

McGILL JOURNAL OF EDUCATION**Index****Volumes V and VI****A — Title**

<i>Admission of Mature Non-Matriculated Students into a Degree Program</i>	M. Vaselenak	V.I.86-96
<i>Adolescence — A Cultural Dilemma</i>	Sidney Lecker	V.I.47-55
<i>Albert Schweitzer's Ethic as an Educational Ideal</i>	David Blackwell	V.2.139-146
<i>An Experiment in Participatory Democracy</i>	P. M. George	VI.2.187-194
<i>A Pictorial History</i>	John Andreassen	VI.1.41-52
<i>Are We Too Busy To Think?</i>	E. George Cochrane	VI.2.204-6
<i>A Storm in a teAQUPE</i>	C. Hawkins	VI.1.84-9
<i>The Becoming of Caroline</i>	Margaret Gillett	VI.2.119-124
<i>The Beginning of Teaching at McGill Business and Education: The Ever-Growing Chasm</i>	Edward H. Bensley	VI.1.23-4
<i>Canadian University Students' Stereotypes of Canadians and Americans</i>	M. R. Lupul	V.1.38-43
<i>The Challenge of Rising Educational Costs</i>	A. D. Diemer	V.1.29-37
<i>The Coming of The Guerrilla Teacher</i>	M. L. Dietz	
<i>Confluencies and Gaps</i>	D. I. Joan Glen	VI.2.195-203
<i>The Crisis in the University</i>	Fred Staab	V.2.133-8
<i>Culture and Environment: Interaction in the Classroom</i>	"M. Josephus Poole"	V.1.65-8
<i>Culture, Personality and Education</i>	Vrej-Armen Artinian	VI.2.205-214
<i>Dimensions Nationale et Internationale de l'Université</i>	Mark Braham	V.2.160-5
<i>The Drop Out</i>	Louis-Albert Vachon	V.2.147-159
<i>L'Ecole , le Changement, la Diversité . Ecrivain et Professeur</i>	Jo McIntosh	VI.1.25-8
<i>Editorials</i>	Laurier L. LaPierre	V.1.69-72
	Jacques Brault	V.1.44-6
	Margaret Gillett	V.1.73-7
	Donald A. Burgess	V.1., V.2., VI.1., VI.2
<i>The English-Language C.E.G.E.P.</i>	F. Henry Johnson	VI.1.90-101
<i>The First Canadian Journal of Education</i>	C. A. Welch	VI.2.170-6
<i>Group Counselling, Role Perceptions and Career Plans</i>	E. T. Hallberg	V.1.78-84
<i>History of Education Courses in the Preparation of Canadian Teachers</i>	Robert M. Stamp	VI.2.160-9
<i>Inflation in Higher Education</i>	David Riesman	V.1.3-12

Index — Vol. V and VI

<i>Invitation to a Party</i>	Paddy Webb	VI.1.4
<i>The Liberation of Women and the Educational System</i>	Louis Feldhammer	V.1.13-28
<i>The McGill Greek Project</i>	A. Schachter	V.2.166-172
<i>Memories in Gray and Miss Jeanette Cann</i>	Pierre Berton	VI.2.115-8
<i>Montreal Ladies' Association</i>	Donna Ronish	VI.1.78-83
<i>The Nature of a University Education</i>	D. O. Hebb	VI.1.5-14
<i>On Education</i>	Ben Wicks	VI.1. passim
<i>Prelude</i>	Pierre Elliott Trudeau	VI.1.2-3
<i>Rapid Socio-Cultural Change and Student Mental Health — 11</i>	Ronald M. Wintrob	V.1.56-64
<i>Requiem for the Protestant Central Board of Examiners</i>	J. D. Jefferis	VI.1.102-8
<i>Rhetoric and Reading Comprehension</i>	Jane Catterson	VI.2.125-132
<i>Sir William Macdonald</i>	Maury H. Epstein	VI.1.53-62
<i>Some Concerns About Group Experiences</i>	William M. Talley	V.2.189-194
<i>Supervisors Look at Themselves</i>	Patrick Babin	V.2.173-7
<i>The Teacher as Writer</i>	F. R. Scott	VI.1.63-6
<i>Teacher Education at McGill</i>	David Munroe	VI.1.29-40
<i>The Teacher Image in Fiction</i>	John Farrell	V.2.121-132
<i>Teaching and Learning Group Structures in the Elementary School</i>	William E. Lamon	V.2.178-188
<i>The Teaching of Values</i>	Stanley M. Daugert	V.2.220-2
<i>Teaching the Unteachable</i>	Stephen Leacock	VI.1.67-77
<i>Too Much College?</i>	R. E. Bell	VI.1.15-22
<i>Trends in Higher Education in Australia</i>	R. Selby Smith	VI.2.177-186
<i>Trends in Teacher Preparation Curricula in Canada</i>	Geraldine Channon	VI.2.144-159
<i>Trivium at the Birvium</i>	Gerald Kamber	V.2.215-9
<i>Trois méthodes d'enseignement de la lecture</i>	Jean Vachon	VI.2.133-143
<i>What Ails Universities?</i>	Brian Hendley	V.2.195-204

B — Author

Andreassen, John	<i>A Pictorial History</i>	VI.1.41-52
Artinian, Vrej-Armen	<i>Culture and Environment: Interaction in the Classroom</i>	V.2.160-5
Babin, Patrick	<i>Supervisors Look at Themselves</i>	V.2.173-7
Bell, R. E.	<i>Too Much College?</i>	VI.1.15-22
Bensley, Edward H.	<i>The Beginning of Teaching at McGill</i>	VI.1.23-4
Berton, Pierre	<i>Memories in Gray and Miss Jeanette Cann</i>	VI.2.115-8
Blackwell, David	<i>Albert Schweitzer's Ethic as an Educational Ideal</i>	V.2.139-146
Braham, Mark	<i>Culture, Personality and Education</i> ..	V.2.147-159
Brault, Jacques	<i>Ecrivain et Professeur</i>	V.1.73-7
Burgess, Donald A.	<i>The English-Language C.E.G.E.P.</i> ..	VI.1.90-101

Index — Vol. V and VI

Catterson, Jane	<i>Rhetoric and Reading Comprehension</i>	VI.2.125-132
Channon, Geraldine	<i>Trends in Teacher Preparation Cur-</i>	
	<i>ricula in Canada</i>	VI.2.144-159
Cochrane, E. George	<i>Are We Too Busy To Think?</i>	VI.2.204-6
Daugert, Stanley M.	<i>The Teaching of Values</i>	V.2.220-2
Diemer, A.H./	<i>Canadian University Students' Ste-</i>	
M. L. Dietz	<i>reotypes of Canadians and Amer-</i>	
Epstein, Maurry H.	<i>icans</i>	V.1.29-37
Farrell, John	<i>Sir William Macdonald</i>	VI.1.53-62
Feldhamer, Louis	<i>The Teacher Image in Fiction</i>	V.2.121-132
George, P. M.	<i>The Liberation of Women and the</i>	
	<i>Educational System</i>	V.1.13-28
Gillet, Margeret	<i>An Experiment in Participatory De-</i>	
Gillet, Margaret	<i>mocracy</i>	VI.2.187-194
Glen, D. I. Joan	<i>The Becoming of Caroline</i>	VI.2.119-124
Hawkins, C.	<i>Editorials</i>	V.1., V.2., VI.1., VI.2.
Hebb, D. O.	<i>The Challenge of Rising Educational</i>	
Hendley, Brian	<i>Costs</i>	VI.2.195-203
Jeffeiris, J. D.	<i>A Storm in a teAQUPE</i>	VI.1.84-9
Johnson, F. Henry	<i>The Nature of a University Edu-</i>	
Kamber, Gerald	<i>cation</i>	VI.1.5-14 V.2.195-204
Lamon, William E.	<i>What Ails Universities?</i>	
LaPierre, Laurier L.	<i>Requiem for the Protestant Central</i>	
Leacock, Stephen	<i>Board of Examiners</i>	VI.1.102-8
Lecker, Sidney	<i>The First Canadian Journal of Edu-</i>	
Lupul, M. R.	<i>cation</i>	VI.2.170-6 V.2.215-9
McIntosh, Jo	<i>Trivium at the Bivium</i>	
Munro, David	<i>Teaching and Learning Group Struc-</i>	
"Poole, M. Josephus"	<i>tures in the Elementary School</i>	V.2.178-188
Riesman, David	<i>L'Ecole, le Changement la Diversité</i> ..	V.1.44-6
Ronish, Donna	<i>Teaching the Unteachable</i>	VI.1.67-77
Schachter, A.	<i>Adolescence — A Cultural Dilemma</i> ..	V.1.47-55
Scott, F. R.	<i>Business and Education: The Ever-</i>	
Smith, R. Selby	<i>Growing Chasm</i>	V.1.38-43
Stabb, Fred	<i>The Drop Out</i>	VI.1.69-72
Stamp, Robert M.	<i>Teacher Education at McGill</i>	VI.1.29-40
Talley, William, M.	<i>The Crisis in the University</i>	V.2.205-214
Trudeau, Pierre Elliott	<i>Inflation in Higher Education</i>	V.1.3-12
Vachon, Jean	<i>Montreal Ladies' Association</i>	VI.1.78-83
Vachon, Louis-Albert	<i>The McGill Greek Project</i>	V.2.166-172
	<i>The Teacher as Writer</i>	VI.1.63-6
	<i>Trends in Higher Education in</i>	
	<i>Australia</i>	VI.2.177-186
	<i>The Coming of the Guerrilla Teacher</i> ..	V.2.133-8
	<i>History of Education Courses in the</i>	
	<i>Preparation of Canadian Teachers</i>	
	<i>Some Concerns About Group Ex-</i>	
	<i>periences</i>	VI.2.160-9
	<i>Prelude</i>	V.2.189-194
	<i>Trois méthodes d'enseignement de la</i>	
	<i>lecture</i>	VI.1.2-3
	<i>Dimensions Nationale et Internatio-</i>	
	<i>nale de l'Université</i>	VI.2.133-143
		VI.1.25-8

Index — Vol. V and VI

Vaselenak, M.	<i>Admission of Mature Non-Matriculated Students into a Degree Program</i>	V.1.86-96
Webb, Paddy	<i>Invitation to a Party</i>	VI.1.4
Welch, C.A./ E. T. Hallberg	<i>Group Counselling Role Perceptions and Career Plans</i>	V.1.78-84
Wicks, Ben	<i>On Education</i>	VI.1. <i>passim</i>
Wintrob, Ronald M.	<i>Rapid Socio-Cultural Change and Student Mental Health - 11</i>	V.1.56-64

C — Reviews

- Allen, Dwight W. and Eli Seifman. *The Teacher's Handbook* (by W. Allan Wright) VI.2.211-4
- Armour, Richard. *A Diabolical Dictionary of Education — An Absolutely Dispensable Guide Through the Muddle and Maze of the American School System* (by Margaret Gillett) V.2.224
- Aronoff, Frances Webber. *Music and Young Children* (by Joan Haines) V.1.100
- Beck, Carlton E. *Perspectives On World Education* (by Margaret Gillett) V.2. 223-4
- Butcher, H. J. *Human Intelligence* (by L. B. Birch). V.1.97-8
- Coons, John E., William H. Cline, 111, Stephen D. Sugarman. *Private Wealth and Public Education* (by John Lipkin) VI.1.112
- Corry, J. A. *Farewell The Ivory Tower: Universities in Transition* (by Roger Magnuson) VI.2.217-8
- Cox, C.B. and A. E. Dyson. *Fight for Education: A Black Paper and Black Paper Two: The Crisis in Education* (by Trevor Burridge) V.1. 101-3
- Durkin, Dolores. *Teaching Them To Read* (by Edna Hineline) VI.2.216
- Fox, David J. *The Research Process in Education* (by Bruce Shore) VI.2.222-3
- Goldschmid, Marcel L. *Black Americans and White Racism* (by George Domino) VI.2.215
- Jones, Daisy Marvel. *Teaching Children to Read* (by Edna Hineline) VI.2.216
- Lloyd-Jones, Esther M. and Nora Rosenau. *Social and Cultural Foundations of Guidance: A Sourcebook* (by James K. Fraser) V.1.100-1
- Logan, Lillian M. and Gerald T. Rimmington. *Social Studies — A Creative Direction* (by Donald Burgess) V.1.199
- Martin, William Oliver. *Realism in Education* (by William L. Ryan) VI.2.219-220
- McAshan, H. H. *Writing Behavioral Objectives: A New Approach* (by Gerald McKay) VI.2.218-9
- Mesthene, Emmanuel. *Technological Change: Its Impact on Man and Society* (by F. Jack Young) VI.2.221-2
- Paz, Octavio. *Claude Levi-Strauss: An Introduction* (by Monika Kehoe) VI. 1.217
- Slade, Mark. *Language of Change — Moving Images of Man* (by J. Martin O'Hara) VI.1.109-110
- Snow, Kathleen M. and Philomena Hauck. *Canadian Material for Schools* (by Morton Bain) VI.2.223-4
- Theall, Donald F. *The Medium is the Rear View Mirror — Understanding McLuhan* (by Paddy Hearsey) VI.2.207-210

Index — Vol. V and VI

- Unruh, Glenys G. and William Alexander. *Innovations in Secondary Education* (by Douglas Ray) VI.2.221
- Venn, Grant. *Man, Education and Manpower* (by F. Jack Young) VI.2.221-2
- Wilson, J. Donald, Robert M. Stamp, Louis-Philippe Audet. *Canadian Education: A History* (by Douglas Ray) VI.1.111-2
- Winter, Eric. *Urban Landscapes* (by George S. Tomkins) V.1.108-5
- Winter, E. A. and D. D. Harris. *Tasmania: Regions and Themes* (by John H. Wise) V.2.222-3