

INDEX

VOLUME 18

Anderson, Gary J.	The Educational Project: from policy to practice	94-104
Arsenault, Claude	Drawings	No.1
Barber, Howard	Learnning French in the Townships	140-148
Bitter, Gary	Choosing the Proper Tools	219-225
Bristol, Michael	Swift, Thoreau, and Innis: space, time, and technological innovation in communications	174-184
Butler-Kisber, Lynn	Courtland Park Elementary School	105-111
Cartwright, Glenn F.	The Symbionic Mind	5- 38
Derevensky, Jeffrey	Children and Computers The future is today	197-204
Gauthier, Yvon	An Adventure in Theory in Special Education	44- 57
Harley, John K.	Editorials: A Horseless Carriage for the Mind	197-204
	A Possibly Magna Carta	92- 93
	Strengthening a Policy	2- 4
Henchey, Norman	Means and Ends: The reduction of curriculum to technique	253-270

Henchey, Norman	The Educational Project: a convivial tool?	149-160
Hunka, Steven	Some Problems of Computer Assisted Instruction	185-193
Huntington, John	Selecting Microcomputer Software	227-234
Krupnik, George	Alternative Applications in Second Language Teaching	205-218
Lawson, David	Season on Durocher (Poem)	91
Maguire, Mary H.	Sir Wilfrid Laurier Junior High School	112-124
Nixon, Martha	Wilder Penfield School	134-139
Peacock, Donald	Montreal Teachers in Transitio. ?inc? 1967	39- 43
Moses, John F.	Artificial Speech	235-243
Papke, Clifford	Cover designed by/Drawings	No.1,2, passim
Rahming, Jayne M.	The Education Project: from policy to practice	94-104
Redburn, Tamara	Artificial Speech	235-243
Sivell, John N.	A Realistic View: functions of another language	64- 70
Slaughter, Judith Pollard	Keith School	125-133
Tenneson, E. Geoffrey	Moral Education in Quebec Today	58- 63
Westrom, Marvin	H is for "Heuristic" HARTS	244-252
Wolforth, John	Learning French in the Townships	140-148

Reviews

- Adams, Anthony and Esmore Jones.
Teaching Humanities in the Microelectronic Age.
 England: The Open University Press, 1983.
 (By John K. Harley, 272)
- La Follette, Marcel Chotkowski, ed.
Creationism, Science, and the Law.
 Cambridge, Massachusetts: The MIT Press, 1983.
 (By Norman Bimson)
- Gribbons, Warren and Paul R. Lohnes.
**Careers in Theory and Experience:
 A Twenty-year longitudinal study.**
 New York: State University of New York Press, 1982.
 (By David Mendelson, 83-85)
- Levesque, Mireille, and Louise Sylvain.
Après L'Ecole Secondaire;
 Etudier ou travailler - choisit-on-vraiment?
 Quebec: Conseil supérieur de l'Éducation, 1982.
 Levesque, Mireille, and Louise Sylvain.
Après L'Ecole Secondaire;
 Etudier ou travailler - choisit-on-vraiment?
 Quebec: Conseil supérieur de l'éducation, 1982.
 (By Edward Burnett, 85-87)
- Passmore, John.
The Philosophy of Teaching.
 Cambridge, Mass.: Harvard University Press, 1980.
 (By Patrick O'Leary, 76-82)
- Smith, Frank.
Writing and the Writer.
 Toronto and New York: Holt, Rinehart and Winston, 1982.
 (By E.C. Bockus)
- Sutton-Smith, Brian.
**A History of Children's Play
 The New Zealand playground 1840-1950.**
 U.S.A.: University of Pennsylvania Press, 1981.
 (By Andrea Mann)

Reviewers

The "MJE" wishes to thank those who have assisted the Editorial Board so crucially by reviewing manuscripts for the validity and quality of their scholarship. Several among those listed below have reviewed for us not once but many times over the years of 1980-83.

J. Ahola	G.L. Geis	S. Nemiroff
G. Anderson	M. Gillett	J.M. O'Hara
M. Aulls	H. Gougeon	
	J.B. Gradwell	E.D. Pederson
M.J. Bain	F.P. Greene	F. Pinto
C. Barnabe		
C.E. Bockus	J.G. Harris	J.J. Rebuffot
R. Boulianne	N. Henchey	S.O. Repagne
J.G. Bradley		E. Reid
D.A. Burgess	G.B. Isherwood	
P.G. Burpee		H. Shantz
L. Butler-Kisber	E. Jorgensen	D.C. Smith
R. Butt		R.L. Studham
	Y.G. Kelebay	H. Stutt
G. Cartwright	M. Laferriere	R.H. Tali
	R. Lavers	G. Teal
P. Dias	W. Lawlor	L. Thibeault
I. Dow	C. Lucas	G. Tompkins
T. Eisemon	G.C. Mager	J. Watling
W. Emery	R.P. Magnuson	R. Wensley
	D. McCall	J.A. White
M. Frith	G.H. McKay	J.R. Wolforth
S.B. Frost	H.D. Morrison	J.E.M. Young

K Z E Y

"Computers Make Me Bloom."
Karen Zey