University, *Summaries of Doctoral Dissertations*, XVIII (1950), pp. 235-241.
37. Croal, A. G. "The History of the Teaching of Science in Ontario, 1800-1900." University of Toronto, 1940.
38. Davis, David Gray. "Reorganization of Secondary Education in Nova Scotia." Harvard University, 1927.
39. Deverell, Alfred Frederick (Ed.D.). "Educational Needs of the Rocky Mountain School Division, Alberta, Canada." Stanford University, 1950. Source: Stanford University, *Abstract of Dissertations*, XXV (1950), pp. 314-316.
40. Doucette, Andrew Leo (Ed.D.). "A Science Program for Alberta Schools Based on Student Interests." Stanford University, 1949. Source: Stanford University, *Abstract of Dissertations*, XXV (1949), pp. 323-329.
41. Drolet, Jean-Yves. "A Study of the Impact of Demographic and Socio-Economic Factors on School Attendance Rates in the Province of Quebec from 1901 to 1959." University of Alberta. Source: *Dissertation Abstracts Index*, XXII, No. 13 (1961-62), p. 70.
42. Dyde, Walters Farrall. "Public Secondary Education in Canada." Columbia University, 1929.
43. Earl, Samuel Aubrey (Ed.D.). "An Examination of Selected Opinion on Teacher Internship in the Province of Alberta, 1964." Montana State University, 1965. 485 pp. Source: *Dissertation Abstracts*, XXVI, No. 3 (September, 1965), p. 1496.

44. Eaton, John Douglas (Ph.D.). "The Life and Professional Contributions of Arthur Stanley Lamb, M.D., to Physical Education in Canada." Ohio State University, 1964. 218 pp. Source: *Dissertation Abstracts*, XXV No. 11 (May, 1965), p. 6374.
45. Edwardh, Melvin Oscar. "Essential Concepts Regarding Canada." Colorado State University. Source: *Dissertation Abstracts Index*, XXIV, No. 13 (1963-64), p. 62.
46. Elliott, Charles Martyn. "Proposals for the Improvement of the Instructional Leadership Provided by Elementary School Inspectors in Northern Ontario." Columbia University, 1954.
47. Engel, Barney Mordecai. "The Science Curriculum in the Public Schools of Manitoba, Canada, 1890-1961." The University of Chicago. Source: *Dissertation Abstracts Index*, XXIV, No. 13 (1961-62), p. 56.
48. Enns, Frederick. "The Legal Status of the Canadian Public School Board." University of Alberta. Source: *Dissertation Abstracts Index*, XXII, No. 13 (1961-62), p. 70.
49. Errington, Joseph. "An Evaluation of Undergraduate Professional Preparation in Physical Education for Men in Canada." Indiana University, 1958.
50. Finley, Eric Gault. "The Bi-Religious Basis of Quebec's Public School System: Its Origins and Subsequent Development." Columbia University, 1959.
51. Finn, Theophilus George (Ed.D.). "The Social Studies Program in the Province of Alberta." Stanford University, 1950. Source: Stanford University, *Abstracts of Dissertations*, XXV (1950), pp. 347-349.
52. Flather, Donald McIntosh. "An Evaluation of the Science Program in the High Schools of British Columbia." University of Washington, 1950.
53. Fleming, W. G. "Factors Affecting the Predictive Accuracy of Ontario Upper School Results." University of Toronto, 1954.
54. Foster, John Edwin. "The Administrative Means of Extending the Use of Audio-Visual Materials in Saskatchewan." Indiana University, 1950.
55. Fox, James Harold. "The Centralized Control of Secondary Education in the Province of Ontario: An Evaluation of the Administrative Control Exercised by the Central Educational Authority, with Suggestions Regarding Desirable and Practical Adjustments." Harvard University, 1937.

56. Fraser, Arthur McNutt. "Music in Canadian Public Schools: A Survey and Recommendations." Columbia University, 1951.
57. Friesen, David (Ph.D.). "A Study of the Subculture of Students in Eight Selected Western Canadian High Schools." The University of North Dakota, 1966. 170 pp. Source: *Dissertation Abstracts*, XXVII, No. 4 (October, 1966), p. 881-A.
58. Gaitskell, C. D. "Art Education in the Province of Ontario." University of Toronto, 1947.
59. Gibson, George Davis. "Jesuit Education of the Indians in New France, 1611-1658." University of California (Berkeley), 1940.
60. Giles, Thomas Edward (Ed.D.). "A Study of the Role of the Secretary-Treasurer in School Divisions and Counties in Alberta." University of Oregon, 1965. 237 pp. Source: *Dissertation Abstracts*, XXVI, No. 12, part 1 (June, 1966), p. 7125.
61. Gillespie, Edgar Dean. "A Study of Some Emerging Practices in Larger School Units of Administration in Saskatchewan." Columbia University, 1950.
62. Glazier, Kenneth MacLean. "The Place of Religion in the History of the Non-Catholic Universities of Canada." Yale University, 1944.
63. Glendenning, Donald Ernest Malcolm (Ph.D.). "Impact of Federal Financial Support on Vocational Education in Canada." Indiana University, 1964. 217 pp. Source: *Dissertation Abstracts*, XXVI, No. 2 (August, 1965), p. 849.
64. Glinz, Leslie Albert (Ph.D.). "The Development of Public Secondary Education in Manitoba." Stanford University, 1931. Source: Stanford University, *Abstracts of Dissertations*, VI (1931), pp. 49-55.
65. Goodwin, Luther (Ph.D.). "An Evaluation of Teacher Education in the Physical Education Degree Program at the University of Alberta." University of Washington, 1962. 120 pp. Source: *Dissertation Abstracts*, XXIII, No. 8 (February, 1963), p. 2781.
66. Grant, Harold Embree. "A Plan for a Guidance Program in the Montreal Protestant Central School System." Columbia University, 1950.

67. Grantham, Herbert Harris. "The Science Curriculum in British Columbia Schools With Emphasis Upon the Secondary Level." Stanford University, 1951. Source: Stanford University, *Abstracts of Dissertations*, XXVI (1951), pp. 9-13.
68. Gray, W. B. "The Teaching of Mathematics in Ontario, 1800-1941." University of Toronto, 1948.
69. Gross, Carl Henry. "Education in British Columbia, With Particular Consideration of the Natural and Social Factors." Ohio State University, 1939. Source: Ohio State University, *Abstracts of Doctoral Dissertations*, Summer Quarterly (1930-40), No. 31, pp. 79-86.
70. Gushue, William Joseph (Ed.D.). "The Acceptability of Certain Principles of Secondary Education and the Implications for Newfoundland Education." Boston University School of Education, 1958. 199 pp. Source: *Dissertation Abstracts*, XIX, No. 8 (February, 1959), pp. 2025-2026.
71. Hamilton, Lorne Daniel. "The Issue of Public Aid to Catholic Parochial Schools in the United States, with Reference to Education in Quebec." Harvard University, 1953.
72. Hardy, J. H. "Teacher's Organizations in Ontario." University of Toronto, 1939.
73. Harris, Ronald Sutton (Ph.D.). "The Place of English Studies in a University Program of General Education: A Study Based on the Practices of the English-Speaking Universities and Colleges of Canada in 1951-52." University of Michigan, 1953. 339 pp. Source: *Dissertation Abstracts*, XIII, No. 3 (1953), p. 336.
74. Hart, Margaret Elder (Ed.D.). "Needs and Resources for Graduate Education in Nursing in Canada." Columbia University, 1962. 303 pp. Source: *Dissertation Abstracts*, XXIII, No. 5 (November, 1962), pp. 1665-1666.
75. Hauck, Arthur Andrew. "Some Educational Factors Affecting the Relation between Canada and the United States." Columbia University, 1932.
76. Hedley, Harold W. "A Study of the Education of Illiterates in the Canadian Army." University of Toronto, 1949.

77. Hester, Gerald LeRoy (Ed.D.). "A Study to Help Develop a Guidance Program in the Yorkton Public School System, Yorkton, Saskatchewan, Canada." Columbia University, 1964. 139 pp. Source: *Dissertation Abstracts*, XXV, No. 1 (July, 1964), pp. 233-234.
78. Hickman, George Albert. "A Guide to the Improvement of the Pre-Service Programme of Teacher Education in Newfoundland." Columbia University, 1954.
79. High, Norman Hervey. "A Study of Educational Opportunity in the Provincially-Controlled Schools of Haldimand County, Ontario." Cornell University, 1950.
80. Hodgson, Ernest Daniel. "The Nature and Purposes of the Public Schools in North West Territories and Alberta (1905-1963)." University of Alberta. Source: *Dissertation Abstracts Index*, XXIV, No. 13 (1963-64), p. 64.
81. Horne, Edgar Byron (Ph.D.). "A Comparative Study of College Preparatory Mathematics Curricula in Canada in 1964-65." University of Illinois, 1966. 131 pp. Source: *Dissertation Abstracts*, XXVII, No. 7 (January, 1967), pp. 2098-A-2099-A.
82. Housego, Ian Edward. "How a Decision Was Made: A Study of the Teacher Training Issue in Saskatchewan." University of Alberta. Source: *Dissertation Abstracts Index*, XXV, No. 13 (1962-63), p. 74.
83. Hunter, James Jamison, Jr. "The Organization and the Administration of the Public School System in the Province of Nova Scotia." Syracuse University, 1942.
84. Hutton, Harry K. (Ed.D.). "French-Canadian Normal Schools: An Historical, Interpretive and Evaluative Study." Pennsylvania State College, 1952. Source: Pennsylvania State College, *Abstracts of Doctoral Dissertations*, XV (1952), pp. 327-331.
85. Johnson, F. H. "Changing Conceptions of Discipline and Pupil-Teacher Relations in Canadian Schools." University of Toronto, 1952.
86. Jonason, Jonas Christian. "The Large Units of School Administration in Alberta." University of Oregon, 1951.
87. Joyce, Lester Douglas. "A Guide for Teachers of Arithmetic in Canadian Elementary Schools." Columbia University, 1949.

To be continued