

Index

VOLUME 19

Aikenhead, G.S.	Current Thinking on the Model of Education	168-180
Allan, David	An E.A. Professor Proves His Worth	305-308
Chalmers, Graeme	Design and Curriculum Design: an architectonic view	133-148
Coleman, Peter	Improving Schools by School-based Management	25-44
Common, D.L.	Current Thinking on the Model of Education	168-180
Curtis, Wendy	"Iain" collage	110
Curtis, Wendy	"Ismo" collage	201
Dumont, Florent	Distortions in Educational Research: A lattice of constraints in the 1980s	215-227
Foixet-Studham Patricia	Drawings	No.1 passim
Egan, Kieran	Two Wrong Steps for Curriculum: Structures of knowledge and stages of development	118-132
Jefferis, J.D.	Educational Heresies	111-117
Keane, Patrick	Adult Education or Training? Public policy returns to first principles	65-78

- | | | |
|----------------------------|---|---------|
| Kelebay,
Yarema Gregory | The New Paradigm
in Canadian History:
Restoring reason in writing
and teaching | 273-283 |
| Kelebay,
Yarema Gregory | The Political Thought of
Michael Oakeshott:
The role of the state
in education | 45-52 |
| Kerner,
Carroll | "A Strike" Collage | 106 |
| Harley,
John K. | Editorials:
Floreat George | 2-4 |
| | The Importance of Whistling
in the Dark | 107-109 |
| | Values in Illusion | 210-214 |
| Hensler-Méhu,
Hélène | Interpreting Curriculum
Changes:
Teachers' practical knowledge
as revealed in group planning | 228-241 |
| Lecomte,
Conrad | Distortions in Educational
Research:
A lattice of constraints
in the 1980s | 215-227 |
| Levin,
Benjamin | Field Note:
Testing as teachers' work | 243-247 |
| Milburn,
Geoffrey | "Madness with a Method"
On humanistic metaphors
and educational research | 149-158 |
| Morgentaler,
Goldie | Translating America:
On teaching English to
Russian Jews | 5-12 |
| Nagy,
P. | Current Thinking on the
Model of Education | 168-180 |
| Newton,
Robert R. | Is Effective Teaching
Effective Leadership? | 13-24 |
| Olson,
John K. | Surrealistic Tendencies in
Educational Thought:
Sources and implications | 159-167 |

Papke, Clifford	Drawings	Vol.1 passim
Raymond, Danielle	Interpreting Curriculum Changes: Teachers' practical knowledge as revealed in group planning	228-241
Segal, Marcia	How to have PUN in the ESL Classroom	285-292
Ryan, A.G.	Current Thinking on the Model of Education	168-180
Smith, Philip L.	The Evolution of the Idea of Reason and its Educational Consequence	189-197
Spencer, Cathryn	Field Note: Testing as teachers' work	243-247
Stott, Laurence	Children Have Duties: Summerhill revisited	53-64
Sullivan, Keith	The Challenges of Multiculturalism: A perspective for school principals	293-304
Tecks, Helaine	"Ezekiel" Collage	148
Thom, Douglas J.	The Spiritual Factor in Educational Administration	79-94
Tomkins, Sandra	Noah Webster's Conservative Radicalism: The myth of the American Spelling Book	248-261
Warnock, John	Development Versus Liberation	181-188
Webb-Hearsey, Paddy	searching (poem)	262
Willinsky, John	Language in Two Streams: The moral distinction in high school English	263-272

- | | | |
|--------------------|---|---------|
| Yackulick,
R.A. | Current Thinking on the
Model of Education | 168-180 |
|--------------------|---|---------|

Reviews

- Bartel, Roland.
Metaphors and Symbols: Forays Into Language.
 Urbana, Illinois: N.C.T.E., 1983.
 (by Paddy Webb-Hearsey, 198)
- Gutteridge, Don.
**Brave Season: Reading and the Language Arts
 in Grade Seven to Ten.**
 London, Ontario: Faculty of Education,
 University of Western Ontario, 1983.
 (by Richard A. Earle, 312-313)
- Keller, George.
**Academic Strategy:
 The Management Revolution in American Higher Education.**
 Baltimore, M.D.: John Hopkins University Press, 1983.
 (by H. Bart Merkle, 313-316)
- Samuda, Ronald J., John W. Berry, Michel Laferrière (Eds.).
Multiculturalism in Canada.
 Toronto, Allyn and Bacon Inc., 1984.
 (by Anthony Synnott, 308-311)
- Shore, Bruce M., François Gagné, Serve Lavinée,
 Ronald H. Tali, Richard E. Tremblay (Eds.).
Face to Face with Giftedness.
 New York, N.Y.: Trillium Press Inc., 1983.
 (by Michael Thomas, 95-97)