

mcgill journal of education

Index

Volumes IX and X

A — Title

<i>Alienation in Education: A Marxian Re-Definition</i>	Winston Gereluk	IX, 1, 34-50
<i>"Allo McGill, vous parlez français?"</i>	Jean-Philippe Aubert	IX, 2, 140-142
<i>Barefoot Dean (The) and 'Twas the Night Before Christmas</i>	Norman Henchey	X, 2, 125-128
<i>Career Development for Women</i>	Cynthia Clapp Allen	X, 1, 91-96
<i>Collective Education in the Kibbutz</i>	Yvonne Katz	IX, 2, 193-200
<i>Colonel Parker's New Woman and the New Education</i>	Jack K. Campbell	X, 2, 150-168
<i>Comments on "Unresolved Problems of the Graduate Student Role"</i>	W. F. Hitschfeld	IX, 1, 65-66
<i>A Comparison of First and Second Language Learning</i>	May B. Frith	X, 2, 131-140
<i>Conceptual History As a Methodology for Women's Studies</i>	Christine Garside Allen	X, 1, 49-58
<i>A Course in Experimentation</i>	O. M. Fuller et al.	IX, 1, 96-109
<i>Critical Thinking as an Objective for Public Schools</i>	John W. Friesen	IX, 2, 206-213
<i>Cultural Literacy Laboratory</i>	Herbert B. Wilson	IX, 1, 86-95
<i>"Do Pass the Potatoes, Henrik"</i>	George E. Flower	X, 2, 129-130
<i>Du féminisme au féminin . . .</i>	Madeleine Préclaire	X, 1, 59-64
<i>Editorial</i>	Margaret Gillett	IX, 1, 1-2, IX, 2, 121-122, X, 1, 1-2, X, 2, 121
<i>Education and Schooling: What's the Difference?</i>	W. Kenneth Richmond	IX, 2, 173-185
<i>Emanicipation of Russian Women (The)</i>	Nora Lozovsky	X, 1, 85-90
<i>Enseigner le français comme langue seconde</i>	Agathe Martin/ Hélène Mignault	X, 2, 141-149
<i>An Existential Look at A. S. Neill</i>	Maxine Greene	IX, 1, 11-14
<i>Feminism and Education in a Flat Earth Perspective</i>	Leo Charles Ferrari	X, 1, 77-81
<i>Les femmes, les noirs et les homosexuels</i>	Michel Laferrière	X, 1, 70-76
<i>First Summer Institute in Women's Studies (The)</i>	Joanne Morgan	X, 1, 97-98

<i>Five Mistaken Approaches to Education</i>	Brian Hendley	IX, 1, 25-33
<i>A Folio of Women</i>	Olivia Rovinescu	X, 1, 33-39
<i>From Formal Class to Community Homecoming</i>	Gabrielle Pascal	IX, 2, 224-227
<i>Into the Mainstream Life or Did I Grow Up Absurd?</i>	Deborah Eibel	X, 1, 69
<i>Mary, Martha, and Educational Governance</i>	E. F. Beane	IX, 2, 123-128
<i>McGill Alumnae</i>	Richard Townsend	X, 1, 82-84
<i>Memory of A. S. Neill (A)</i>	Marna Darragh	X, 1, 68-69
<i>Missionaries as Educators</i>	David Smith	IX, 1, 4-9
<i>New Approaches to the Improvement of Instruction</i>	George Johnston	IX, 2, 187-192
<i>A New Subject: Women's Studies</i>	Jerry G. Gaff	X, 2, 197-206
<i>Notes on Neill</i>	Margret Andersen	IX, 1, 67-76
<i>"... of fine thrills and quiverings to the toes"</i>	Theodore Brameld	IX, 1, 10
<i>On A. S. Neill: A Man of Conviction</i>	Mary E. Bews	IX, 1, 51-59
<i>Paulo Freire Literacy Method (The)</i>	Wayne Hall	IX, 1, 3
<i>School Spaces</i>	John L. Elias	X, 2, 207-217
<i>Schooling and the Privatization of Experience</i>	Derek Drummond	IX, 2, 165-172
<i>Schooling for Peace and International Understanding</i>	Charles A. Tesconi, Jr.	IX, 2, 129-139
<i>Seahorse Society (The)</i>	Douglas Ray	IX, 2, 201-205
<i>Sex Differences in Behavior</i>	Margaret Gillett	X, 1, 40-48
<i>Shoveller of the Winter Snow</i>	Olga Eizner Favreau	X, 1, 20-32
<i>Sputnik in American Education</i>	Deborah Eibel	X, 1, 90
<i>Teacher Probation System in Quebec (The)</i>	Jeffrey Herold	IX, 2, 143-164
<i>Teaching of Social Foundations (The)</i>	Geoffrey B. Isherwood	X, 2, 175-183
<i>"That Dreadful Old Man, A. S. Neill"</i>	Donald S. Seckinger	IX, 2, 214-223
<i>To Anais Nin and Other Poems</i>	Margaret Gillett	IX, 1, 18-24
<i>To My Future Students</i>	Paddy Webb	X, 1, 65-67
<i>Unit Box Approach (The)</i>	Sheryl Morgan	IX, 1, 60
<i>Unresolved Problems of the Graduate Student Role</i>	Mitchell E. Batoff	IX, 2, 228-241
<i>Victorian Sporting Legacy (The)</i>	Patricia Daine,	IX, 1, 61-65
<i>Wayne</i>	Lois Foster,	
<i>Wayne Hall: A Tribute</i>	Mary Nixon	
<i>What Children Fear</i>	John R. Mallea	X, 2, 184-196
<i>What Happens to Graduate Education Graduates?</i>	James Watling	X, 2, 122
<i>Who's Afraid of A. S. Neill?</i>	Eigil Pedersen	X, 2, 123-124
	Jeffrey Derevensky	IX, 1, 77-85
	Bruce M. Shore/	X, 2, 169-174
	Esther Strauss	
	T. D. Burridge	IX, 1, 15-17

<i>Womanpower</i>	Claudine Schweber-Koren/Evelyn Weinrub-Lusthaus	X, 1, 99-102
<i>Women and Education</i>	Greta Nemiroff	X, 1, 3-19

B — Author

Allen, Christine Garside	<i>Conceptual History As a Methodology for Women's Studies</i>	X, 1, 49-58
Allen, Cynthia Clapp	<i>Career Development for Women</i>	X, 1, 91-96
Andersen, Margret	<i>A New Subject: Women's Studies</i>	IX, 1, 67-76
Aubert, Jean-Philippe	<i>"Allo McGill, vous parlez français?"</i>	IX, 2, 140-142
Batoff, Mitchell E.	<i>The Unit Box Approach</i>	IX, 2, 228-241
Beane, E. F.	<i>Into the Mainstream Life or Did I Grow Up Absurd?</i>	IX, 2, 123-128
Bews, Mary E.	<i>"... of fine thrills and quiverings to the toes"</i>	IX, 1, 51-59
Brameld, Theodore	<i>Notes on Neill</i>	IX, 1, 10
Burridge, T. D.	<i>Who's Afraid of A. S. Neill?</i>	IX, 1, 15-17
Campbell, Jack K.	<i>Colonel Parker's New Woman and the New Education</i>	X, 2, 150-168
Daine, Patricia	<i>Unresolved Problems of the Graduate Student Role</i>	IX, 1, 61-65
Darragh, Marna	<i>McGill Alumnae</i>	X, 1, 68-69
Derevensky, Jeffrey	<i>What Children Fear</i>	IX, 1, 77-85
Drummond, Derek	<i>School Spaces</i>	IX, 2, 165-172
Eibel, Deborah	<i>Homecoming</i>	X, 1, 69
	<i>Shoveller of the Winter Snow</i>	X, 1, 90
Elias, John L.	<i>The Paulo Freire Literacy Method</i>	X, 2, 207-217
Favreau, Olga Eizner	<i>Sex Differences in Behavior</i>	X, 1, 20-32
Ferrari, Leo Charles	<i>Feminism and Education in a Flat Earth Perspective</i>	X, 1, 77-81
Flower, George E.	<i>"Do Pass the Potatoes, Henrik"</i>	X, 2, 129-130
Foster, Lois	<i>Unresolved Problems of the Graduate Student Role</i>	IX, 1, 61-65
Friesen, John W.	<i>Critical Thinking as an Objective for Public Schools</i>	IX, 2, 206-213
Frith, May B.	<i>A Comparison of First and Second Language Learning</i>	X, 2, 131-140
Fuller, O. M. et al.	<i>A Course in Experimentation</i>	IX, 1, 96-109
Gaff, Jerry G.	<i>New Approaches to the Improvement of Instruction</i>	X, 2, 197-206
Gereluk, Winston	<i>Alienation in Education: A Marxian Re-Definition</i>	IX, 1, 34-50

Gillett, Margaret	<i>Editorial</i>	IX, 1, 1-2, IX, 2, 121-122 X, 1, 1-2 X, 2, 121
_____	<i>The Seahorse Society</i>	X, 1, 40-48
_____	<i>"That Dreadful Old Man, A. S. Neill"</i>	IX, 1, 18-24
Greene, Maxine	<i>An Existential Look at A. S. Neill</i>	IX, 1, 11-14
Hall, Wayne	<i>On A. S. Neill: A Man of Conviction</i>	IX, 1, 3
Henchey, Norman	<i>The Barefoot Dean and 'Twas the Night Before Christmas</i>	IX, 2, 125-128
Hendley, Brian	<i>Five Mistaken Approaches to Education</i>	IX, 1, 25-33
Herold, Jeffrey	<i>Sputnik in American Education</i>	IX, 2, 143-164
Hitschfeld, W. F.	<i>Comments on "Unresolved Problems of the Graduate Student Role"</i>	IX, 1, 65-66
Isherwood, Geoffrey B.	<i>The Teacher Probation System in Quebec</i>	X, 2, 175-183
Johnston, George	<i>Missionaries as Educators</i>	IX, 2, 187-192
Katz, Yvonne	<i>Collective Education in the Kibbutz</i>	IX, 2, 193-200
Laferrière, Michel	<i>Les femmes, les noirs et les homosexuels</i>	X, 1, 70-76
Lozovsky, Nora	<i>The Emancipation of Russian Women</i>	X, 1, 85-90
Maléa, John R.	<i>The Victorian Sporting Legacy</i>	X, 2, 184-196
Martin, Agathe	<i>Enseigner le français comme langue seconde</i>	X, 2, 141-149
Mignault, Hélène	<i>Enseigner le français comme langue seconde</i>	X, 2, 141-149
Morgan, Joanne	<i>The First Summer Institute in Women's Studies</i>	X, 1, 97-98
Morgan, Sheryl	<i>To My Future Students</i>	IX, 1, 60
Nemiroff, Greta	<i>Women and Education</i>	X, 1, 3-19
Nixon, Mary	<i>Unresolved Problems of the Graduate Student Role</i>	IX, 1, 61-65
Pascal, Gabrielle	<i>From Formal Class to Community</i>	IX, 2, 224-227
Pedersen, Eigil	<i>Wayne Hall: A Tribute</i>	X, 2, 123-124
Préclaire, Madeleine	<i>Du féminisme au féminin . . .</i>	X, 1, 59-64
Ray, Douglas	<i>Schooling for Peace and Inter- national Understanding</i>	IX, 2, 201-205
Richmond, W. Kenneth	<i>Education and Schooling: What's the Difference?</i>	IX, 2, 173-185
Rovinescu, Olivia	<i>A Folio of Women</i>	X, 1, 33-39
Schweber-Koren, Claudine	<i>Womanpower</i>	X, 1, 99-102
Seckinger, Donald S.	<i>The Teaching of Social Founda- tions</i>	IX, 2, 214-223

Shore, Bruce M.	<i>What Happens to Graduate Education Graduates?</i>	X, 2, 169-174
Smith, David	<i>A Memory of A. S. Neill</i>	IX, 1, 4-9
Strauss, Esther	<i>What Happens to Graduate Education Graduates?</i>	X, 2, 169-174
Tesconi, Charles A., Jr.	<i>Schooling and the Privatization of Experience</i>	IX, 2, 129-139
Townsend, Richard	<i>Mary, Martha, and Educational Governance</i>	X, 1, 82-84
Watling, James	<i>Wayne</i>	X, 2, 122
Webb, Paddy	<i>To Anais Nin and Other Poems</i>	X, 1, 65-67
Weinrub-Lusthaus, Evelyn	<i>Womanpower</i>	X, 1, 99-102
Wilson, B. Herbert	<i>Cultural Literacy Laboratory</i>	IX, 1, 86-95

C — Reviews

- Adams, Dennis M. *Simulation Games: An Approach to Learning*. Worthington: Charles A. Jones, 1975. (by Audrey J. Crandall), 2, 228-229.
- Ball, Colin and Mog. *Education for a Change: Community Action and the School*. Don Mills: Longman, 1973. (by Mildred Burns) IX, 1, 115-116.
- Belshaw, Cyril S. *Towers Besieged: The Dilemma of the Creative University*. Toronto: McClelland and Stewart, 1974. (by Neil McDonald) X, 2, 223-225.
- Birkenshaw, Lois. *Music for Fun, Music for Learning*. Toronto: Holt, Rinehart and Winston, 1974. (by Sally Ranti) X, 2, 227-228.
- Boorman, Joyce. *Dance and Language Experiences with Children*. Don Mills: Longmans Canada, 1973. (by Jennifer A. T. Wall) X, 1, 113-114.
- Boyd, Betty. *Thinking About Inquiry*. Toronto: McGraw-Hill Ryerson, 1972. (by W. E. Searles) IX, 1, 113-114.
- Brameld, Theodore. *Patterns of Educational Philosophy: Divergence and Convergence in Culturological Perspective*. New York: Holt, Rinehart and Winston, 1971. (by William H. Fisher) IX, 1, 112-113.
- Brockman, Lois, John Whiteley and John Zubeck. *Child Development: Selected Readings*. Toronto: McClelland and Stewart, 1973. (by Janet Vacca) IX, 2, 250-251.
- Burton, Leon and William Thomson, eds. *The Comprehensive Musicianship Program*. Don Mills: Addison-Wesley, 1973-1974. (by Roger Cook, Elaine McDonald and Lorraine Thibeault) X, 1, 109-110.
- Buxton, Claude E. *Adolescents in School*. Montreal: McGill-Queen's, 1973. (by Monique Matza) IX, 1, 114-115.
- Daoust, Gaetan et Paul Bélanger. *L'Université dans une Société Educative de l'Éducation des Adultes à l'Éducation Permanente*. Montréal: Les Presses de l'Université de Montréal, 1974. (by Magdelhayne F. Buteau) X, 2, 225-226.
- Freedman, Miriam and Teri Perl. *A Sourcebook for Substitutes and Other Teachers*. Don Mills: Addison-Wesley, 1974. (by Lina Bonomo) X, 1, 112-113.

- Frost, Joe L. *Revisiting Early Childhood Education: Readings*. New York: Holt, Rinehart and Winston, 1973. (by Ray Burgess) IX, 2, 249-250.
- Gibson, William C. *Wesbrook and His University*. Vancouver: The Library, University of British Columbia, 1973. (by William A. Bruneau) IX, 2, 242-244.
- Gillett, Margaret and John Laska, eds. *Foundations Studies in Education: Justifications, and New Directions*. Metuchen, N.J.: The Scarecrow Press, 1973. (by John Calam) IX, 2, 245-246.
- Gray, Farnum and George Mager. *Liberating Education: Psychological Learning Through Improvisational Drama*. Berkeley: McCutchan, 1973. (by Paddy Hearsey) IX, 2, 244-245.
- Hacker, Carlotta. *The Indomitable Lady Doctors*. Toronto: Clarke, Irwin, 1974. (by Isobel Wright, M.D.) X, 1, 104.
- Hawkins, D. E. and D. A. Vinton. *The Environmental Classroom*. Toronto: Prentice-Hall, 1973. (by J. G. Bradley) IX, 1, 117.
- Hirst, Paul H. *Knowledge and the Curriculum: A Collection of Philosophical Papers*. London: Routledge and Kegan Paul, 1974. (by Norman Henchey) X, 1, 115-116.
- Horwood, R. H. *Inquiry into Environmental Pollution*. Toronto: Macmillan, 1973. (by Gavin Scott) IX, 2, 247-249.
- Judy, Stephen N. *Explorations in the Teaching of Secondary English*. New York: Dodd, Mead and Company, 1974. (by Marjorie Gawley) X, 1, 111-112.
- Landor, R. A. *The Education of Everychild*. Berea, Ohio: Liberal Arts Publishing, 1974. (by Lila Wolfe) X, 2, 232.
- Magnuson, R. *Education in the Province of Quebec*. Montreal: McGill University Printing Services, 1974. (by J. G. Bradley) X, 1, 115.
- McLeod, T. H., ed. *Post Secondary Education in a Technological Society*. Montreal: McGill-Queen's University Press, 1973. (by John B. Gradwell) IX, 2, 251.
- McMurray, Dorothy. *Four Principals of McGill: A Memoir 1929-1963*. Montreal: Graduates' Society of McGill, 1974. (by Gwendoline Pilkington) X, 2, 220-221.
- Moodie, Graeme C. and Rowland Eustache. *Power and Authority in British Universities*. Montreal: McGill-Queen's University Press, 1974. (by Ken Osborne) X, 2, 221-222.
- Morrison, T. and A. Burton, eds. *Options: Reforms and Alternatives for Canadian Education*. Toronto: Holt, Rinehart and Winston, 1973. (by R. Edwards) X, 1, 110-111.
- Murphy, Geraldine, ed. *A Momentary Stay: A Short Story Collection*. Don Mills: Fitzhenry and Whiteside, 1972. (by Nancy Carlman) IX, 1, 119.
- Myers, Douglas, ed. *The Failure of Educational Reform in Canada*. Toronto: McClelland and Stewart, 1973. (by Daisy MacNeil) X, 1, 107-108.
- Napier, Rodney W. and Matti K. Gershenfeld. *Groups: Theory and Experience*. Boston: Houghton Mifflin, 1973. (by J. McLeish) IX, 2, 246-247.
- Paton, J. M. *Concern and Competence in Canadian Education*. (D. A. MacIver, ed.) Toronto: Faculty of Education, University of Toronto, 1973. (by E. G. Cochrane) IX, 2, 251-252.

- Patterson, Robert S., John W. Chalmers and John W. Friesen, eds. *Profiles of Canadian Educators*. Toronto: D. C. Heath, 1974. (by Hugh A. Stevenson) X, 1, 104-106.
- Pinar, William, ed. *Heightened Consciousness, Cultural Revolution and Curriculum Theory*. Berkeley, California: McCutchan, 1974. (by Norman Henchey) X, 1, 115-116.
- Plourde, Michel, ed. *Revue de l'Association Canadienne d'Education de Langue Française (ACELF)*. (by Avigdor Farine) IX, 1, 110-111.
- Powell, Brian S. *Making Poetry*. Toronto: Collier Macmillan, 1973. (by Winston G. Emery) IX, 1, 117-118.
- Ravitch, Diane. *The Great School Wars*. New York: Basic Books, 1974. (by Michel Laferrière) X, 2, 231.
- Rector, Margaret and Douglas. *The Gift is Given: Self-Guided Practice of the Skills of Teaching Interaction*. Dunkirk, N.Y.: Easttown Press, 1974. (by Donna L. Cook) X, 2, 229-230.
- Riley, Gresham, ed. *Values, Objectivity and the Social Sciences*. Don Mills: Addison-Wesley, 1974. (by N. Cocalis) X, 2, 227.
- Shamsie, S.J., M.D., ed. *Youth: Problems and Approaches*. Toronto: Macmillan Company, 1973. (by Edward D. Levinson, M.D.) IX, 1, 114.
- Shephard, Paul and Daniel McKinley. *Environ/Mental: Essays on the Planet as a Home*. Don Mills, Ontario: Thomas Nelson and Sons, 1971. (by Gavin Scott) IX, 2, 247-249.
- Smith, A. J. M. *The Canadian Century*. Agincourt: Gage, 1973. (by Mary Bews) X, 1, 114-115.
- . *The Canadian Experience*. Agincourt: Gage, 1974 (by Mary Bews) X, 1, 114-115.
- . *The Colonial Century*. Agincourt: Gage, 1973. (by Mary Bews) X, 1, 114-115.
- Stone, Lawrence, ed. *The University in Society*. Princeton University Press, 1974. (by William A. Bruneau) X, 2, 222-223.
- Thyne, J. M. *Principles of Examining*. London: University of London Press, 1974. (by Reginald Edwards) X, 2, 230-231.
- Wardle, David. *The Rise of the Schooled Society*. London: Routledge and Kegan Paul, 1974. (by Kenneth Richmond) X, 1, 106-107.
- Watts, D. G. *The Learning of History*. London: Routledge and Kegan Paul, 1972. (by Roger Magnuson) IX, 2, 252-253.
- Weber, Kenneth J. *Yes, They Can! A Practical Guide For Teaching the Adolescent Slower Learner*. Agincourt: Methuen Publications, 1974. (by Roy Bentley) X, 1, 108-109.
- Weiner, Jack and John Lidstone. *Creative Movement for Children: A Dance Program for the Classroom*. New York: Van Nostrand Reinhold, 1969. (by Jennifer A. T. Wall) X, 1, 113-114.
- Westermarck, Tory I. and Bryan S. Gooch, eds. *Poetry is for People*. Toronto: Macmillan, 1973. (by Winston G. Emery) IX, 1, 117-118.
- Wigle, R., P. Dowling and P. Jennings. *Mathematical Pursuits One*. Toronto: Macmillan of Canada, 1973. (by Enid H. Lofthouse) X, 1, 112.
- Wolcott, Harry F. *The Man in the Principal's Office: An Ethnography*. Toronto: Holt, Rinehart and Winston, 1973. (by Geoffrey B. Isherwood) IX, 1, 111.
- Woollatt, Richard and Raymond Souster, eds. *Sights and Sounds*. Toronto: Macmillan, 1973. (by Winston G. Emery) IX, 1, 117-118.