

INDEX

VOLUMES XI AND XII

A — Title

<i>And What About University Administrators, Tom? A Critical Comment on the Symons Report</i>	Carmen Miller	XII, 1, 170-176
<i>Art and Athletics: The Work of R. Tait McKenzie</i>	Douglas Riley	XI, 1, 64-73
<i>Athletic Competition for the Young</i>	Robert E. Wilkinson	XI, 1, 29-38
<i>Born Free: A Feminist Fable</i>	Letty Cottin Pogrebin	XII, 1, 111-123
<i>Les causes du déclin des anciens jeux olympiques</i>	C. Paleologos	XI, 1, 44-56
<i>Changing Structure (The) of the High School History Curriculum</i>	David C. Smith	XI, 2, 123-134
<i>Concept of Perception (The) and the Geography Teacher</i>	Frances Slater	XI, 2, 166-177
<i>Dandelions</i>	Paddy Webb	XII, 2, 246-249
<i>Le dilemme du professeur de langue: théorie ou pratique?</i>	Jacques J. Rebuffo	XII, 1, 159-169
<i>Do Schools Reach Out to Parents?</i>	Barry G. Lucas and Charles Lusthaus	XII, 2, 253-260
<i>Editorial</i>	Margaret Gillett	XII, 1, 1-2
<i>Editorial</i>	John K. Harley	XII, 2, 191-192
<i>Education and the Future</i>	Warren L. Ziegler	XII, 1, 29-41
<i>Education et sciences de l'homme au Québec</i>	Bruno Deshaies	XI, 2, 142-154
<i>Educational Planning for the Future</i>	Janice J. Tait	XII, 1, 133-146
<i>Environmental Psychology Goes Beyond the Laboratory</i>	Arline L. Bronzaft	XII, 2, 221-226
<i>Free the Children! Down with Playgrounds!</i>	Denis Wood	XII, 2, 227-242
<i>Future is Children (The)</i>	Mary Landry and Paddy Webb-Hearsey	XII, 1, 79-87
<i>Future of Quebec (The): Alternative Scenarios</i>	Norman Henchey	XII, 1, 17-28
<i>Future of Santa Claus (The)</i>	Alan Hardiman	XII, 1, 73-78
<i>Future of Women (The) in the Canadian Media</i>	Gertrude Joch Robinson	XII, 1, 124-132
<i>Future Prospects for Education Graduates</i>	Donald A. Burgess	XII, 1, 147-152
<i>Genetic Basis of Individual Differences in Physical Performance</i>	Vassilis Klissouras and Dan Q. Marisi	XI, 1, 15-28
<i>Graduate Theses, Monographs and Projects in Education in the Social Sciences (1970-1976)</i>		XI, 2, 217-224

Index — Vols. XI and XII

<i>Guest Editorial</i>	Vassilis Klissouras	XI, 1, 1-2
<i>Guest Editorial</i>	David Smith and John Wolforth	XI, 2, 121-122
<i>A History Exercise in a Program of Outdoor Education</i>	Donald Houston	XI, 2, 135-141
<i>Individual and Environment (The)</i>	Bruce Elkin	XII, 2, 270-278
<i>Intercultural Understanding</i>	James A. Brown	XI, 2, 190-197
<i>Interdisciplinary Problems and Prospects</i>	James B. Hartman	XI, 2, 202-216
<i>Knowledge and the Future: Perspectives on Canadian Prospects</i>	Hugh A. Stevenson	XII, 1, 3-16
<i>McGill British Columbia 1899-1915</i>	Brian Coleman	XI, 2, 178-189
<i>Motor Performance of the Mentally Retarded (The)</i>	A. E. Wall	XI, 1, 74-82
<i>Movement Education</i>	Marion North	XI, 1, 57-63
<i>Pedagogy of the Oppressed (The): North American Style</i>	James A. Dator	XII, 1, 57-72
<i>Peer Teaching in a Learning Centre</i>	Victor Y. Haines and Rozanne Goldman	XI, 2, 198-201
<i>Person-Environment Relations</i>	Philip Thiel	XII, 2, 193-210
<i>Physical Activity as Preventive Medicine</i>	David L. Montgomery	XI, 1, 83-90
<i>Prediction of Success in a Program of Teacher Training</i>	Mildred L. Burns	XII, 2, 279-286
<i>Preferred Images of the Future</i>	David W. Livingstone and Donald G. Lake	XII, 1, 95-110
<i>Reassessment of the "New Geography"</i>	John Wolforth	XI, 2, 155-165
<i>A School for the Future</i>	Mark Yanchus	XII, 1, 88-93
<i>Some Thoughts on World-Views and Education</i>	Erin Malloy-Hanley	XII, 1, 153-158
<i>Spatial Dynamics of Classroom Environments (The)</i>	Mele Koneya	XII, 2, 261-269
<i>Sport and the Olympic Ideal</i>	Reuben B. Frost	XI, 1, 39-43
<i>State of Planning at McGill (The)</i>	Dale C. Thomson	XII, 1, 42-56
<i>Stop Press</i>	Margaret Gillett	XI, 2, 240
<i>Stress and Physical Activity</i>	Hans Selye	XI, 1, 3-14
<i>Tbilisi Declaration (The)</i>	Margaret Gillett	XII, 2, 227-242
<i>University and the City (The): Some Environmental Considerations</i>	Harold M. Proshansky	XII, 2, 211-220
<i>Woolco High</i>	Sam Allison and Roger Magnuson	XII, 2, 250-252

B — Author

Allison, Sam	<i>Woolco High</i>	XII, 2, 250-252
Bronzaft, Arline L.	<i>Environmental Psychology Goes Beyond the Laboratory</i>	XII, 2, 221-226
Brown, James A.	<i>Intercultural Understanding</i>	XI, 2, 190-197
Burgess, Donald A.	<i>Future Prospects for Education Graduates</i>	XII, 1, 147-152
Burns, Mildred L.	<i>Prediction of Success in a Program of Teacher Training</i>	XII, 2, 279-286
Coleman, Brian	<i>McGill British Columbia 1899-1915</i>	XI, 2, 178-189
Dator, James A.	<i>The Pedagogy of the Oppressed: North American Style</i>	XII, 1, 57-72
Deshaies, Bruno	<i>Education et sciences de l'homme au Québec</i>	XI, 2, 142-154
Elkin, Bruce	<i>The Individual and Environment</i>	XII, 2, 270-278
Frost, Reuben B.	<i>Sport and the Olympic Ideal</i>	XI, 1, 39-43
Gillett, Margaret	<i>Stop Press</i>	XI, 2, 240
—————	<i>Editorial</i>	XII, 1, 1-2
—————	<i>The Tbilisi Declaration</i>	XII, 2, 243-245
Goldman, Rozanne	<i>Peer Teaching in a Learning Centre</i>	XI, 2, 198-201
Haines, Victor Y.	<i>Peer Teaching in a Learning Centre</i>	XI, 2, 198-201
Hardiman, Alan	<i>The Future of Santa Claus</i>	XII, 1, 73-78
Harley, John K.	<i>Editorial</i>	XII, 2, 191-192
Hartman, James B.	<i>Interdisciplinary Problems and Prospects</i>	XI, 2, 202-216
Henchey, Norman	<i>The Future of Quebec: Alternative Scenarios</i>	XII, 1, 17-28
Houston, Donald	<i>A History Exercise in a Program of Outdoor Education</i>	XI, 2, 135-141
Klissouras, Vassillis	<i>Guest Editorial</i>	XI, 1, 1-2
—————	<i>Genetic Basis of Individual Differences in Physical Performance</i>	XI, 1, 15-28
Koneya, Mele	<i>The Spatial Dynamics of Classroom Environments</i>	XII, 2, 261-269
Lake, Donald G.	<i>Preferred Images of the Future</i>	XII, 1, 95-110
Landry, Mary	<i>The Future is Children</i>	XII, 1, 79-87
Livingstone, David W.	<i>Preferred Images of the Future</i>	XII, 1, 95-110
Lucas, Barry G.	<i>Do Schools Reach Out to Parents?</i>	XII, 2, 253-260
Lusthaus, Charles	<i>Do Schools Reach Out to Parents?</i>	XII, 2, 253-260
Magnuson, Roger	<i>Woolco High</i>	XII, 2, 250-252
Malloy-Hanley, Erin	<i>Some Thoughts on World-Views and Education</i>	XII, 1, 153-158

Index — Vols. XI and XII

Marisi, Dan Q.	<i>Genetic Basis of Individual Differences in Physical Performance</i>	XI, 1, 15-28
Miller, Carmen	<i>And What About University Administrators, Tom? A Critical Comment on the Symons Report</i>	XII, 1, 170-176
Montgomery, David L.	<i>Physical Activity as Preventive Medicine</i>	XI, 1, 83-90
North, Marion	<i>Movement Education</i>	XI, 1, 57-63
Paleologos, C.	<i>Les causes du déclin des anciens jeux olympiques</i>	XI, 1, 44-56
Pogrebin, Letty Cottin	<i>Born Free: A Feminist Fable</i>	XII, 1, 111-123
Proshansky, Harold M.	<i>The University and the City: Some Environmental Considerations</i>	XII, 2, 211-220
Rebuffo, Jacques J.	<i>Le dilemme du professeur de langue: théorie ou pratique</i>	XII, 1, 159-169
Riley, Douglas	<i>Art and Athletics: The Work of R. Tait McKenzie</i>	XI, 1, 64-73
Robinson, Gertrude Joch	<i>The Future of Women in the Canadian Media</i>	XII, 1, 124-132
Selye, Hans	<i>Stress and Physical Activity</i>	XI, 1, 3-14
Slater, Frances	<i>The Concept of Perception and the Geography Teacher</i>	XI, 2, 166-177
Smith, David C.	<i>Guest Editorial</i>	XI, 2, 121-122
_____	<i>The Changing Structure of the High School History Curriculum</i>	XI, 2, 123-134
Stevenson, Hugh A.	<i>Knowledge and the Future: Perspectives on Canadian Prospects</i>	XII, 1, 3-16
Tait, Janice J.	<i>Educational Planning for the Future</i>	XII, 1, 133-146
Thiel, Philip	<i>Person-Environment Relations</i>	XII, 2, 193-210
Thomson, Dale C.	<i>The State of Planning at McGill</i>	XII, 1, 42-56
Wall, A. E.	<i>The Motor Performance of the Mentally Retarded</i>	XI, 1, 74-82
Webb, Paddy	<i>Dandelions</i>	XII, 2, 246-249
_____	<i>The Future is Children</i>	XII, 1, 79-87
Wilkinson, Robert E.	<i>Athletic Competition for the Young</i>	XI, 1, 29-38
Wolforth, John	<i>Guest Editorial</i>	XI, 2, 121-122
_____	<i>Reassessment of the "New Geography"</i>	XI, 2, 155-165
Wood, Denis	<i>Free the Children! Down with Playgrounds!</i>	XII, 2, 227-242
Yanchus, Mark	<i>A School for the Future</i>	XII, 1, 88-93
Ziegler, Warren L.	<i>Education and the Future</i>	XII, 1, 29-41

C — Reviews

- Aldeman, Richard B. *Psychological Behavior in Sport*. Toronto: W. B. Saunders, 1974. (by Graham Neil), XI, 1, 102.
- Arcani, Enrico. *Principes de Linguistique Appliquée*. Traduit de l'italien par Elise Pedri et Claude Darmouni. Paris: Payot, 1972. (par André Provencher), XI, 1, 105-106.
- Beach, Don M. *Reaching Teenagers: Learning Centers for the Secondary Classroom*. Santa Monica, California: Goodyear, 1977. (by Ken Weber), XII, 2, 287-288.
- Beauregard, Ludger, ed. *L'Avenir de l'Histoire et de la Géographie*. Québec: Comité international d'historiens et de géographes de langue française, 1976. (by Trevor Burrige), XI, 2, 239.
- Bereiter, Carl. *Must We Educate?* Englewood Cliffs, N.J.: Prentice-Hall, 1975. (by Howard Woodhouse), XI, 1, 95-100.
- Bigelow, Donald N., ed. *Schoolworlds '76: New Directions for Educational Policy*. Berkeley, California: McCutchan Publishing, 1976. (by Richard G. Townsend), XII, 1, 177-178.
- Bowles, Samuel and Gintis, Herbert. *Schooling in Capitalist America: Educational Reform and the Contradictions of Economic Life*. New York: Basic Books, 1976. (by John P. Lipkin), XI, 2, 238-239.
- Champagne, David W. and Goldman, Richard. *Handbook for Managing Individualized Learning in the Classroom*. Englewood Cliffs, N.J.: Educational Technology Publications, 1975. (by Mitchell E. Batoff), XI, 1, 108-109.
- Cooper, J., Hansen, J., Martorella, P., Morine-Dersheimer, G., Sadker, D., Sokolove, S., Shostak, R., TenBrink, T., Weber, W. *Classroom Teaching Skills: A Handbook and A Workbook*. Toronto: D. C. Heath and Co., 1977. (by Maisie MacRae), XII, 2, 292-293.
- Cordasco, Francesco and Brickman, William W., eds. *A Bibliography of American Educational History: An Annotated and Classified Guide*. New York: AMS Press, 1975. (by Roger Magnuson), XI, 2, 235.
- Curriculum on Women Project Staff. *The Women's Kit*. Toronto: O.I.S.E., 1974. (by Esther Rosenfeld), XI, 2, 226-227.
- Gold, Joseph, ed. *In the Name of Language!* Toronto: Macmillan, 1975. (by William Prouty), XII, 2, 289-290.
- Good, Thomas L., Biddle, Bruce J. and Brophy, Jere E. *Teachers Make a Difference*. New York: Holt, Rinehart and Winston, 1975. (by Robert R. O'Reilly), XII, 1, 185-186.
- Grambs, Jean Dresden, ed. *Teaching About Women in the Social Studies: Concepts, Methods and Materials*. Washington, D.C.: National Council for the Social Studies, Bulletin No. 48, 1976. (by Margaret Gillett), XI, 2, 225-226.
- Hallamore, Elizabeth. *The Metric Book of Amusing Things To Do*. Toronto: Greedy de Pencier, 1974. (by L. D. Hutton), XI, 1, 112.
- Harper, Dorothy. *Eye in the Sky: Introduction to Remote Sensing*. Montreal: Multiscience Publications, 1976. (by Peter Landry), XII, 1, 179-180.
- Hook, Sidney, Kurtz, Paul and Todorovich, Miro, eds. *The Philosophy of the Curriculum: The Need for General Education*. New York: Prometheus Books, 1975. (by Brian Hendley), XII, 1, 182-184.
- Husen, Torsten. *The Learning Society*. London: Methuen, 1974. (by John H. Wise), XI, 1, 103-104.

- Johnson, Eric W. *How to Achieve Competence in English*. New York: Bantam Books, 1976. (by Gabrielle Sampson), XII, 2, 290-291.
- Keller, Fred S. and Sherman, J. Gilmour. *The Keller Plan Handbook: Essays on a Personalized System of Instruction*. Don Mills, Ontario: W. A. Benjamin, 1974. (by Patrick Dias), XI, 1, 106-108.
- Krueger, R. R., Irving, R. M., and Vincent, C. *Regional Patterns: Disparities and Development*. Toronto: McClelland and Stewart, 1975. (by Brian Slack), XI, 2, 229-231.
- Krueger, R. R. and Koepler, John. *Regional Development in Northeast New Brunswick*. Toronto: McClelland and Stewart, 1975. (by Brian Slack), XI, 2, 229-231.
- Langman, R. C. *Poverty Pockets: A Study of the Limestone Plains of Southern Ontario*. Toronto: McClelland and Stewart, 1975. (by Brian Slack), XI, 2, 229-231.
- Leonard, Leo D. and Utz, Robert. *Building Skills for Competency-Based Teaching*. New York: Harper and Row, 1974. (by Dorothy Sokolyk), XII, 1, 188-189.
- Levine, Paul. *Divisions*. Toronto: CBC Publications, 1975. (by William Lawlor), XI, 2, 235-236.
- Mackenzie, M., Erault, M. and Jones, H. C. *Teaching and Learning: An Introduction to New Methods and Resources in Higher Education*. Paris: UNESCO and International Association of Universities, 1970. (by Gwendoline Pilkington), XI, 1, 91-95.
- Martell, George, ed. *The Politics of the Canadian Public School*. Toronto: James Lewis and Samuel, 1974. (by John L. McMullan), XI, 1, 104-105.
- Martin, Wilfred B. *The Negotiated Order of the School*. Toronto: Macmillan, 1976. (by James H. Balderson), XII, 1, 180-181.
- Mash, Kaye, *How Invertebrates Live*. London: Elsevier Press, 1975. (by Michael Brennam), XI, 1, 113.
- McDiarmid, Garnet, ed. *From Quantitative to Qualitative Change in Ontario Education*. Toronto: O.I.S.E., 1976. (by Douglas Ray), XII, 1, 184-185.
- Mohan, Madan and Hull, Ronald E., eds. *Individualized Instruction and Learning*. Chicago: Nelson-Hall, 1974. (by Patrick Dias), XI, 1, 106-108.
- Mynors, R. A. B. et Thompson, D. F. S., trad. *The Correspondence of Erasmus: Letters 1 to 141 (1484 to 1500)*. Toronto: University of Toronto Press, 1974. (par William A. Bruneau), XI, 1, 110.
- Mynors, R., Thompson, D. F. and Ferguson, W. K., eds. *The Correspondence of Erasmus: Vol. 2*. Toronto: University of Toronto Press, 1975. (by William A. Bruneau), XII, 1, 187-188.
- Novak, Mark W. *Living and Learning in the Free School*. Toronto: McClelland and Stewart, 1975. (by Norman Henchey), XI, 2, 231-233.
- Orlick, Terry and Botterill, Cali. *Every Kid Can Win*. Chicago: Nelson-Hall, 1975. (by Linnea Chomay), XI, 1, 112.
- Prentice, Alison L. and Houston, Susan E., eds. *Family, School and Society in Nineteenth Century Canada*. Toronto: Oxford University Press, 1975. (by Greame Decarie), XI, 2, 237.
- Schurr, Evelyn L. *Movement Experience for Children: A Humanistic Approach to Elementary School Physical Education*. 2nd Ed. Englewood Cliffs, N.J.: Prentice-Hall, 1975. (by Jennifer Wall), XI, 1, 101.

- Sheehan, Patricia. *Social Change in the Alberta Foothills*. Toronto: McClelland and Stewart, 1975. (by Brian Slack), XI, 2, 229-231.
- Sheffield, E. F., ed. *Teaching in the Universities: No One Way*. Montreal: McGill-Queen's University Press, 1974. (by Gwendoline Pilkington), XI, 1, 91-95.
- Sherman, J. Gilmour, ed. *PSI Personalized System of Instruction: 41 Germinal Papers*. Don Mills, Ontario: W. A. Benjamin, 1974. (by Patrick Dias), XI, 1, 106-108.
- Snook, I. A. *Indoctrination and Education*. London: Routledge and Kegan Paul, 1972. (by P. T. O'Leary), XI, 1, 111-112.
- Spitzer, Frank and Silvester, Elizabeth, eds. *McGill University Thesis Directory*. Vols. I and II. Montreal: McGill University, 1975-76. (by Roger Magnuson), XII, 1, 181-182.
- Stamp, Robert M. *About Schools: What Every Canadian Parent Should Know*. Don Mills, Ontario: New Press, 1975. (by Norman Henchey), XI, 2, 231-233.
- Stanford, Barbara, ed. *Peacemaking: A Guide to Conflict Resolution for Individuals and Nations*. New York: Bantam, 1976. (by Christopher Blair), XI, 2, 233-235.
- Thornley, Wilson R. *Short Story Writing*. New York: Bantam Books, 1976. (by Mary E. Bews), XII, 2, 291.
- Utz, Robert and Leonard, Leo D., eds. *The Foundations of Competency-Based Education*. Dubuque, Iowa: Kendall/Hunt, 1975. (by Dorothy Sokolyk), XII, 1, 188-189.
- Vaughan, Pat. ed. *Learning to Listen: A Book by Mothers of Hearing-Impaired Children*. Don Mills, Ontario: New Press, 1976. (by Garrett R. Long and Stephen Springer), XII, 2, 293.
- Walsh, Gerald. *A Global History 1870 to the Present*. Toronto: McClelland and Stewart, 1975. (by Margaret MacKay), XI, 2, 228-229.
- Whitehead, Peter. *How Fishes Live*. London: Elsevier Phaidon, 1975. (by John H. Prescott), XII, 2, 288-289.
- Zeigler, Earle F. and Spaeth, Marcia J., eds. *Administrative Theory and Practice in Physical Education and Athletics*. Englewood Cliffs, N.J.: Prentice-Hall, 1975. (by Robert E. Wilkinson), XI, 1, 103.
- Zoglin, Mary Lou. *Power and Politics in the Community College*. Palm Springs, California: ETC Publications, 1976. (by Roland Wensley), XII, 1, 178-179.

CONTRIBUTORS

John H. M. Andrews has since 1973 been Dean and Professor of the Faculty of Education of the University of British Columbia. He approaches teacher education from a background in organization theory.

A graduate of the Department of Educational Administration of the University of Alberta, **Peter J. Atherton** has taught and published in the area of Educational Finance for a number of years. He is currently Dean of the College of Education, Brock University, and is serving on the Educational Finance Task Force of the Ontario Commission on Declining Enrolments.

Peter Coleman is Superintendent of Schools of the St. Boniface School Division, Winnipeg, Manitoba. He was formerly Director of Educational Services, Manitoba Association of School Trustees, and has written widely on the organization and administration of schools.

John Evans has completed six years as President of the University of Toronto. He continues a distinguished career in medicine and is a member of several expert and advisory bodies in international health care organizations.

Geoffrey B. Isherwood is Chairman of the Department of Educational Administration at McGill. His recent research includes studies of the quality of school life in secondary schools within Quebec.

David Lawson, poet, teacher, and novelist, is a resident of Montreal, and has been published in *Harvard Magazine*, *Humanist in Canada*, and *New Voices*. His most recent writing, on the Armenian community in the new Quebec, is to appear in *Ararat*, and he has a novel in publication called *Patches*.

Robert E. Lavery has recently been appointed Director General of the Lakeshore School Board after having served four years as Deputy Director General of the Montreal Catholic School Commission.

Hugh A. Macdonald is Director General of the Protestant School Board of Greater Hull, and a long-time leading Quebec educator.

Leo Paré is Directeur, Service général de la formation du personnel de l'enseignement, of the Ministry of Education of Quebec.

Socrates Rapagna is an Associate Professor in the Educational Psychology and Sociology Department of the Faculty of Education of McGill. He has particular interests in advanced statistics including multivariate analysis methods.

Martin G. Schiralli teaches in the Faculty of Education at Queen's University. His main interests are literary theory, language theory, and cooperative (philosophy/psychology) education research.

Richard G. Townsend is Associate Professor of Educational Administration at the Ontario Institute for the Study of Education in Toronto. His major research interests are in the politics of education.