

INDEX VOLUME XV

A — Title

<i>The Absurd Teacher</i>	Laurence Stott	XV, 3, 267-272
<i>Adolescent Fulfilment and Industrialism: An Instrumental View of the Adolescent</i>	Robert E. Grinder	XV, 2, 139-147
<i>Art Education's Future: Three Views</i>	Gilbert A. Clark	XV, 3, 303-309
<i>Can One Teach "Political Literacy"?</i>	Kenneth Minogue	XV, 1, 69-78
<i>Challenging Youths to Become Adults</i>	Maurice Gibbons	XV, 2, 223-233
<i>A Confrontation? The Adolescent and His Religion</i>	Thomas A. Francoeur	XV, 2, 169-175
<i>Constitutional Guarantees and Education in Quebec</i>	Murray Magor	XV, 1, 55-68
<i>Culture or Identity? Addressing Ethnicity in Canadian Education</i>	Norman Buchignani	XV, 1, 79-93
<i>Dance</i>	Paddy Webb	XV, 3, 287
<i>The Development of Morality in Adolescence: The Training of Character</i>	H. J. Eysenck	XV, 2, 163-168
<i>Do Politics: Or, "Off Your Duffs, You Educators in the Arts! You Have Nothing to Lose But Chagrin."</i>	Richard G. Townsend	XV, 3, 317-328
<i>Drawings</i>	Patrick Michel	XV, 2, 126, 176
<i>Drawings</i>	Gentile Tondino	XV, 1, 2, 6, 34, 53, 54, 68, 104, 108 XV, 2, 130, 138, 148, 186, 199, 222, 234
<i>Drawings and Woodcut</i>	Pat and Lynn Studham	XV, 3, 246, 286, 288, 310
<i>A Dream Comes True: University Research in the Service of Schools</i>	Gilles Dussault	XV, 1, 23-33
<i>Gangs in Chinatown: The New Young Warrior Class</i>	Norman Robinson and Delbert Joe	XV, 2, 149-162
<i>Getting it Right</i>	John K. Harley	XV, 2, 127-129
<i>The Importance of Education in the Arts: A Transatlantic Perception 1916-1980</i>	Francis Cammaerts	XV, 3, 249-255

<i>Initiatives gouvernementales et l'enseignement des arts: situation actuelle et perspectives de changements</i>	Suzanne Lemerise, Claude Sabourin, et Jacques Albert Wallot	XV, 3, 311-316
<i>A Janus Knot: Adolescent Development and Education</i>	Ralph L. Mosher	XV, 2, 213-222
<i>The Language of Vocational Students</i>	Anna Kae McIvor	XV, 2, 177-186
<i>The Limits of Growth: Adolescence in Canada</i>	Edgar Z. Friedenberg	XV, 2, 131-138
<i>The McGill Student Body: Past and Future Enrolment</i>	Stanley Frost and Sheila Rosenberg	XV, 1, 35-53
<i>Music</i>	Paddy Webb	XV, 3, 289
<i>Music in Education: Every Man a Creative Artist?</i>	Margery M. Vaughan	XV, 3, 297-302
<i>Poetry</i>	Paddy Webb	XV, 3, 285
<i>The Privileged Moment: Interview with Louis Belzile</i>	Martin O'Hara	XV, 256-266
<i>On Excellence in Music Education</i>	Estelle R. Jorgensen	XV, 1, 94-104
<i>On Programs in Music Education</i>	Frank Churchley	XV, 3, 290-296
<i>Reformer l'école: Les attentes des adolescents</i>	Manuel Cresco	XV, 2, 200-212
<i>A Study of Adolescent Attitudes</i>	John E. M. Young	XV, 2, 187-199
<i>Ten Years After</i>	Rocke Robertson	XV, 1, 7, 22
<i>The Uncommonness of Commonality: An Examination of Relationships Among the Arts</i>	Ronald N. MacGregor	XV, 3, 273-284
<i>Vivant Professores</i>	John K. Harley	XV, 1, 3-5
<i>Weave a Circle Round Us Thrice</i>	John K. Harley	XV, 3, 247-248

B — AUTHOR

Buchignani, Norman	<i>Culture or Identity? Addressing Ethnicity in Canadian Education</i>	XV, 1, 79-93
Cammaerts, Francis	<i>The Importance of Education in the Arts: A Transatlantic Perception 1916-1980</i>	XV, 3, 249-255
Churchley, Frank	<i>On Programs in Music Education</i>	XV, 3, 290-296
Clark, Gilbert A.	<i>Art Education's Future: Three Views</i>	XV, 3, 303-309
Cresco, Manuel	<i>Reformer l'école: Les attentes des adolescents</i>	XV, 2, 200-212
Dussault, Gilles	<i>A Dream Come True: University Research in the Service of Schools</i>	XV, 1, 23-33
Eysenck, H. J.	<i>The Development of Morality in Adolescence: The Training of Character</i>	XV, 2, 163-168
Francoeur, Thomas A.	<i>A Confrontation? The Adolescent and Religion</i>	XV, 2, 169-175

Friedenberg, Edgar Z.	<i>The Limits to Growth: Adolescence in Canada</i>	XV, 2, 131-138
Frost, Stanley	<i>The McGill Student Body: Past and Future Enrolment</i>	XV, 1, 35-53
Gibbons, Maurice	<i>Challenging Youths to Become Adults</i>	XV, 2, 223-233
Grinder, Robert E.	<i>Adolescent Fulfilment and Industrialism: An Instrumental View of Adolescence</i>	XV, 2, 139-147
Harley, John K.	<i>Vivant Professores</i>	XV, 1, 3-5
_____	<i>Getting it Right</i>	XV, 2, 127-129
_____	<i>Weave a Circle Round Us Thrice</i>	XV, 3, 247-248
Joe, Delbert	<i>Gangs in Chinatown: The New Young Warrior Class</i>	XV, 2, 149-162
Jorgensen, Estelle R.	<i>On Excellence in Music Education</i>	XV, 1, 94-104
Lemerise, Suzanne	<i>Initiatives gouvernementales et l'enseignement des arts: situation actuelle et perspectives de changements</i>	XV, 3, 311-316
MacGregor, Ronald N.	<i>The Uncommonness of Commonality: An Examination of Relationships Among the Arts</i>	XV, 3, 273-284
Magor, Murray	<i>Constitutional Guarantees and Education in Quebec</i>	XV, 1, 55-68
McIvor, Anna Kae	<i>The Language of Vocational Students</i>	XV, 2, 177-186
Michel, Patrick	<i>Drawings</i>	XV, 2, 126, 176
Minogue, Kenneth	<i>Can One Teach "Political Literacy"?</i>	XV, 1, 69-78
Mosher, Ralph L.	<i>A Janus Knot: Adolescent Development and Education</i>	XV, 2, 213-222
O'Hara, Martin	<i>The Privileged Moment: Interview with Louis Belzile</i>	XV, 3, 256-266
Robertson, Locke	<i>Ten Years After</i>	XV, 1, 7-22
Robinson, Norman	<i>Gangs in Chinatown: The New Young Warrior Class</i>	XV, 2, 149-162
Rosenberg, Sheila	<i>The McGill Student Body: Past and Future Enrolment</i>	XV, 1, 35-53
Sabourin, Claude	<i>Initiatives gouvernementales et l'enseignement des arts: situation actuelle et perspectives de changements</i>	XV, 3, 311-316
Stott, Laurence	<i>The Absurd Teacher</i>	XV, 3, 267-272
Studham, Pat and Lynn	<i>Drawings and Woodcut</i>	XV, 3, 246, 286, 288, 310
Tondino, Gentile	<i>Drawings</i>	XV, 1, 2, 6, 34, 53, 54, 68, 104, 108
_____	<i>Drawings</i>	XV, 2, 130, 138, 148, 186, 199, 222, 234

Townsend, Richard G.	<i>Do Politics: Or "Off Your Duffs You Educators in the Arts! You have Nothing to Lose But Chagrin"</i>	XV, 3, 317-328
Vaughan, Margery M.	<i>Music in Education: Every Man a Creative Artist?</i>	XV, 3, 297-302
Wallot, Jacques Albert	<i>Initiatives gouvernementales et l'enseignement des arts: situation actuelle et perspectives de changements</i>	XV, 3, 311-316
Webb, Paddy	<i>Dance</i>	XV, 3, 287
_____	<i>Music</i>	XV, 3, 289
_____	<i>Poetry</i>	XV, 3, 285
Young, John E. M.	<i>A Study of Adolescent Attitudes</i>	XV, 2, 187-199

C — REVIEWS

- Aitchison, Jean. *The Articulate Mammal: An Introduction to Psycholinguistics*. New York: Universe Books, 1977. (By Thomas Scovel, XV, 1, 105-107.)
- Beauregard, L. et Haydock, H. *Le Port de Montréal*. Montreal: McGraw Hill, 1978. (By Suzanne Palumbo, XV, 2, 236-238.)
- Berkeley, Heather; Gaffield, Chad; and West, Gordon W., eds. *Children's Rights: Legal and Educational Issues*. Toronto: Ontario Institute for Studies in Education, 1978. (By Frederick Weisz, XV, 2, 235-236.)
- Bradley, J. et Provencher, A. *Les Îles de la Madeleine*. Montreal: McGraw Hill, 1978. (By Suzanne Palumbo, XV, 2, 236-238.)
- Gilbert, Michael. *How to Win an Argument*. Toronto: McGraw Hill, 1979. (By A. S. Carson, XV, 3, 332-333.)
- Hackett, Patricia; Lindeman,Carolynn A.: and Harris, James M. *The Musical Classroom: Models, Skills, and Background for Elementary Teaching*. New Jersey: Prentice-Hall Inc., 1979. (By Dr. Linda Gerber, XV, 3, 333-335.)
- Lajoie, Roger. *Notre Forêt*. Montreal: McGraw Hill, 1978. (By Suzanne Palumbo, XV, 2, 236-238.)
- Lipscomb, Dolores, Martin, Judith I., and Robinson, Alice J. *The Mature Student's Guide to Reading and Composition*. Willowdale, Ont.: Science Research Associates (Canada) Ltd., 1975. (By Donna Logsdon Cook, XV, 3, 331-332.)
- Lipscomb, Dolores, Martin, Judith I., and Robinson, Alice J. *The Mature Student's munication: A Guide to Composition and Reading*. Willowdale, Ont.: Science Research Associates (Canada) Ltd., 1975. (By Donna Logsdon Cook, XV, 3, 331-332.)
- Messialis, Byron G. and Hurst, Joseph B. *Social Studies in a New Era*. New York: Longman. (By A. K. Maconochie, XV, 1, 107-108.)

Mello, José. *Fort Chimo*. Montreal: McGraw Hill, 1978. (By Suzanne Palumbo, XV, 2, 236-238.)

Radocy, Rudolf E. and Boyle, David. *Psychological Foundations of Musical Behavior*. Springfield, Ill.: Charles C. Thomas, 1979. (By Roger Cook, XV, 3, 336.)

Reeder, Kenneth and Wilson, Donald C. eds. *Language, Culture and Curriculum*. Vancouver: The University of British Columbia, Centre for the Study of Curriculum and Instruction, June, 1978. (By Franga Stinson, XV, 2, 238-239.)

Schurr, Evelyn L. *Movement Experiences for Children*. New Jersey: Prentice-Hall Inc., 1980. (By V. J. Wilson, XV, 3, 335.)

Stanford, Gene, and the Committee on Classroom Practices. *How to Handle the Paper Load*. Urbana, Ill.: National Council of Teachers of English, 1979. (By Winston G. Emery, XV, 3, 329-330.)

