

McGILL JOURNAL OF EDUCATION

Index to Volumes I and II

TITLE

<i>Achievement as a Function of Assigned Grades</i>	Arthur G. Storey/ George H. Desson	II.1.32-44
<i>Activist Education: Some Practical and Psychological Considerations</i> .	Gerald H. McKay	I.1.13-19
<i>Activist Teaching and the Organization of Historical Ideas</i>	R. J. Wensley	I.1.38-45
<i>The Activity School: Rationale and Historical Antecedents</i>	E. Gault Finley	I.1.20-30
<i>Are Basal Readers Obsolete?</i>	Ouida M. Wright	II.1.61-5
<i>Bilingual Experience and Psycholinguistic Ability</i>	Renee Paley Stevens	I.2.74-89
<i>Canadian Education: A Bibliography Pt. 1</i>	Franklin Parker	II.2.175-82
<i>The Computer as Teaching Aid</i>	James H. Widdop	II.1.66-73
<i>Contemporary Approaches in Music Education</i>	Frank Churchley	II.1.45-8
<i>The Contemporary Revolution in Education</i>	David Munroe	I.1.12
<i>The Crack in the Rear-View Mirror</i> .	Marshall McLuhan	I.1.31-4
<i>Creative Response: A Conversation with Gino Lorcini</i>	John K. Harley	II.2.157-67
<i>An Eclectic Approach to Education for the Emotionally Disturbed</i>	Phyllis R. Stern	II.2.119-26

<i>The Education of Exceptional Children in Montreal</i>	Howard A. Stutt	II.2.99-107
<i>Educational Change in Asia</i>	Roy Adam	II.2.168-74
<i>Equivalence of Degrees?</i>	Martena Sasnett	II.2.145-55
<i>Examinations: The Contribution of the School</i>	Norman France	I.1.60-4
<i>The Helping Services</i>	Arlie A. Adkins	II.2.133-38
<i>Jump in the Lake</i>	C. Hawkins	I.1.46-9
" <i>Jump in The Lake</i> " — <i>Suite</i>	Gaston St-Pierre	I.2.92-3
<i>Language and Education in South Africa</i>	David Munroe	I.2.139-44
<i>'Learning' One's Language</i>	John K. Harley	I.2.116-23
<i>The Learning Process and Mathematics Instruction</i>	R. Whitwell	I.1.50-9
<i>Linear Programme Writing and Teacher Education</i>	Miles Wisenthal	II.1.14-24
<i>Linguistics and Reading: Part I</i>	Marguerite F. L. Horton	I.2.107-15
<i>Linguistics and Reading: Part II</i>	Marguerite F. L. Horton	II.1.54-60
<i>Miss Brown's Two-Minute Drill</i> ..	C. Hawkins	I.2.96-100
<i>Problems of French and Foreign-born Learners of English</i>	Raymond Costello	II.2.139-44
<i>Project MEET</i>	Myer Horowitz	II.2.183-85
<i>A Psychiatric Approach to School Achievement</i>	Leon Sloman	II.2.108-18
<i>Rendement Scolaire en Milieu Défavorisé</i>	Nicole Vanier	II.2.127-32
<i>Role Theory: One Model for Investigating the Student-Teaching Process</i>	Myer Horowitz	II.1.38-44
<i>Social Change and the Aims and Problems in Education in Canada</i>	John Porter	I.2.125-30
<i>Some Aspects of the Learning of the Language of Mathematics</i>	H. Oscar Purdy	I.2.145-51

<i>Some Impressions of Quality Teaching</i>	Wayne Hall/ R.L.R. Overing	II.1.9-13
<i>The Spoken Language and Literacy</i> .	Jeannette Veatch	II.1.49-53
<i>The Structural Approach to the Teaching of Latin</i>	C. Douglas Ellis	I.2.67-73
<i>The Systems Analysis of Learning Environments</i>	Donald Kingsbury	II.1.25-31
<i>The Teacher in the Activist School</i> . . .	Wayne Hall	I.1.5-21
<i>Teachers' Perception of Language Factors in the Achievement of Western Rural School Pupils</i>	B. Y. Card	I.2.134-38
<i>Teaching Written French</i>	Gordon W. E. McElroy	I.2.101-06
<i>Towards the New Geography</i>	Eric Winter	II.1.74-80
<i>Will-o'-the-Wisp Assessment of Teaching Performance</i>	George E. Flower	II.1.3-8

AUTHOR

Adam, Roy	<i>Educational Change in Asia</i>	II.2.168-74
Adkins, Arlie A.	<i>The Helping Services</i>	II.2.133-38
Card, B. Y.	<i>Teachers' Perception of Language Factors in the Achievement of Western Rural School Pupils</i>	I.2.134-38
Churchley, Frank	<i>Contemporary Approaches in Music Education</i>	II.1.45-48
Costello, Raymond	<i>Problems of French and Foreign-born Learners of English</i>	II.2.139-44
Desson, George H.	<i>Achievement as a Function of Assigned Grades, (with Arthur G. Storey)</i>	II.1.32-44
Ellis, Douglas C.	<i>The Structural Approach to the Teaching of Latin</i>	I.2.67-73

- Finley, Gault E. *The Activity School: Rationale and Historical Antecedents* I.1.20-30
- Flower, George E. *Will-o'-the-Wisp Assessment of Teaching Performance* II.1.3-8
- France, Norman *Examinations: The Contribution of the School* I.1.60-4
- Hall, Wayne *Some Impressions of Quality Teaching, (with R. L. R. Overing)* II.1.9-13
- *The Teacher in the Activist School* I.1.5-12
- Harley, John K. *Creative Response: A Conversation with Gino Lorcini* II.2.157-67
- *"Learning" One's Language* I.2.116-23
- Hawkins, C. *Jump in the Lake* I.1.46-9
- *Miss Brown's Two-Minute Drill* I.2.96-100
- Horowitz, Myer *Project MEET* II.2.183-85
- *Role Theory: One Model for Investigating the Student-Teaching Process* II.1.38-44
- Horton, Marguerite F. L. *Linguistics and Reading: Part I* I.2.107-15
- *Linguistics and Reading: Part II* II.1.54-60
- Kingsbury, Donald *The Systems Analysis of Learning Environments* II.1.25-31
- McElroy, Gordon W. E. *Teaching Written French* I.2.101-06
- McKay, Gerald H. *Activist Education: Some Practical and Psychological Considerations* I.1.13-19
- McLuhan, Marshall *The Crack in the Rear-View Mirror* I.1.31-4
- Munroe, David *The Contemporary Revolution in Education* I.1.12
- *Language and Education in South Africa* I.2.139-44
- Overing, R. L. R. *Some Impressions of Quality Teaching, (with Wayne Hall)* II.1.9-13
- Parker, Franklin *Canadian Education: A Bibliography Pt. 1* II.2.175-82
- Porter, John *Social Change and the Aims and Problems in Education in Canada* I.2.125-30

- Purdy, Oscar H. *Some Aspects of the Learning of the Language of Mathematics* I.2.145-51
- Saint-Pierre, Gaston "Jump in the Lake" — Suite I.2.90-3
- Sasnett, Martena *Equivalence of Degrees?* II.2.145-55
- Sloman, Leon *A Psychiatric Approach to School Achievement* II.2.108-18
- Stern, Phyllis R. *An Eclectic Approach to Education for the Emotionally Disturbed* II.2.119-26
- Stevens, Renee Paley *Bilingual Experience and Psycholinguistic Ability* I.2.74-89
- Storey, Arthur G. *Achievement as a Function of Assigned Grades (with George H. Desson)* II.1.32-44
- Stutt, Howard A. *The Education of Exceptional Children in Montreal* II.2.99-107
- Vanier, Nicole *Rendement Scolaire en Milieu Défavorisé* II.2.127-32
- Veatch, Jeannette *The Spoken Language and Literacy* II.1.49-53
- Wensley, R. J. *Activist Teaching and the Organization of Historical Ideas* I.1.38-45
- Whitwell, R. *The Learning Process and Mathematics Instruction* I.1.50-9
- Widdop, James H. *The Computer as Teaching Aid* II.1.66-73
- Winter, Eric *Towards the New Geography* II.1.74-80
- Wisenthal, Miles *Linear Programme Writing and Teacher Education* II.1.14-24
- Wright, Ouida M. *Are Basal Readers Obsolete?* II.1.61-5

BOOKS REVIEWED

- Auld, W. H. and H. L. Stein. *The Guidance Worker* (by Jack Cram). II.1.83-4.
- Churchley, Frank and Joan Haines. *Sound Beginnings* (by Brenda Beament). II.2.189.
- Combs, A. W. *The Professional Education of Teachers: A Perceptual View of Teacher Preparation* (by J. E. M. Young). II.1.91-2.
- Farrell, John. *The Creative Teacher of Language* (by Mary Bews). I.2.156-57.

- France, Norman. *Mathematics 7-11* (by Shirley McNicol). I.2.155-56.
- Gillett, Margaret. *A History of Education: Thought and Practice* (by Alex S. Mowat). I.2.158-60.
- Guéhenno, Jean. *Jean-Jacques Rousseau* (by Sandford Walker). II.1.89-90.
- Hentoff, Nat. *Our Children are Dying* (by Daisy MacNeill). II.2.188.
- McLuhan, Marshall. *Understanding Media: The Extensions of Man* (by Monika Kehoe). I.1.34-7.
- Nash, Paul. *Authority and Freedom in Education: An Introduction to the Philosophy of Education* (by E. Gault Finley). II.1.86-7.
- Passow, A. Harry, Miriam Goldberg, and Abraham J. Tannenbaum, eds. *Education of the Disadvantaged: A Book of Readings* (by Eigil Pedersen). II.2.186-88.
- Porter, John. *The Vertical Mosaic* (by Aileen D. Ross). I.2.131.
- Richer, Ernest, s.j. *Grammaire Française pour Notre Temps* (by Gordon W. E. McElroy). I.2.93-4.
- Sasnett, Martena and Inez Sepmeyer. *Educational Systems of Africa* (by Margaret Gillett). II.2.191.
- Slind, Lloyd and Frank Churchley. *Basic Goals in Music Education* (by Vernon Ellis). II.1.88-89.
- Storey, Norah. *The Oxford Companion to Canadian History and Literature* (by R. Wensley). II.2.190-1.
- Valdman, Albert, ed. *Trends in Language Teaching* (by Monika Kehoe). I.2.94-5.
- Wise, John H. *Geography and the Teacher* (by Trevor Lloyd). I.2.152-54.
- et al. *Elementary School Geography, a Handbook of Ideas* (by Trevor Lloyd). I.2.152-54.
- Wright, Ouida, ed. *Reach for the Stars* (by J. Catterson). II.1.81-83.