

Table of Contents

Core Curriculum, Culture, and Anomie	Edgar Z. Friedenberg	99
Evolution and Revolution: secondary school changes for Ontario and Quebec	Douglas McCall	111
From Design to Implementation: the Plan of Action	Harold Smithman Brian Maddock	120
School Assessment: the Middle Way	Jeffrey W. Bulcock	128
It's Good to be a Teacher	David G. Marshall	144
The Value of Questions, and Questions of Value	Walter Werner Richard Butt	148 157
Field Notes: Teaching about Race Relations MacDonald's Models	Chris Bagley William E. Searles	169 173
Education for Democracy	Laurence Stott	181
Résumés		186
Book Reviews	Smith, Van Fleet & others	193
Editorial: Problems of Crowd Control	J.K.H.	206
Drawings	Gentile Tondino	cover, 98
Photographs	Claire Dupuis	110, 127, 167 180, and 205


ERRATUM

McGill Journal of Education, Vol.XVII No.2, Spring 1982

The photographs in this issue are by Claire Chaput, whose name is wrongly recorded in the Table of Contents and on page 109 as Claire Dupuis.