

Table of Contents

Editorial	R.B.	231
Who's in Charge Here? Decision-making Power in Canada	Lionel Orlikow	234
Teachers as Developers: a School-based Approach to Curriculum in Social Studies	Ray Baillie	243
Curriculum as Myth	Norman Henchey	257
Le paradigme inventif de l'éducation	Paul Valois Yves Bertrand	267
Schooling and the Myth of Objectivity: Stalking the Politics of the Hidden Curriculum	Henry Giroux	282
Gender, Sexuality and Curriculum Studies: the Beginning of the Debate	William F. Pinar	305
A Conversation with Donald Snowdon	Gary Anderson	317
Book Reviews	Burgess, Thom, and others	327
Drawings	Gentile Tondino	passim
