

INDEX VOLUMES XIII AND XIV

A — Title

<i>The Abbotts of McGill</i>	Stanley B. Frost	XIII, 3, 253-270
<i>Air as Structure</i>	Paddy Webb	XIII, 3, 237
<i>An Algorithm for Cost Analysis of a University Faculty</i>	Geoffrey B. Isherwood and Socrates Rapagna	XIII, 1, 57-66
<i>L'apprentissage d'une seconde langue chez l'adulte</i>	Charles P. Bouton	XIII, 2, 128-136
<i>Aspects of Special Education in Western Europe: A Personal Impression</i>	Maurice J. Tyerman	XIV, 3, 289-303
<i>Canadian Legislative Processes: Special Education</i>	Dave Treherne and Shirley Rawlyk	XIV, 3, 265-273
<i>The Canarsie Youth Center</i>	David Lawson	XIV, 3, 379-385
<i>Changes in Society Affecting Schooling: With Some Implications for Teacher Education</i>	Jeffrey W. Bulcock	XIV, 2, 133-147
<i>A Choice of Roles for Teachers of Writing</i>	Andrea Lunsford	XIV, 1, 37-46
<i>The Collector</i>	Paddy Webb	XIII, 3, 336
<i>Comment on "Special Programs for the Gifted"</i>	Bruce M. Shore	XIV, 3, 386-388
<i>Creole Speakers and Education</i>	Nicole Domingue and Michel Laferrière	XIII, 2, 166-174
<i>Delusions of Literacy: The Lahey Lecture</i>	Robertson Davies	XIII, 3, 238-252
<i>Developing Independent Readers of Poetry: An Approach to Teaching Poetry in the High School</i>	Patrick X. Dias	XIV, 2, 199-213
<i>Drawings, Children</i>	Audrey Benjamin	XIV, 2
<i>Drawings, Duggan House</i>	Elizabeth Jaques	XIV, 1
<i>Drawings, Parents and Children</i>	(collected) Clifford Papke	XIV, 3
<i>Dropout Syndromes: A Study of Individuals, Family, and Social Factors in Two Montreal High Schools</i>	Djavad Zamanzadeh and Raymond Prince	XIII, 3, 301-318
<i>Editorials</i>	John K. Harley	XIII, 1, 2-3 XIII, 2, 114-115 XIII, 3, 234-236 XIV, 1, 2-4 XIV, 2, 130-132 XIV, 3, 259-261
<i>Education for a Multilingual Community (Europe)</i>	James McConnell	XIII, 2, 175-182

<i>L'éducation spéciale au Québec: hier et aujourd'hui</i>	Clément Thibert	XIV, 3, 275-288
<i>Elementary School Science: A Progressive Plan for Classroom Change</i>	Richard Butt	XIV, 2, 239-249
<i>English as the Second Language in Québec: A Teacher Profile</i>	Palmer Acheson, Alison d'Anglejan, Jack de Bagheera, and Richard Tucker	XIII, 2, 189-197
<i>The Expanded Role of Regular Class Teachers: Implications for Teacher Education</i>	Melvyn I. Semmel and Dorothy S. Semmel	XIV, 3, 327-241
<i>The Failure of Organizational and Administrative Theory</i>	Christopher Hodgkinson	XIII, 3, 271-278
<i>The Fall into Language</i>	Paddy Webb	XIV, 1, 70-71
<i>The Fallacy of Perfect Obviousness in Aesthetic Education</i>	Martin G. Schiralli	XIII, 1, 80-90
<i>Financing Education in a Time of Declining Enrolments</i>	Peter J. Atherton	XIII, 1, 12-22
<i>A Forgotten Spell</i>	Paddy Webb	XIV, 1, 5-7
<i>Humming Birds</i>	Paddy Webb	XIII, 3, 337
<i>In Search of Players</i>	David Lawson	XIII, 1, 70-71
<i>Interlanguage Theory: Implications for the Classroom</i>	May B. Frith	XIII, 2, 155-165
<i>Is There an Optimal Age for Starting Second Language Instruction?</i>	Fred Genesee	XIII, 2, 145-154
<i>Issues in Urban Education</i>	Robert E. Lavery	XIII, 1, 6-11
<i>Le jeune Québécois et les langues modernes</i>	Jan Lobelle	XIII, 2, 183-188
<i>Language Across the Curriculum: Examining the Place of Language in Our Schools</i>	Bryant Fillion	XIV, 1, 47-60
<i>Language for Living: A Principled Approach to Teaching Mother Tongue</i>	Peter Doughty	XIV, 1, 61-69
<i>Language Learning in the Eighties: The Current State of Education in America</i>	James Moffett	XIV, 1, 102-114
<i>Life at McGill for the Native French-Speaking Quebecer: An Overall Perspective</i>	Gail Johnson	XIV, 2, 173-187
<i>Literature and Film and Media Studies: Is There a Relation?</i>	Louis Dudek	XIV, 1, 22-26
<i>Mainstreaming in Physical Education: The Concept and Its Implications</i>	Greg Reid	XIV, 3, 367-377

<i>Methodological Approaches to Research in Second Language Learning</i>	Ellen Bialystok and Merrill Swain	XIII, 2, 137-144
<i>A New Deal? Using Computers to Teach Children with Communication Difficulties</i>	J. A. M. Howe	XIV, 3, 343-352
<i>The New Modest Proposal: A Dialogue</i>	C. Abbott Conway	XIV, 1, 93-100
<i>On the Implications of Mainstreaming in the USA: Interprofessional Communication</i>	Maynard C. Reynolds	XIV, 3, 317-325
<i>The Oppressive Synergy between School and Family</i>	Edgar Z. Friedenberg	XIV, 3, 305-316
<i>Organizing Research on Bilingualism: The ICRB Story</i>	William F. Mackey	XIII, 2, 116-127
<i>The Paradox of Text: Will the Real Meaning Please Identify Itself?</i>	Thomas H. Estes	XIV, 1, 81-92
<i>The Past Went That-a-Way: Enrolment in English Education in Quebec</i>	Donald Burgess	XIV, 2, 163-172
<i>Practical Pluralism in Teacher Education</i>	J. H. M. Andrews	XIII, 1, 72-79
<i>Le programme de moniteurs: Son apport au développement du bilinguisme au Canada</i>	Magdelhayne F. Buteau	XIII, 2, 198-203
<i>Prospectives in Education Research</i>	Steve Hunka	XIV, 2, 149-162
<i>Quebec Educational Labour-Management Relations: A Case of Power Centralization</i>	Geoffrey B. Isherwood, Robert E. Lavery, Hugh Macdonald, and Richard G. Townsend	XIII, 1, 32-48
<i>Reading: The Development of Literary Concepts</i>	George H. Henry	XIV, 1, 72-80
<i>Recent Evidence of Physical Abnormality in Children with Learning Disabilities</i>	R. O. Pihl	XIV, 3, 353-365
<i>Religious Education and Secular Education: A Dialogue</i>	Donald J. Weeren	XIV, 2, 215-230
<i>Research Needs in the Politics of Education</i>	Neil Nelson	XIII, 3, 279-292
<i>A Research-Oriented Approach to the Teaching of Environmental Psychology</i>	Steven Rosenbloom	XIII, 3, 293-300
<i>Running for School Board: A Survey of Campaigners on the Island of Montreal</i>	Richard G. Townsend and Allen Craig	XIII, 3, 319-335
<i>The Scream</i>	Paddy Webb	XIV, 1, 35-36

<i>Shrinking Pains: Declining Enrolments, Fiscal Restraint and Teacher Redundancy</i>	Peter Coleman	XIII, 1, 23-31
<i>SLATE: An Instructional Planning Simulation</i>	Robert A. M. Ascroft	XIV, 2, 231-237
<i>Special Programs for the Gifted: A Critique of Some Arguments</i>	Denis Cassivi	XIV, 2, 189-198
<i>Struggling with the Question of How to Live: Teaching Literature in the University</i>	Geoffrey Durrant	XIV, 1, 8-21
<i>Teacher Education Within the Context of Education permanente</i>	Leo Paré	XIII, 1, 67-69
<i>Translation in a Bilingual Situation</i>	Irène V. Spilka	XIII, 2, 211-218
<i>University Continuing Education in the 1980's</i>	John Evans	XIII, 1, 49-56
<i>Variants</i>	Paddy Webb	XIV, 3, 262-263
<i>What's My Name? Communications in Education Today</i>	Donald F. Theall	XIV, 1, 27-33
<i>Why start Language Learning in Primary School?</i>	Vera de Rudnyanszky O'Byrne	XIII, 2, 204-210
<i>Words</i>	Paddy Webb	XIV, 1, 34-35

B — Author

Acheson, Palmer	<i>English as the Second Language in Quebec: A Teacher Profile</i>	XIII, 2, 189-197
Andrews, J.M.H.	<i>Practical Pluralism in Teacher Education</i>	XIII, 1, 72-79
Ascroft, Robert A.M.	<i>SLATE: An Instructional Planning Simulation</i>	XIV, 2, 231-237
Atherton, Peter J.	<i>Financing Education in a Time of Declining Enrolments</i>	XIII, 1, 12-22
Benjamin, Audrey	<i>Drawings, Children</i>	XIV, 2
Bialystok, Ellen	<i>Methodological Approaches to Research in Second Language Learning</i>	XIII, 2, 137-144
Bouton, Charles P.	<i>L'apprentissage d'une seconde langue chez l'adulte</i>	XIII, 2, 128-136
Bulcock, Jeffrey W.	<i>Changes in Society Affecting Schooling: With Some Implications for Teacher Education</i>	XIV, 2, 133-147
Burgess, Donald	<i>The Past Went That-a-Way: Enrolment in English Education in Quebec</i>	XIV, 2, 163-172
Buteau, Magdelhayne F.	<i>Le Programme de moniteurs: Son apport au développement du bilinguisme au Canada</i>	XIII, 2, 198-203

Butt, Richard	<i>Elementary School Science: A Progressive Plan for Classroom Change</i>	XIV, 2, 239-249
Cassivi, Denis	<i>Special Programs for the Gifted: A Critique of Some Arguments</i>	XIV, 2, 189-198
Coleman, Peter	<i>Shrinking Pains: Declining Enrolments, Fiscal Restraint and Teacher Redundancy</i>	XIII, 1, 23-31
Conway, C. Abbott	<i>the New Modest Proposal: A Dialogue</i>	XIV, 1, 93-100
Craig, Allen	<i>Running for School Board: A Survey of Campaigners on the Island of Montreal</i>	XIII, 3, 319-335
d'Anglejan, Alison	<i>English as the Second Language in Quebec: A Teacher Profile</i>	XIII, 2, 189-197
Davies, Robertson	<i>Delusions of Literacy: The Lahey Lecture</i>	XIII, 3, 238-252
de Bagheera, Jack	<i>English as the Second Language in Quebec: A Teacher Profile</i>	XIII, 2, 189-197
Dias, Patrick X.	<i>Developing Independent Readers of Poetry: An Approach to Teaching Poetry in the High School</i>	XIV, 2, 199-213
Domingue, Nicole	<i>Creole Speakers and Education</i>	XIII, 2, 166-174
Doughty, Peter	<i>Language for Living: A Principled Approach to Teaching Mother Tongue</i>	XIV, 1, 61-69
Dudek, Louis	<i>Literature and Film and Media Studies: Is There a Relation?</i>	XIV, 1, 22-26
Durrant, Geoffrey	<i>Struggling with the Question of How to Live: Teaching Literature in the University</i>	XIV, 1, 8-21
Estes, Thomas H.	<i>The Paradox of Text: Will the Real Meaning Please Identify Itself?</i>	XIV, 1, 81-92
Evans, John	<i>University Continuing Education in the 1980's</i>	XIII, 1, 49-56
Fillion, Bryant	<i>Language Across the Curriculum: Examining the Place of Language in Our Schools</i>	XIV, 1, 47-60
Friedenberg, Edgar Z.	<i>The Oppressive Synergy Between School and Family</i>	XIV, 3, 305-316
Frith, May B.	<i>Interlanguage Theory: Implications for the Classroom</i>	XIII, 2, 155-165
Frost, Stanley B.	<i>The Abbots of McGill</i>	XIII, 3, 253-270
Genesee, Fred	<i>Is There an Optimal Age for Starting Second Language Instruction?</i>	XIII, 2, 145-154

Harley, John K.	<i>Editorials</i>	XIII, 1, 2-3 XIII, 2, 114-115 XII, 3, 324-236 XIV, 1, 2-4 XIV, 2, 130-132 XIV, 3, 259-261
Henry, George H.	<i>Reading: The Development of Literary Concepts</i>	XIV, 1, 72-80
Hodgkinson, Christopher	<i>The Failure of Organizational and Administrative Theory</i>	XIII, 3, 271-278
Howe, J.A.M.	<i>A new Deal? Using Computers to Teach Children with Communication Difficulties</i>	XIV, 3, 343-352
Hunka, Steve	<i>Prospectives in Educational Research</i>	XIV, 2, 149-162
Isherwood, Geoffrey B.	<i>An Algorithm for Cost Analysis of a University Faculty</i>	XIII, 1, 57-66
_____	<i>Quebec Educational Labour-Management Relations: A Case of Power Centralization</i>	XIII, 1, 32-48
Jaques, Elizabeth	<i>Drawings, Duggan House</i>	XIV, 1
Johnson, Gail	<i>Life at McGill for the Native French-speaking Quebecker: An Overall Perspective</i>	XIV, 2, 173-187
Laferrière, Michel	<i>Creole Speakers and Education</i>	XIII, 2, 166-174
Lavery, Robert E.	<i>Issues in Urban Education</i>	XIII, 1, 6-11
_____	<i>Quebec Educational Labour-Management Relations: A Case of Power Centralization</i>	XIII, 1, 32-48
Lawson, David	<i>The Canarsie Youth Center</i>	XIV, 3, 379-385
_____	<i>In Search of Players</i>	XIII, 1, 70-71
Lobelle, Jan	<i>Le jeune Québécois et les langues modernes</i>	XIII, 2, 183-188
Lunsford, Andrea	<i>A Choice of Roles for Teachers of Writing</i>	XIV, 1, 37-46
Macdonald, Hugh	<i>Quebec Educational Labour-Management Relations: A Case of Power Centralization</i>	XIII, 1, 32-48
Mackey, William F.	<i>Organizing Research on Bilingualism: The ICRB Story</i>	XIII, 2, 116-127
McConnell, James	<i>Education for a Multilingual Community (Europe)</i>	XIII, 2, 175-182
Moffet, James	<i>Language Learning in the Eighties: The Current State of Education in America</i>	XIV, 1, 102-114
Nelson, Neil	<i>Research Needs in the Politics of Education</i>	XIII, 3, 279-292
O'Byrne, Vera de Rudnyanszky	<i>Why Start Language Learning in Primary School?</i>	XIII, 2, 204-210

Paré, Leo	<i>Teacher Education Within the Context of Éducation permanente</i>	XIII, 1, 67-69
Pihl, R.O.	<i>Recent Evidence of Physical Abnormality in Children with Learning Disabilities</i>	XIV, 3, 353-365
Prince, Raymond	<i>Dropout Syndromes: A Study of Individual, Family, and Social Factors in Two Montreal High Schools</i>	XIII, 3, 301-318
Rapagna, Socrates	<i>An Algorithm for Cost Analysis of a University Faculty</i>	XIII, 1, 57-66
Rawlyk, Shirley	<i>Canadian Legislative Processes: Special Education</i>	XIV, 3, 265-273
Reid, Greg	<i>Mainstreaming in Physical Education: The Concept and its Implications</i>	XIV, 3, 367-377
Reynolds, Maynard C.	<i>On the Implications of Mainstreaming in the USA: Interprofessional Communication</i>	XIV, 3, 317-325
Rosenbloom, Steven	<i>A Research-Oriented Approach to the Teaching of Environmental Psychology</i>	XIII, 3, 293-300
Schiralli, Martin G.	<i>The Fallacy of Perfect Obviousness in Aesthetic Education</i>	XIII, 1, 80-90
Semmel, Dorothy S.	<i>The Expanded Role of Regular Class Teachers: Implications for Teacher Education</i>	XIV, 3, 327-341
Semmel, Melvyn I.	<i>The Expanded Role of Regular Class Teachers: Implications for Teacher Education</i>	XIV, 3, 327-341
Shore, Bruce M.	<i>Comment on "Special Programs for the Gifted"</i>	XIV, 3, 386-388
Spilka, Irène V.	<i>Translation in a Bilingual Situation</i>	XIII, 2, 211-218
Swain, Merrill	<i>Methodological Approaches to Research in Second Language Learning</i>	XIII, 2, 137-144
Theall, Donald F.	<i>What's My Name? Communications in Education Today</i>	XIV, 1, 27-33
Thibert, Clément	<i>L'éducation spéciale au Québec: Hier et aujourd'hui</i>	XIV, 3, 275-288
Townsend, Richard G.	<i>Quebec Educational Labour-Management Relations: A Case of Power Centralization</i>	XIII, 1, 32-48
_____	<i>Running for School Board: A Survey of Campaigners on the Island of Montreal</i>	XIII, 3, 319-335
Treherne, Dave	<i>Canadian Legislative Processes: Special Education</i>	XIV, 3, 265-273

Tucker, Richard	<i>English as the Second Language in Quebec: A Teacher Profile</i>	XIII, 2, 189-197
Tyerman, Maurice J.	<i>Aspects of Special Education in Western Europe: A Personal Impression</i>	XIV, 3, 289-303
Webb, Paddy	<i>Air as Structure</i>	XIII, 3, 237
_____	<i>The Collector</i>	XIII, 3, 336
_____	<i>The Fall into Language</i>	XIV, 1, 70-71
_____	<i>A Forgotten Spell</i>	XIV, 1, 5-7
_____	<i>Humming Birds</i>	XIII, 3, 337
_____	<i>The Scream</i>	XIV, 1, 35-36
_____	<i>Variants</i>	XIV, 3, 262-263
_____	<i>Words</i>	XIV, 1, 34-35
Weeren, Donald J.	<i>Religious Education and Secular Education: A Dialogue</i>	XIV, 2, 215-230
Zamanzadeh, Djavad	<i>Dropout Syndromes: A Study of Individual, Family, and Social Factors in Two Montreal High Schools</i>	XIII, 3, 301-318

C — Reviews

- Blake, Howard E. *Creating a Learning-Centered Classroom — A Practical Guide for Teachers*. New York: Hart Publishing Co., Inc., 1977. (By Carol Stamm, XIII, 1, 97-99.)
- Charton, Alf and MacDonald, Neil, eds. *Canadian Schools and Canadian Identity*. Toronto: Gage Educational Publishing Ltd., 1977. (By Peter L. McCreath, XIII, 2, 225-226.)
- Ching, Doris C. *Reading and the Bilingual Child*. Newark, Delaware: International Reading Association, 1976. (By Miriam Vineberg, XIII, 1, 102-103.)
- Cope, Christine and Anderson, Elizabeth. *Special Units in Ordinary Schools — an Explanatory Study of Special Provisions for Disabled Children*. London: University of London — Institute of Education, 1977. (By L. B. Birch, XIII, 2, 229-230.)
- Dawe, Alan. *Copyright Canada: a Prose Rhetoric and Sampler*. Toronto: Macmillan of Canada, 1978. (By Cran Bockus, XIV, 1, 118-120.)
- Dawson, Sir J. William. *Modern Ideas of Evolution*. New York: Prodist, 1977. (By F. H. Rigler, XIII, 1, 91-92.)
- Gossage, Carolyn. *A Question of Privilege — Canada's Independent Schools*. Toronto: Peter Martin Associates, 1977. (By Jean C. Scott, XIII, 2, 224-225.)
- Guthrie, John T., ed. *Aspects of Reading Acquisition*. Baltimore: The John Hopkins University Press, 1976. (By Mark Aulls, XIII, 1, 100-101.)
- Gutteridge, Don. *Mountain and Plain*. Toronto: McClelland and Stewart, 1978. (By Max Dorsinville, XVI, 1, 120-121.)

- Gutteridge, Don. *The Country of the Young: Units in Canadian Literature for Elementary and Secondary Schools*. Monograph Number Two. London: University of Western Ontario, 1978. (By Vicki Zack, XIV, 1, 122-123.)
- Hamilton, K. A., ed. *Canada Writes!* Toronto: The Writers' Union of Canada, 1977. (By Sarah H. Dobbie, XIV, 1, 123-124.)
- Harris, R. S. *A History of Higher Education in Canada, 1663-1960*. Toronto: University of Toronto Press, 1976. (By Reginald Edwards, XIII, 3, 338-343.)
- Harrison, Dick. *Unnamed Country: The Struggle for a Canadian Prairie Fiction*. Edmonton: University of Alberta Press, 1977. (By Marianne Stenbaek-Lafon, XIII, 3, 355.)
- Kelly, A. V. *Teaching Mixed Ability Classes*. London: Harper and Row, 1974. (By Christine W. Lucas, XIII, 1, 96-97.)
- Kidd, J. Roby and Selman, Gordon R. *Coming of Age: Canadian Adult Education in the 1960's*. Toronto: Canadian Association for Adult Education, 1978. (By Roland J. Wensley, XIII, 3, 343-344.)
- Knowles, Malcolm. *The Adult Learner: A Neglected Species*. Houston: Gulf Publishing Company, 1973. (By Gisèle Painchaud-LeBlanc, XIV, 2, 250-251.)
- Lawler, Donald L. *Approaches to Science Fiction*. Boston: Houghton Mifflin Company, 1978. (By Gilbert Plaw, XIII, 3, 356-357.)
- McClung, M. G. *Women in Canadian Literature*. Toronto: Fitzhenry and Whiteside Ltd., 1977. (By Sherrill E. Grace, XIII, 2, 221.)
- Menyuk, Paula. *Language and Maturation*. Massachusetts: MIT Press, 1977. (By Michele Page McCullough, XIII, 3, 350-351.)
- Musées nationaux du Canada. *Catalogue des Publications*. Ottawa: Musées nationaux du Canada, 1976. (By Juanita Toupin, XIII, 2, 228-229.)
- Nyberg, David, ed. *The Philosophy of Open Education*. London: Routledge and Kegan Paul, 1975. (By Brian Hendley, XIII, 3, 352-354.)
- Oates, Joyce Carol. *Women Whose Lives Are Food, Men Whose Lives Are Money*. Baton Rouge, Louisiana: Louisiana State University Press, 1978. (By Paddy Webb-Hearsey, XIV, 1, 124-126.)
- Ohmann, Richard. *English in America: A Radical View of the Profession*. New York: Oxford University Press, 1976. (By Robert M. Browne, XIV, 1, 115-117.)
- Owen, Ivon and Wolfe, Morris, eds. *The Best Modern Canadian Short Stories*. Edmonton: Hurtig, 1978. (By Nancy Carlman, XIV, 2, 255-256.)
- Peacock, F. W. *Conversational Eskimo: A Self-Guide to the Language of the Inuit*. Portugal Cove, Newfoundland: Breakwater Books, 1977. (By Jack Cram, XIII, 1, 103-104.)
- Pickering, James H., ed. *Fiction 100*. New York: MacMillan, 1978. 2nd edition. (By Nancy Carlman, XIV, 2, 255-256.)

- Price, Ronald F. *Marx and Education in Russia and China*. Totowa, New Jersey: Rowman and Littlefield, 1977. (By Ratna Ghosh, XIII, 3, 348-350.)
- Robinson, Paul. *After Survival: A Teacher's Guide to Canadian Resources*. Toronto: Peter Martin Associates, 1977. (By Morton Bain, XIII, 1, 94-95.)
- Robison, Helen. *Exploring Teaching in Early Childhood Education*. Boston: Allyn and Bacon, 1977. (By Heather Trump, XIII, 3, 351-352.)
- Sexton, Patrick. *Women in Education*. Bloomington, Ind.: Phi Delta Kappa Educational Foundation, 1976. (By Maryann Ayim, XIII, 2, 222-223.)
- Smith, David et al. *Canada: Discovering Our Heritage*. Terry Leeder, ed. Toronto: Ginn and Company, 1977. (By Don Houston, XIII, 2, 230-231.)
- Spigelman, Martin. *Wilfrid Laurier*. Ontario: Fitzhenry and Whiteside, 1978. (By David Smith, XIV, 2, 253-255.)
- Stanford, Gene. *Developing Effective Classroom Groups: A Practical Guide for Teachers*. New York: Hart Publishing Company, 1977. (By Lynn Butler-Kisber, XIV, 2, 252-253.)
- Stanley, Sheila. *Physical Education: A Movement Orientation*. 2nd ed. Toronto: McGraw-Hill Ryerson, 1977. (By Jennifer Wall, XIII, 2, 227.)
- Stevenson, Hugh A. and Wilson, J. Donald. *Precepts, Policy and Process: Perspectives on Contemporary Canadian Education*. London, Ontario: Alexander, Blake, 1977. (By Margaret Gillett, XIII, 2, 219-220.)
- Underhill, Ian. *Starting the Ark in the Dark*. London, Ontario: The University of Western Ontario, 1977. (By Leslie Monkman, XIII, 1, 93-94.)
- Underhill, Ian. *Family Portraits*. Toronto: McClelland and Stewart, 1978. (By Max Dorsinville, XIV, 1, 120-121.)
- Van Nostrand, A. D.; Knoblauch, C. H.; McGuire, Peter J.; and Pettigrew, Joan. *Functional Writing*. Boston: Houghton Mifflin Co., 1978. (By Andrea Lunsford, XIII, 3, 346-348.)
- Webber, Jeanette Llerena, and Grumman, Joan. *Woman as Writer*. Boston: Houghton Mifflin Co., 1978. (By Geraldine Marshall, XIII, 3, 344-346.)
- Woodcock, George. *Gabriel Dumont*. Ontario: Fitzhenry and Whiteside, 1978. (By David Smith, XIV, 2, 253-255.)
- Zymelman, Manuel. *The Economic Evaluation of Vocational Training Programs*. Baltimore: John Hopkins University Press, 1976. (By John Gradwell, XIII, 1, 99.)