

INDEX

VOLUME XVI

Author

Anderson, Gary	A Conversation with Donald Snowdon	XVI,3,317-326
Aubert, Jean-Philippe	The Language Laboratory: A Personal Experience and Discussion	XVI,1,41-49
Ahola, Janice A.	Participant Observation in Educational Research	XVI,1,76-90
Baillie, Ray	Teachers as Developers: a School-based Approach to Curriculum in Social Studies	XVI,3,243-256
Battersby, David	The Uses of Ethnography and Grounded Theory in Educational Research	XVI,1,91-98
Bertrand, Yves	Le paradigme inventif de l'éducation	XVI,3,267-281
Butt, R.	The Curriculum Stakes	XVI,3,231-232
Conway, C. Abbott	The Long and the Broad View: Literature in Modern Education	XVI,1,11-20
Gillett, Margaret	Leacock and the Ladies of R.V.C.	XVI,2,121-130
Cormier, Roger A.	La réforme scolaire au Québec: quelques éléments d'un bilan	XVI,2,149-164
Girard, André	Commissions scolaires et Ministère de l'Éducation: de Boston et de Paris à Québec	XVI,2,181-188
Giroux, Henry	Schooling and the Myth of Objectivity: Stalking the Politics of the Hidden	XVI,3,282-304

	Curriculum	
Harker, W. John	The Language Experience Approach	XVI,1,56-66
Harley, John K.	The Scholars Way	XVI,1,7-10
Henchey, Norman	Curriculum as Myth	XVI,3,257-266
Joly, Richard	L'école de la suprême esquive?	XVI,2,189-198
Lavallée, Marcel	Etude de curriculum	XVI,2,165-180
Lessard, Claude	La réforme scolaire au Québec: Quelques éléments d'un bilan	XVI,2,149-164
Lucas, Barry G.	Participant Observation in Educational Research	XVI,1,76-90
Marcil-Lacoste, Louise	L'école ou la démocratie entravé	XVI,2,141-148
Mirza, Hayat	L'avenir, au féminin pluriel.	XVI,2,131-140
Huxley, Sean	Photographs	XVI,1,99 XVI,2,130,140 188,211,212,221
Orlikow, Lionel	Who's in Charge Here? Decision-making Power in Canada	XVI,3,234-242
Pinar, William F.	Gender, Sexuality and Curriculum Studies: the Beginning of the Debate	XVI,3,305-316
Reagan, Gerald M.	James Thurber and Formal Education	XVI,1,32-40
Rebuffot, Jacques J.	The Language Laboratory: A Personal Experience and Discussion	XVI,1,53-55
Sanders, James T.	Teacher Effectiveness and the Limits of Psychological Expansion	XVI,1,67-75

Index - Vol.XVI

Schiralli, Martin	Education and the Demands of Literature Texts: Poetic Meaning	XVI,1,21-31
Taggart, Gilbert	The Language Laboratory: A Personal Experience and Discussion	XVI,1,50-52
Thom, Douglas J.	Questioning Bureaucracy: An Educational Administration Exercise	XVI,2,199-212
Tondino, Gentile	Drawings	XVI,3,229,231, 243,267,305,327 Back cover
Toupin, Louis	La réforme scolaire au Québec: quelques éléments d'un bilan	XVI,2,149-164
Valois, Paul	Le paradigme inventif de l'éducation	XVI,3,167-281
Valois, Paul	La réforme scolaire au Québec: quelques éléments d'un bilan	XVI,2,149-164

Reviews

- Anderson, Don, Marijke Salet, and Aat Vervoorn.
Schools to Grow In: An Evaluation of Secondary Colleges.
Canberra: Australian National University Press, 1980.
(By Justine Harris, XVI,3, 340-341.)
- Ashworth, Mary.
The Forces which Shaped Them.
Vancouver, B.C.: New Star Books, 1979.
(By Dan Dorotich, XVI,1, 100-101.)
- Blue, Rose.
Me and Einstein: Breaking Through the Reading Barrier.
New York, N.Y.: Human Sciences Press, 1979.
(By Lorna Haworth, XVI,2, 213-214.)
- Courtney, Richard.
The Dramatic Curriculum.
New York, N.Y.: Drama Book Specialists, 1980.
(By Octavia Graves, XVI,3, 338.)

- Donovan, Timothy. and W. McClelland.
Eight Approaches to Teaching Composition.
 Urbana: National Council of Teachers of English, 1980.
 (By J.F. Béelanger, XVI,2, 215-216.)
- Drucker, Peter F.
Managing in Turbulent Times.
 New York, N.Y.: Harper & Row, 1980.
 (By Douglas J. Thom, XVI,3, 332-335.)
- FitzGerald, Frances.
America Revised.
 Boston: Little Brown & Company, 1979.
 (By Morton Bain, XVI,3, 335-338.)
- Frost, Stanley Brice.
**McGill University: For the Advancement of Learning.
 Volume 1: 1801-1895.**
 Montreal: McGill-Queen's University Press, 1980.
 (By John K. Harley, XVI,1, editorial, 7-10.)
- Gere, Anne, and Eugene Smith.
Attitudes, Language and Change.
 Urbana, Illinois: National Council of Teachers of English, 1979.
 (By Christine Lucas, XVI,1, 105-106.)
- Gow, Kathleen M.
Yes Virginia, There is Right and Wrong.
 Toronto: John Wiley & Sons Canada Ltd., 1980.
 (By Brian Cassidy, XVI,3, 339-340.)
- Holdaway, Don.
The Foundations of Literacy.
 Toronto: Ashton Scholastic, 1979.
 (By Mary Maguire, XVI,1, 107-110.)
- Jamieson, Kathleen.
Indian Women and the Law in Canada: Citizens Minus.
 Canada: Advisory Council on the Status of Women, 1980.
 (By Sharon E. Robertson, XVI,2, 220-221.)
- Jones, Alan W.
Lyulph Stanley: A Study in Educational Politics.
 Waterloo, Ontario: Wilfrid Laurier University Press, 1979.
 (By Joseph M. McCarthy, XVI,1, 102-103.)
- Levine, Harry, Ann Buckler Addis.
The Eye-Voice Span.
 Cambridge, Massachusetts: The MIT Press, 1979.
 (By William T. Fagan, XVI,1, 104-105.)
- Magnuson, Roger.
**A Brief History of Quebec Education from New France
 to Parti Québécois.**
 Montreal: Harvest House Limited, 1980.
 (By Avigdor Farine, XVI,2, 217-219.)
- Powell, Arthur G.
**The Uncertain Profession: Harvard and the Search for
 Educational Authority.**
 Cambridge, Massachusetts: Harvard University Press, 1980.
 (By John K. Harley, XVI,1, editorial, 7-10.)

Rutter, Michael, Barbara Maughan, Peter Mortimore, Janet Ouston,
with Alan Smith.

Fifteen Thousand Hours:

Secondary Schools and Their Effects on Children.

Cambridge, Massachusetts: Harvard University Press, 1979.

(By Donald A. Burgess, XVI,3, 327-332.)

Vellutino, Frank R.

Dyslexia: Theory and Research.

Cambridge, Massachusetts: MIT Press, 1979.

(By Frank Greene, XVI,1, 103-104.)