

McGILL JOURNAL OF EDUCATION

Index

Volumes VII and VIII

A — Title

<i>About Creativity</i>	F. Graeme Chalmers	VIII, 1, 33-39
<i>Administration and Creativity</i>	Richard Butt	VIII, 1, 95-98
<i>Antecedents and Consequences of Educational Technology</i>	Glenn F. Cartwright	VIII, 2, 145-149
<i>Aversion to the Mean</i>	Walter L. Strandburg	VII, 1, 68-70
<i>Changes in the Teaching Profes- sion</i>	Robert E. Lavery	VII, 2, 166-174
<i>Comment on "The Silent Mem- ber In Groups"</i>	Stephen D. Shatkin	VII, 1, 74-76
<i>Commitment to Creativity in Edu- cation</i>	E. Paul Torrance	VIII, 1, 3-12
<i>Computer, Teacher and Learner: Some Technological Implica- tions</i>	Bruce M. Shore	VIII, 2, 150-156
<i>Counselling in the Canadian Scene</i>	Myrne Nevison	VII, 1, 3-10
<i>Creating a New University Cam- pus: The University of Bots- wana, Lesotho and Swaziland</i> ..	H. O. H. Vernon- Jackson	VIII, 2, 198-207
<i>Creative and Aesthetic Experi- ence</i>	Ralph A. Smith	VIII, 1, 21-32
<i>Creative Dance</i>	Jennifer Wall	VIII, 1, 59-63
<i>Creative Teacher (The)</i>	Betty Jaques	VIII, 1, 127
<i>Creativity or the Few and the Many</i>	Robert Ulich	VIII, 2, 13-20
<i>Designing and Creating World Futures</i>	William H. Boyer	VIII, 1, 73-85
<i>Diary of an Ex-Art Teacher</i>	Boyd White	VIII, 1, 40-47
<i>L'écart des générations: pro- blème ou paradoxe?</i>	Avigdor Farine/ Hugh M. Leard	VII, 1, 46-61
<i>Editorial</i>	Hugh M. Leard/ William M. Talley	VII, 1, 1-2
<i>Editorial</i>	Norman Henchey/ John Lipkin	VII, 2, 93-94
<i>Editorial</i>	Margaret Gillett	VIII, 1, 1-2
<i>Educational Literature of the Quiet Revolution (The)</i>	André Le Blanc	VII, 2, 175-188
<i>Educational Media in Quebec</i>	Danielle Bown	VIII, 2, 188-191
<i>Educational Technology and the Re-Creation of the University</i> ..	G. M. Boyd	VIII, 2, 169-175
<i>Evolution récente de l'enseigne- ment supérieur québécois</i>	Germain Gauthier	VII, 2, 135-148
<i>Figure Study</i>	Lynn Studham	VIII, 1, 48-49
<i>Future Education and a New Epis- temology</i>	Magoroh Maruyama	VIII, 1, 86-94
<i>Hands On!</i>	Alwynn Pollard	VIII, 2, 176-178

<i>Hard, Soft, or Medium</i>	Margaret Gillett	VIII, 2, 129-144
<i>Impact of Liberalized Residence Hall Regulations (The)</i>	M. A. J. Guttman/ J. Alfred Southworth	VIII, 1, 99-105
<i>In Defence of the Language Lab. Indicateurs des valeurs des adolescents au secondaire</i>	Jean-Marc Vary	VIII, 2, 165-168
<i>Louis-Philippe Audet and His Work</i>	Avigdor Farine	VII, 1, 29-39
<i>Moral Philosophy and Education: A Review Essay</i>	Réal G. Boulianne	VII, 2, 205-210
<i>Power and Participation in Educational Reform</i>	James E. McClellan	VIII, 1, 106-119
<i>Privileged Communication and the Counsellor</i>	Paul Gallagher	VII, 2, 149-165
<i>Problem Solving in PSI</i>	Paul LeBlanc M. E. Weber/ O. M. Fuller	VII, 1, 11-21 VIII, 2, 179-187
<i>Quebec Education: The Unfinished Revolution</i>	Norman Henchey/ Ann Denis	VII, 2, 95-118 VII, 2, 119-134
<i>Quebec's Cegeps: Promise and Reality</i>	John Lipkin	
<i>Retrospective on the Parent Report</i>	Magdelhayne F. Buteau	VII, 2, 189-204 VII, 1, 62-67
<i>Show Them Love — Attempt to Understand — Reduce the Statistics — Mr. Elementary Counsellor</i>	Harold Altmann William M. Talley	VII, 1, 71-74
<i>Silent Member in Groups (The) .. Simulation Modelling in Institutional Research</i>	Bernard S. Sheehan	VIII, 2, 192-197
<i>Source de créativité à l'université (Une)</i>	Jean-Marc Samson Theodore Brameld	VIII, 1, 64-72 VIII, 1, 53-58
<i>Teacher as Artist (The)</i>	Paul Saettler	VIII, 2, 157-164
<i>Theory and Research in Instructional Technology</i>	Lydia Ferrabee J. D. O'Hara	VIII, 2, 208-213 VIII, 1, 50-51
<i>Toward a New Approach to Design Education</i>	Alexander J. Young	VII, 1, 77-82
<i>Valediction (A)</i>	Robert Enright	VII, 1, 40-45
<i>Who Wants the Truth If It's Boring</i>		
<i>Youth Movement, Rochdale, and the Counsellor (The)</i>		

B — Author

Altmann, Harold	<i>Show Them Love — Attempt to Understand — Reduce the Statistics — Mr. Elementary Counsellor</i>	VII, 1, 62-67
Bown, Danielle	<i>Educational Media in Quebec</i> ...	VIII, 2, 188-191
Boulianne, Réal G.	<i>Louis-Philippe Audet and His Work</i>	VII, 2, 205-210
Boyd, G. M.	<i>Educational Technology and the Re-Creation of the University</i> ..	VIII, 2, 169-175

- Boyer, William H. *Designing and Creating World Futures* VIII, 1, 73-85
- Brameld, Theodore *The Teacher as Artist* VIII, 1, 53-58
- Buteau, Magdelhayne F. *Retrospective on the Parent Report* VII, 2, 189-204
- Butt, Richard *Administration and Creativity?* .. VIII, 1, 95-98
- Cartwright, Glenn F. *Antecedents and Consequences of Educational Technology* VIII, 2, 145-149
- Chalmers, F. Graeme *About Creativity* VIII, 1, 33-39
- Denis, Ann and John Lipkin *Quebec's Cegeps: Promise and Reality* VII, 2, 119-134
- Enright, Robert *The Youth Movement, Rochdale, and the Counsellor* VII, 1, 40-45
- Farine, Avigdor *Indicateurs des valeurs des adolescents au secondaire* VII, 1, 29-39
- Farine, Avigdor and Hugh M. Leard *L'écart des générations: problème ou paradoxe?* VII, 1, 46-61
- Ferrabee, Lydia *Toward a New Approach to Design Education* VIII, 2, 208-213
- Gallagher, Paul *Power and Participation in Educational Reform* VII, 2, 149-165
- Gauthier, Germain *Evolution récente de l'enseignement supérieur québécois* VII, 2, 135-148
- Gillett, Margaret *Editorial* VIII, 1, 1-2
- _____ *Hard, Soft, or Medium?* VIII, 2, 129-144
- Guttman, M. A. _____
- Julius and J. Alfred Southworth *The Impact of Liberalized Residence Hall Regulations* VIII, 1, 99-1-5
- Henchey, Norman *Quebec Education: The Unfinished Revolution* VII, 2, 95-118
- _____ *Editorial* VII, 2, 93-94
- _____ and John Lipkin *The Creative Teacher* VIII, 1, 127
- Jaques, Betty *Changes in the Teaching Profession* VII, 2, 166-174
- Lavery, Robert E. _____
- LeBlanc, André *The Educational Literature of the Quiet Revolution* VII, 2, 175-188
- LeBlanc, Paul *Privileged Communication and the Counsellor* VII, 1, 11-21
- Leard, Hugh M. and Avigdor Farine *L'écart des générations: problème ou paradoxe?* VII, 1, 46-61
- _____ and William M. Talley *Editorial* VII, 1, 1-2
- Lipkin, John and Ann Denis *Quebec's Cegeps: Promise and Reality* VII, 2, 119-134
- Lipkin, John and Norman Henchey *Editorial* VII, 2, 93-94
- Maruyama, Magoroh *Future Education and a New Epistemology* VIII, 1, 86-94
- McClellan, James E. *Moral Philosophy and Education: A Review Essay* VIII, 1, 106-119
- Nevison, Myrne *Counselling in the Canadian Scene* VII, 1, 3-10
- O'Hara, J. D. *A Valediction* VIII, 1, 50-51

Index — Vols. VII & VIII

O'Hara, J. D.	<i>Graduate Seminar</i>	VIII, 1, 51-52
Pollard, Alwynn	<i>Hands On!</i>	VIII, 2, 176-178
Saettler, Paul	<i>Theory and Research in Instructional Technology</i>	VIII, 2, 157-164
Samson, Jean-Marc	<i>Une source de créativité à l'université</i>	VIII, 1, 64-72
Shatkin, Stephen D.	<i>Comment on "The Silent Member in Groups"</i>	VII, 1, 74-76
Sheehan, Bernard S.	<i>Simulation Modelling in Institutional Research</i>	VIII, 2, 192-197
Shore, Bruce M.	<i>Computer, Teacher, and Learner: Some Technological Implications</i>	VIII, 2, 150-156
Smith, Ralph A.	<i>Creative and Aesthetic Experience</i>	VIII, 1, 21-32
Strandburg, Walter L.	<i>Aversion to the Mean</i>	VII, 1, 68-70
Studham, Lynn	<i>Figure Study</i>	VIII, 1, 48-49
Talley, William M.	<i>The Silent Member in Groups</i>	VII, 1, 71-74
————— and Hugh M. Leard	<i>Editorial</i>	VII, 1, 1-2
Torrance, E. Paul	<i>Commitment to Creativity in Education</i>	VIII, 1, 3-12
Ulich, Robert	<i>Creativity or the Few and the Many</i>	VIII, 2, 13-20
Vary, Jean-Marc	<i>In Defence of the Language Lab.</i>	VIII, 2, 165-168
Vernon-Jackson, H. O. H.	<i>Creating a New University Campus: The University of Botswana, Lesotho and Swaziland</i>	VIII, 2, 198-207
Wall, Jennifer	<i>Creative Dance</i>	VIII, 1, 59-63
Weber, M. E. and O. M. Fuller	<i>Problem Solving in PSI</i>	VIII, 2, 179-187
White, Boyd	<i>Diary of an Ex-Art Teacher</i>	VIII, 1, 40-47
Young, Alexander J.	<i>Who Wants the Truth If It's Boring</i>	VII, 1, 77-82

C — Reviews

- Audet, Louis-Philippe. *Works*. (Review essay by Réal G. Boulianne) VII, 2, 205-210.
- Barnes, Douglas, et al. *Language, the Learner and the School*. Harmondsworth, Middlesex: Penguin, 1971 (rev. ed.). (by Susan Vadivil) VIII, 1, 123-124.
- Barron, Frank. *Creative Person and Creative Process*. New York: Holt, Rinehart & Winston, 1969. (by Mary Bews) VII, 1, 83-84.
- Boyer, William H. *Education for Annihilation*. Honolulu: Hogarth Press, 1972. (by R. Tali) VIII, 1, 122.
- Butts, R. Freeman. *The Education of the West; A Formative Chapter in the History of Civilization*. New York: McGraw-Hill, 1973. (by Roger Magnuson) VIII, 2, 218.
- Carpenter, Edmund. *Oh, What a Blow That Phantom Gave Me!* Toronto: Holt, Rinehart & Winston, 1973. (by W. Kenneth Richmond) VIII, 2, 216-217.
- Cummings, Susan N. *Communication for Education*. Toronto: Intext, 1971. (by Bruce M. Shore) VIII, 1, 125-126.

- Duffy, Gerald G. and George B. Sherman. *Systematic Reading Instruction*. New York: Harper & Row, 1972. (by F. P. Greene) VIII, 2, 214-216.
- Featherstone, Joseph. *An Introduction: British Primary Schools Today*. Toronto: MacMillan, 1972. (by Lila F. Wolfe) VIII, 2, 223-224.
- Freilich, Morris. *The Meaning of Culture: A Reader in Cultural Anthropology*. Toronto: Xerox Publishing, 1972. (by Maureen McGuire Olsen) VIII, 2, 221.
- Gilchrist, J. and W. J. Murray. *The Press in the French Revolution*. Melbourne: Cheshire, 1971. (by A. K. Maconochie) VIII, 1, 124-125.
- Gillett, Margaret. *Educational Technology: Toward Demystification*. Toronto: Prentice-Hall, 1973. (by W. Kenneth Richmond) VIII, 2, 216-217.
- Guszk, Frank J. *Diagnostic Reading Instruction in the Elementary School*. New York: Harper & Row, 1972. (by F. P. Greene) VIII, 2, 214-216.
- Goldman, Ronald. *Readings for Religion: A Basis for Developmental Religious Education*. London: Routledge & Kegan Paul, 1970. (by Thomas A. Francoeur) VIII, 2, 221-222.
- Harris, Robin. *A Bibliography of Higher Education in Canada, Supplement 1971*. (English and French) Toronto & Quebec: University of Toronto Press & Les presses de l'université Laval, 1971. (by Reginald Edwards) VII, 1, 84-85.
- Illich, Ivan. *Deschooling Society*. New York: Harper & Row, 1971. (by Brian Hendley) VII, 2, 211-213.
- Lipkin, John P. *Secondary School Teacher Education in Transition*. New York: Asia Publishing House, 1970. (by Baldev Raj Nayar) VII, 1, 85-86.
- Noll, James Wm. and Sam P. Kelley. *Foundation of Education in America — An Anthology of Major Thoughts and Significant Actions*. New York: Harper & Row, 1970. (by Douglas Ray) VII, 1, 86-87.
- Rudolph, Susanne Hoerber and Lloyd I. Rudolph, eds. *Education and Politics in India: Studies in Organization, Society and Policy*. Cambridge, Mass.: Harvard University Press, 1972. (by John Lipkin) VIII, 2, 219-220.
- Ryan, Thomas J. *Poverty and the Child: A Canadian Study*. Toronto: McGraw-Hill Ryerson, 1972. (by Heather Trump Davis) VIII, 2, 220-221.
- ShIPLEY, C. Morton et al. *A Synthesis of Teaching Methods*. Toronto: McGraw-Hill Ryerson, 1972 (3rd ed.). (by Nancy Carlman) VIII, 2, 222-223.
- Shook, Laurence K. *Catholic Post-Secondary Education in English-Speaking Canada: A History*. Toronto: University of Toronto Press, 1971. (by Hugh A. Stevenson) VII, 2, 218-220.
- Sizer, Nancy F. and Theodore R. Sizer, eds. *Moral Education, Five Lectures*. Cambridge, Mass.: Harvard University Press, 1970. (Review essay by James E. McClellan) VIII, 1, 106-119.
- Tanner, Laurel N. and Henry Clay Lindgren. *Classroom Teaching and Learning: A Mental Health Approach*. New York: Holt, Rinehart & Winston, 1971. (by Thomas A. Francoeur) VIII, 1, 121.

- Williamson, Juanita V. and Virginia M. Burke, eds. *A Various Language: Perspectives on American Dialects*. New York: Holt, Rinehart & Winston, 1971. (by Patrick Dias) VIII, 1, 120-121.
- Wilson, John, Norman Williams and Barry Sugarman. *Introduction to Moral Education*. Baltimore, Md.: Penguin 1967 & 1969. (Review essay, by James E. McClellan) VIII, 1, 106-119.

From a Letter to the Editor

The latest McGill Journal of Education has just arrived on my desk. Good for you to devote an issue to the one and only Neill. In his last letter to me, just before I left for Montreal, he wrote:

“Death for me means never knowing whether freedom will prevail. If there’s a hot line from Earth to Hell give me a ring and let me know how things progress or retrogress.”

Typical of the man: I immediately dropped him a note saying that I had news for him: he wouldn’t like it when he got there but a place was reserved for him upstairs.

— Kenneth Richmond