

McGILL JOURNAL OF EDUCATION

Index

Volumes III and IV

A — Title

<i>The Activist Program at Mountrose School</i>	E. George Cochrane	IV.2.207-11
<i>The Author as Teacher</i>	Hugh MacLennan	III.1.3-11
<i>Canadian Education: A Bibliography of Doctoral Dissertations — II</i>	Franklin Parker	III.1.63-70
<i>Canadian Internationalism and Education</i>	Joseph Katz	IV.2.136-140
<i>Changing Sex Role: Implications for Education</i>	F. R. Wake	III.2.154-160
<i>Editorials</i>	Margaret Gillett	III.1, III.2, IV.1, IV.2.
<i>The Future of International Studies in Teacher Education</i>	David C. Smith	IV.2.141-9
<i>Geographical Traditions and Education</i>	Gerald T. Rimmington	IV.1.81-95
<i>The Impact of Mass Media on Education</i>	John E. O'Brien	IV.1.40-7
<i>Liberal and Professional Studies in the Undergraduate Curriculum</i>	James J. Shields, Jr.	IV.1.73-80
<i>Marking and Reporting Pupil Progress in Physical Education</i>	Robert Wilkinson	III.2.40-5
<i>Marshall McLuhan: Educational Implications</i>	W.J. Gushue	IV.1.3-22
<i>Measured I.Q. Related to Teacher Estimated Intelligence: An Exploration in Bias</i>	Eigil Pedersen	III.1.12-23
<i>New Bases for Science Teaching</i>	Victor R. Blake	IV.2.193-9
<i>The "New" Social Studies and Teacher Education</i>	Neil Sutherland	III.2.168-180
<i>Nineteenth-Century Canadian School Mathematics</i>	Harold Don Allen	IV.1.96-105

- Notes on the Education of the Poor in Historical and International Perspective* William W. Brickman III.2.141-150
One (Poem) Paddy Webb IV.2.150
The Pleasures and Perils of University Publishing John Calam IV.1.31-9
The Poet and the Teacher; A Game of Substance and Shadow (Poem) Paddy Webb IV.1.29-30
Practical Difficulties for Education for International Understanding in Canada Douglas Ray IV.2.184-8
Rapid Socio-Cultural Change and Student Mental Health— I Ronald M. Wintrob IV.2.174-183
Research Projects in the McGill Faculty of Education Eigil Pedersen / Gary J. Anderson (Compilers) IV.2.200-6
The Right to Education Guy Rocher III.2.99-119
School Marks and Professional Integrity William H. Lucow / Arthur G. Storey III.1.34-7
The Self-Image and Wish Patterns of the Underachiever Ronald B. Clark III.1.56-62
The Shaken Ivy: International Student Protest Joseph E. Di Bona IV.2.159-173
Some Psychological Perspectives on Bilingualism and Second Language Teaching Bruce L. Barkman IV.1.48-58
The Spaces in Between T. J. Mallinson IV.1.23-8
Students' Views on Educational Reform Gilles Duceppe
Sandra Friedman
Marsha Goldenberg
Arlene Rex III.2.161-7

The Suzuki Approach to Violin Playing Elsie Persson III.1.71-8
Testing in English Literature: Toward a Better Rationale Muriel W. Tomkins III.1.46-55
TESOL at the University Level: A Global Concern Monika Kehoe IV.2.151-8
University Autonomy and the Expatriate Teacher — Observations on a Crisis H. D. Morrison IV.2.121-135
Urbanization and Education: An Architect's View John Bland III.2.120-6
Urbanization and Education in Ontario and Quebec Robert M. Stamp III.2.127-135

<i>Views on Communication in Education</i>	Peter Stickney J. W. M. Killingbeck Philip Brill Marc Champeau Leslie B. Clark W. Hillgartner C. Hawkins	IV.1.60-72
<i>Why Have Exams?</i>	A. S. Neill	III.1.30-3
<i>The Writer as Teacher — IV</i>	Mordecai Richler	IV.2.189-92
<i>The Writer as Teacher — II: A Case History</i>	Adele Wiseman	III.2.151-3

B — Author

Allen, Harold Don	<i>Nineteenth-Century Canadian School Mathematics</i>	IV.1.96-105
Blake, Victor R.	<i>New Bases for Science Teaching</i>	IV.2.193-9
Bland, John	<i>Urbanization and Education: An Architect's View</i>	III.2.120-6
Barkman, Bruce L.	<i>Some Psychological Perspectives on Bilingualism and Second Language Teaching</i>	IV.1.48-58
Brickman, William W.	<i>Notes on the Education of the Poor in Historical and International Perspective</i>	III.2.141-150
Brill, Philip	<i>Views on Communication in Education — 3</i>	IV.1.65-6
Calam, John	<i>The Pleasures and Perils of University Publishing</i>	IV.1.31-9
Champeau, Marc	<i>Views on Communication in Education — 4</i>	IV.1.66-7
Clark, Leslie J.B.	<i>Views on Communication in Education — 5</i>	IV.1.67-9
Cochrane, E. George	<i>The Activist Program at Mountrose School</i>	IV.2.207-11
Di Bona, Joseph E.	<i>The Shaken Ivy: International Student Protest</i>	IV.2.159-173
Duceppe, Gilles	<i>Students' Views on Educational Reform — 1</i>	III.2.161-4
Friedman, Sandra	<i>Students' Views on Educational Reform — 2</i>	III.2.165
Gillett, Margaret	<i>Editorials</i>	III.1, III.2 IV.1, IV.2
Goldenberg, Marsha	<i>Students' Views on Educational Reform — 3</i>	III.2.166

Gushue, W. J.	<i>Marshall McLuhan: Educational Implications</i>	IV.1.3-22
Hawkins, C.	<i>Views on Communication in Education — 7</i>	IV.1.70-2
Hillgartner, W.	<i>Views on Communication in Education — 6</i>	IV.1.69-70
Katz, Joseph	<i>Canadian Internationalism and Education</i>	IV.2.136-40
Kehoe, Monika	<i>TESOL at the University Level: A Global Concern</i>	IV.2.151-8
Killingbeck, J. W. M.	<i>Views on Communication in Education — 2</i>	IV. 1.63-5
Lucow, William H.	<i>School Marks and Professional Integrity</i>	III.1.34-7
MacLennan, Hugh	<i>The Author as Teacher</i>	III.1.3-11
Mallinson, T. J.	<i>The Spaces in Between</i>	IV.1.23-8
Morrison, H. D.	<i>University Autonomy and the Expatriate Teacher — Observations on a Crisis</i>	IV.2.121-135
Neill, A. S.	<i>Why Have Exams?</i>	III.1.30-3
O'Brien, John E.	<i>The Impact of Mass Media on Education</i>	IV.1.40-7
Parker, Franklin	<i>Canadian Education: A Bibliography of Doctoral Dissertations — II</i>	III.1.63-70
Pedersen, Eigil	<i>Measured I.Q. Related to Teacher - Estimated Intelligence: An Exploration in Bias</i>	III.1.12-23
Pedersen, Eigil/ Gary J. Anderson (Compilers)	<i>Research Projects in the McGill Faculty of Education</i>	IV.2.200-6
Persson, Elsie	<i>The Suzuki Approach to Violin Playing</i>	III.1.71-8
Ray, Douglas	<i>Practical Difficulties for Education for International Understanding in Canada</i>	IV.2.184-8
Rex, Arlene	<i>Students' Views on Educational Reform — 4</i>	III.2.167
Richler, Mordecai	<i>The Writer as Teacher — IV</i>	IV.2.189-92
Rimington, Gerald T.	<i>Geographical Traditions and Education</i>	IV.1.81-95
Rocher, Guy	<i>The Right to Education</i>	III.2.99-119
Shields, James J., Jr.	<i>Liberal and Professional Studies in the Undergraduate Curriculum</i>	IV.1.73-80

Smith, David C.	<i>The Future of International Studies in Teacher Education</i>	IV.2.141-9
Stamp, Robert M.	<i>Urbanization and Education in Ontario and Quebec, 1867-1914</i>	III.2.127-135
Stickney, Peter	<i>Views on Communication in Education — I</i>	IV.1.60-2
Storey, Arthur G./ Ronald B. Clark	<i>The Self-Image and Wish Patterns of the Underachiever</i>	III.1.56-62
Sutherland, Neil	<i>The "New" Social Studies and Teacher Education</i>	III.2.168-180
Tomkins, Muriel W.	<i>Testing in English Literature: Toward a Better Rationale</i>	III.1.46-55
Wake, F. R.	<i>Changing Sex Role: Implications for Education</i>	III.2.154-160
Webb, Paddy	<i>One</i> (Poem).....	IV.2.150
Webb, Paddy	<i>The Poet and the Teacher: A Game of Substance and Shadow</i> (Poem).....	IV.1.29-30
Wilkinson, Robert	<i>Marking and Reporting Pupil Progress in Physical Education</i>	III.1.40-5
Wintrob, Ronald M.	<i>Rapid Socio-Cultural Change and Student Mental Health — I</i>	IV.2.174-183
Wiseman, Adele	<i>The Writer as Teacher — II: A Case History</i>	III.2.151-3

C — Reviews

Adams, Howard.	<i>The Education of Canadians 1800 - 1867: The Roots of Separatism</i> (by J. K. Jobling) III.2.184-5
Belok, M., O. R. Bontrager, H. C. Oswalt, Mary S. Morris, E. A. Erickson.	<i>Approaches to Values in Education</i> (by Eric G. Jay) III.2.181-2
Blackington, Frank H. III and Robert S. Patterson.	<i>School, Society, and the Professional Educator — A Book of Readings</i> (by Roger Magnuson) IV.1.108-9
Blackman, Garth J.	<i>The Deviant Child in the Classroom</i> (by E. T. Hallberg) III.1.88-9
Bourges, Hervé.	<i>The French Student Revolt: The Teachers Speak</i> (by Avigdor Farine) IV.2.222-4
Coombs, Philip H.	<i>The World Educational Crisis</i> (by John Lipkin) IV.1.110
Deverell, A. Frederick.	<i>Canadian Bibliography of Reading and Literature Instruction — (English) 1760 - 1959 and 1960 - 1965</i> (by Margaret Gillett) IV.2.219
Frankel, Charles.	<i>Education and the Barricades</i> (by B. Hendley) IV.2.220-1
Gillett, Margaret.	<i>Readings in the History of Education</i> (by Andrew F. Skinner) IV.1.106-8
Gilpin, Robert.	<i>France in the Age of the Scientific State</i> (by John Lipkin) IV.1.109-110

- Holt, John. *How Children Learn* (by Ruth M. Duncan) III.1.81-2
- Kehoe, Monika. *Applied Linguistics: A Survey for Language Teachers* (by Rose-Marie Weber) IV.1.111-2
- Kozol, Jonathon. *Death at an Early Age* (by Daisy MacNeill) III.1.79
- Logan, Lillian M. and Virgil G. Logan. *A Dynamic Approach to Language Arts* (by Mary Bews) III.1.86-8
- McGuigan, Gerald. *Student Protest* (by Avigdor Farine) IV.2.222-4
- MacKirdy, K. A. J. S. Moir and T. F. Zoltvany. *Changing Perspectives in Canadian History* (by Carman Miller) III.1.83-5
- MacKey, William F. *Bilingualism as a World Problem* (by Monika Kehoe) III.2.187-8
- Maclure, J. Stuart. *Curriculum Innovation in Practice* (by Margaret Gillett) IV.2.218-9
- Mardon, Ernest G. *Guide to English Studies 1968* (by Monika Kehoe) III.2.185-6
- Marples, Morris. *Romantics at School* (by Maureen Ursenbach) III.1.89-90
- Scanlon, David G. and James J. Shields. *Problems and Prospects in International Education* (by Margaret Gillett) III.2.188-9
- Scottish Council for Research in Education. *The Scottish Standardisation of WISC* (by L. B. Birch) III.1.82-3
- Seale, Patrick et Maureen Conville. *French Revolution 1968* (by Avigdor Farine) IV.2.222-4
- Shields, James J., Jr. *Education in Community Development — Its Function in Technical Assistance* (by Margaret Gillett) III.1.85-6
- Smith, James A. *Creative Teaching of the Language Arts in the Elementary School* (by Mary Bews) III.1.86-8
- Society, Schools and Progress* — a series (by Margaret Gillett) IV.2.217-8
- Tiedt, Iris M. and Sidney W. Tiedt. *Contemporary English in the Elementary School* (by Mary Bews) III.1.86-8
- Wake, F. R. *Family Life Education: Dating and Sex Behaviour — Adolescence — Records* (by Howard A. Stutt) III.2.182-4
- Wheeler, D. K. *Curriculum Process* (by M. F. L. Horton) III.1.80
- Wittenberg, Alexander Israel. *The Prime Imperatives: Priorities in Education* (by Margaret Gillett) IV.2.220

D — Films

- The Changeover* (by G. H. McKay) IV.2.213
- If These Were Your Children* (by Iris M. S. Robbins) IV.2.216
- Kindergarten* (by Iris M. S. Robbins) IV.2.215
- Knowing to Learn* (by Iris M. S. Robbins) IV.2.213
- Learning by Doing* (by G. H. McKay) IV.2.214
- Moving is Learning* (by Iris M. S. Robbins) IV.2.215
- No Reason to Stay* (by Iris M. S. Robbins) IV.2.215
- A Search for Learning* (by Iris M. S. Robbins) IV.2.216
- Summerhill* (by Iris M. S. Robbins) IV.2.214