

Bibliography of Canadian Educational History / Bibliographie d'histoire de l'éducation canadienne

Compiled by / compilée par Kristin Hall

This issue continues the bibliography on Canadian educational history and related fields most recently listed in Volume 22, number 2 (Fall 2010). Please note that suggestions for possible inclusion in the bibliography of Canadian educational history are welcome and should be forwarded to the *Historical Studies in Education* editorial team. Nous poursuivons ici notre bibliographie de l'histoire de l'éducation au Canada et autres domaines connexes, bibliographie dont la dernière mise à jour fut effectuée dans le volume 22, numéro 2 (automne 2010). S'il-vous-plaît, noter que les suggestions pour une éventuelle inclusion dans la bibliographie de l'éducation canadienne sont les bienvenues et doivent être envoyées à l'équipe éditoriale de la *Revue d'histoire de l'éducation*.

Journals systematically searched include/Les périodiques qui ont fait l'objet d'un dépouillement systématique sont: *Acadiensis*, *Alberta History*, *Atlantis*, *BC Studies*, *British Journal of Educational Studies*, *Canadian and International Education*, *Canadian Bulletin of Medical History*/ *Bulletin canadien d'histoire du médecine*, *Canadian Ethnic Studies/Études ethniques au Canada*, *Canadian Geographer/Le Géographe canadien*, *Canadian Historical Review*, *Canadian Journal of Education/Revue canadienne de l'éducation*, *Canadian Journal of Higher Education/La revue canadienne de l'enseignement supérieure*, *Canadian Journal of Sociology/Cahiers canadiens de la sociologie*, *Canadian Review of Sociology/Revue canadienne de sociologie*, *Canadian Woman Studies/Les cahiers de la femme*, *Histoire sociale/Social History*, *Historical Studies in Education/Revue d'histoire de l'éducation*, *History of Education* (England), *History of Education Quarterly*, *History of Education Review* (Australian and New Zealand History of Education Society), *History of Higher Education Annual*, *History of Intellectual Culture*, *Interchange*, *JET: Journal of Educational Thought/Revue de la pensée éducative*, *Journal of the Canadian Historical Association/Revue de la Société historique du Canada*, *Journal of Canadian Studies/Revue des études canadiennes*, *Journal of Educational Administration and History*, *Labour/le travail*, *Manitoba History*, *McGill Journal of Education/Revue des sciences de l'éducation de McGill*, *Ontario History*, *Oxford Review of Education*, *Prairie Forum*, *Queen's Quarterly*, *Revue d'histoire de l'Amérique française*, *Saskatchewan History*, *Teachers College Record*, *Urban History Review/Revue d'histoire urbaine*.

- Alexander, Kristine. "The Girl Guide Movement, Imperialism and Internationalism in Interwar England, Canada and India." PhD diss., York University, 2012.
- Andres, Lesley and Johanna Wyn. *The Making of a Generation: The Children of the 1970s in Adulthood*. Toronto: University of Toronto Press, 2010.
- Angelini, Eileen M. "The Case of Maurice 'Rocket' Richard and the National Standards on Foreign Language Learning." *Sport History Review* 42, no. 1 (2011): 17-28.
- Audet, Monique. « Quarante ans de négociations dans le secteur public : 1966-2006. » *Bulletin d'Histoire Politique* 19, n° 2 (2011): 143-152.
- Axelrod, Paul, Roopa Desai-Trilokekar, Theresa Shanahan, and Richard Wellen. "People, Processes, and Policy-Making in Canadian Post-secondary Education, 1990–2000." *Higher Education Policy*, 24, no. 2 (2011): 143-166.
- Axelrod, Paul, Roopa Desai-Trilokekar, Theresa Shanahan, and Richard Wellen. "The Politics of Policy-Making in Postsecondary Education in Canada and in the Province of Ontario: Implications for Governance." In *University Governance and Reform: Policy, Fads, and Experience in International Perspective*, edited by Hans G. Schuetz, William Bruneau, Garnet Grosjean. London: Palgrave-MacMillan, 2012, 77-94.
- Bennett, Paul. "Up Against 'Edutopia': Dr. James Daly's Crusade against the Specter of Progressive Education, 1968–1983." *Historical Studies in Education* 23, no. 1 (2011): 1-21.
- Bhikkhu, Deba Mitra. "Dhamma Education: The Transmission and Reconfiguration of the Sri Lankan Buddhist Tradition in Toronto." PhD diss., Wilfrid Laurier University, 2011.
- Bowen, Dawn S. "Resistance, Acquiescence and Accommodation: The Establishment of Public Schools in an Old Colony Mennonite Community in Canada." *Mennonite Quarterly Review* 84, no. 4 (2010): 551-580.
- Brennan, Terri-Lynn Kay. "Roman Catholic Schooling in Ontario: Past Struggles, Present Challenges, Future Directions?" *Canadian Journal of Education* 34, no. 4 (2011): 20-33.
- Broom, Catherine Anne. "Community in Early Twentieth-Century Schools, A Case Study: 1920s to 1940s." *Historical Studies in Education* 23, no. 2 (2011): 72-86.
- Brown, Michael. "On Campus in the Thirties: Antipathy, Support and Indifference." In *Nazi Germany, Canadian Responses: Confronting Antisemitism in the Shadow of War*, edited by L. Ruth Klein. Montreal and Kingston: McGill-Queen's University Press, 2012.
- Bruno-Jofré Rosa and George (Skip) Hills. "Changing Visions of Excellence in Ontario School Policy: The Cases of *Living and Learning* and *For the Love of Learning*." *Educational Theory* 61, no. 3 (2011): 335-349.
- Bruno-Jofré, Rosa, Scott J. Johnston, Gonzalo Jover, and Daniel Tröhler. *Democracy and the Intersection of Religion and Traditions: The Readings of John Dewey's Understanding of Democracy and Education*. Montreal & Kingston: McGill-Queen's University Press, 2010.
- Bruno-Jofré, Rosa and Jürgen Schriewer, eds. *The Global Reception of John Dewey's Thought: Multiple Refractions Through Time and Space*. New York & London: Routledge, 2011.
- Bruno-Jofré, Rosa. "The Spiritual Journey of Alice Trudeau, m.o., in the Post-conciliar Context." In *Vatican II: Canadian Experiences*, edited by Michael Attridge, Catherine E. Clifford, and Gilles Routhier. Ottawa, University of Ottawa Press, 2011.

- Buhay, Diane N. and Randall F. Miller. "The Natural History Society of the New Brunswick Library: Supporting Geological Science." *Earth Sciences History* 29, no. 1 (2010): 146-170.
- Cadotte, Robert et Anik Meunier. *L'École d'antan, 1860–1960. Découvrir et se souvenir de l'école du Québec*. Québec: PUQ, 2011.
- Cambron, Micheline. « Enseignement et circulation littéraire. L'interlisibilité des textes francophones. » *Quebec Studies* 49 (2010): 31-45.
- Cameron, Silver Donald. *A Million Futures: The Remarkable Legacy of the Canada Millennium Scholarship Foundation*. Vancouver and Toronto: Douglas & McIntyre, 2010.
- Carleton, Sean. "Colonizing Minds: Public Education, the 'Textbook Indian,' and Settler Colonialism in British Columbia, 1920–1970." *BC Studies* 169 (Spring 2011): 81-99, 175.
- Carr-Stewart, Sheila, Jim Marshall, and Larry Steeves. "Inequity of Educational Financial Resources: A Case Study of First Nations School Funding Compared to Provincial School Funding in Saskatchewan." *McGill Journal of Education* 46, no. 3 (2011): 363-378.
- Charron, Catherine. « Le front domestique à la Fédération nationale Saint-Jean-Baptiste : entre crise de la domesticité et promotion de l'enseignement ménager, 1900–1927. » *Histoire sociale/Social History* 43, n° 86 (2010): 345-368.
- Clark, Penney, Mona Gleason, and Stephen Petrina. "Preschools for Science: The Child Study Centre at the University of British Columbia, 1960–1997." *History of Education Quarterly* 52, no. 1 (2012): 29-61.
- Clark, Penney and Wayne Knights. "'Gringo Operations': Nationalism and Capital in Canadian Educational Publishing, 1970–1981." *Journal of Canadian Studies* 45, no. 2 (2011): 123-161, 241.
- Conrad, Margaret. "It Was All about Me: Making History Relevant." *Canadian Historical Review* 92, no. 4 (2011): 694-721.
- Cook, Sharon Anne. *Sex, Lies, and Cigarettes: Canadian Women, Smoking, and Visual Culture, 1880–2000*. Montreal and Kingston: McGill-Queen's University Press, 2012.
- Corman, June. "Gendered Career Paths for Saskatchewan Educators: A Century of Change." *Atlantis* 35, no. 1 (2010): 92-207.
- Corman, June and Christine Ensslen. "Surviving Tough Times: Saskatchewan Women Teachers in the Great Depression." *Saskatchewan History* 64, no. 1 (2012): 8-23.
- Court, John P.M. "Introducing Darwinism to Toronto's Post-1887 Reconstituted Medial School." *Canadian Bulletin of Medical History* 28, no. 1 (2011): 191-212.
- Croteau, Jean-Philippe. « La communauté juive et l'éducation à Montréal : l'aménagement d'un nouvel espace scolaire (1874–1973) » dans *Les Communautés juives de Montréal : Histoire et enjeux contemporains*, sous la direction de Pierre Anctil et Ira Robinson. Québec: Septentrion, 2011: 65-91.
- Curtis, Bruce. "My brothers were all 'learnt out' and my sons soon would be: Public Debate over Schooling in Quebec, 1814–1823." *History of Education* 40, no. 5 (2011): 615-633.
- Dagenais, Margaret Anne. "An Effective and Critical History of Canada's National Standardized Testing Program." PhD diss., University of Regina, 2011.

- Dawson, Michael, Ashley Doiron, and Catherine Gidney. "The students swarm to these peaceful shores in droves': An Historical Overview of the Postwar Spring Break Phenomenon." *Historical Studies in Education* 24, no. 1 (2012): 1-20.
- Dempsey, Pauline. "My Life in an Indian Residential School." *Alberta History* 59, no. 2 (2011): 22-27.
- Di Mascio, Anthony. *The Idea of Popular Schooling in Upper Canada: Print Culture, Public Discourse, and the Demand for Education*. Montreal and Kingston: McGill-Queen's University Press, 2012.
- Dufour, Andrée. « Trois congrégations religieuses enseignantes au Mont Saint-Bruno : 1. Les Frères de Saint-Gabriel. » *Revue d'histoire de l'éducation* 23, n° 2 (2011): 129-134.
- Dust, Thomas and George H. Buck. "William Scollen: Alberta Pioneer School Band Teacher." *Alberta History* 58, no. 4 (2010): 11-17.
- Ellis, Jason. "'Backward and Brilliant Children': A Social and Policy History of Disability, Childhood, and Education in Toronto's Special Education Classes, 1910–1945." PhD diss., York University, 2011.
- English, Leona M. "Adult Education on the Newfoundland Coast: Adventure and Opportunity for Women in the 1930s and 1940s." *Newfoundland and Labrador Studies* 26, no. 1 (2011): 25-54.
- Enns, Richard. "'Then Shall the Wilderness Be Glad and Blossom as the Rose': Presbyterian Hopes for the Regina Industrial School (1891–1910)." *Prairie Forum* 35, no. 2 (2010): 43-78.
- Ethier, Marc-André, David Lefrançois et Jean-François Cardin, dir. *Enseigner et apprendre l'histoire. Manuels, enseignants et élèves*. Québec : Presses de l'Université Laval, 2011.
- Fatona, Andrea Monike. "'Where Outreach Meets Outrage': Racial Equity at The Canada Council for the Arts (1989–1999)." PhD diss., University of Toronto, 2011.
- Fernandes, Gilberto. "Beyond the 'Politics of Toil': Collective Mobilization and Individual Activism in Toronto's Portuguese Community, 1950s–1990s." *Urban History Review* 39, no. 1 (2010): 59-72.
- Finkel, Alvin. "Conrad, the Textbook Writer." *Atlantis* 34, no. 2 (2010): 26-34.
- Fleming, Thomas. *The Principal's Office And Beyond: Public School Leadership in British Columbia 1849–2005*. 2 Vols. Calgary: Detselig Enterprises, 2010.
- Fontaine, Theodore. *Broken Circle: The Dark Legacy of Indian Residential Schools—A Memoir*. Victoria: Heritage House, 2012.
- Francis, Nancy R. and Anna H. Lathrop. "'Children who drill, seldom are ill.' Drill, Movement and Sport: The Rise of Fall of a 'Female Tradition' in Ontario Elementary Physical Education—1850s to 2000." *Historical Studies in Education* 23, no. 1 (2011): 61-80.
- Friedland, Judith. *Restoring the Spirit: The Beginnings of Occupational Therapy in Canada, 1890–1930*. Montreal and Kingston: McGill-Queen's University Press, 2011.
- Friesen, Gerald and Doug Owsram, eds. *Thinkers and Dreamers: Historical Essays in Honour of Carl Berger*. Toronto: University of Toronto Press, 2011.

- Gaskell, Jane and Ben Levin. *Making a Difference in Urban Schools: Ideas, Politics, and Pedagogy*. Toronto: University of Toronto Press, 2012.
- Gidney, R.D. and W.P.J. Millar. *How Schools Worked: Public Education in English Canada, 1900–1940*. Montreal and Kingston: McGill-Queen's University Press, 2012.
- Goldberg, Jennifer. "I thought the people wanted to get rid of the teacher: Educational Authority in Late-Nineteenth Century Ontario." *Historical Studies in Education* 23, no. 1 (2011): 41-60.
- Goodman, Joyce. "International Citizenship and the International Federation of University Women Before 1939." *History of Education* 40, no. 6 (2011): 701-721.
- Gouriluk, Brian. "The Building of Starbuck Consolidated School No. 1150." *Manitoba History* 65 (2011): 23-29.
- Granger, Colette. *Silent Moments in Education: An Autoethnography of Learning, Teaching, and Learning to Teach*. Toronto: University of Toronto Press, 2012.
- Gray, Colleen. "As the Bird Flies': The Writings of Marie Barbier, Seventeenth and Eighteenth Century Montreal Woman Religious and Mystic." *Études d'histoire religieuse* 77 (2011): 59-70.
- Graydon, Michael. "Kids Not Rights, is Their Craving?: Sex Education, Gay Rights, and the Threat of Gay Teachers." *Canadian Review of Sociology* 48, no. 3 (2011): 313-339.
- Grayson, J. Paul. "'Remember Now Thy Creator in the Days of Thy Youth': the Quiet Religious Revolution on a Canadian Campus in the 1960s." *Historical Studies in Education* 23, no. 2 (2011): 87-112.
- Greenleaf, Emily Alexandre Walters. "The Toronto Scheme: Undergraduate Curriculum in the Faculty of Arts & Science at the University of Toronto, 1945–2000." PhD diss., University of Toronto, 2010.
- Hall, M. Ann. *The Grads Are Playing Tonight! The Story of the Edmonton Commercial Graduates Basketball Club*. Edmonton: University of Alberta Press, 2011.
- Hare, William, Sonya Singer, and Mary Jane Harkins. "A Mindful Approach to Teacher Education: An Interview With William Hare." *Journal of Educational Thought* 44, no. 3 (2010): 215-227.
- Hazan, Olga. *La culture artistique au Québec au seuil de la modernité*. Jean-Baptiste Lagacé, fondateur de l'histoire de l'art au Canada. Québec: Septentrion, 2010.
- Hébert, Karine. *Impatient d'être soi-même. Les étudiants montréalais, 1895–1960*. Québec : Presses de l'Université du Québec, 2008.
- Hébert, Léo-Paul. *Les clercs de Saint-Viateur au Canada, 1947–1997*. Québec: Septentrion, 2012.
- Helyar, Frances. "Acadian Teacher Identity in Early Twentieth-Century New Brunswick." *Historical Studies in Education* 23, no. 2 (2011): 35-53.
- Helyar, Frances. "Bureaucratic Rationalism, Political Partisanship and Acadian Nationalism: The 1920 New Brunswick Textbook Controversy." PhD diss., McGill University, 2010.

- Henderson, Stuart. "Off the Streets and into the Fortress: Experiments in Hip Separatism at Toronto's Rochdale College, 1968–1975." *The Canadian Historical Review* 92, no. 1 (2011): 107-133.
- Herd, Alexander. "The Americanization of the Canadian Army's Intellectual Development, 1946–1956." *History of Intellectual Culture* 9, no. 1 (2010-2011): Online.
- Hillman Waterson, Elizabeth. *Blitzkrieg and Jitterbugs: College Life in Wartime, 1939–1942*. Montreal and Kingston: McGill-Queen's University Press, 2012.
- Howard, Brianne and Sarah E.K. Smith. "Little Black School House: Revealing the Histories of Canada's Segregated Schools—A Conversation with Sylvia Hamilton." *Canadian Review of American Studies* 41, no. 1 (2011): 63-73.
- Huskins, Bonnie. "A Tribute to Margaret Conrad: Activist, Scholar, Feminist Pioneer." *Atlantis* 34, no. 2 (2010): 19-26.
- Janovicek, Nancy. "The community school literally takes place in the community': Alternative Education in the Back-to-the-Land Movement of the West Kootenays, 1959–1980." *Historical Studies in Education* 24, no. 1 (2012): 150-169.
- Jasen, Patricia Jane. "Student Activism, Mental Health, and English-Canadian Universities in the 1960s." *The Canadian Historical Review* 92, no. 3 (2011): 455-480.
- Kendall, Kathleen. "From Closed Ranks to Open Doors: Elaine and John Cummings' Mental Health Education Experiment in 1950s Saskatchewan." *Histoire sociale/Social History* 44, no. 88 (2011): 257-286.
- Klages, Gregory. "By artists, for artists? Creating the Saskatchewan Arts Board and Canada Council." *Saskatchewan History* 64, no. 1 (2012): 38-49.
- Klassen, Stephen and Sarah Dietrich. "Physics Comes to Winnipeg: The 1909 Meeting of the British Association for the Advancements of Science." *Interchange* 41, no. 4 (2010): 407-423.
- Kmiec, Patricia. "Take this Normal Class Idea and Carry it Throughout the Land': Sunday School Teacher Training in Ontario, 1870–1890." *Historical Studies in Education* 24, no. 1 (2012): 195-211.
- Lajeunesse, Marcel. « Le dictionnaire dans les écoles francophones du Québec, 1880–1960. » *Papers of the Bibliographic Society of Canada* 48, no. 1 (2010): 237-256.
- Lee, Gloria. "'Fault Line' Educational Discourse and Teachers' Work." PhD diss., York University, 2010.
- Lewis, J.P. "The Unavoidable Struggle of Canadian Citizenship Education: An Analysis of Historical and Contemporary Challenges of Producing a Cohesive Policy Narrative." PhD diss., Carleton University, 2011.
- Llewellyn, Kristina R. *Democracy's Angels: The Work of Women Teachers*. Montreal and Kingston: McGill-Queen's University Press, 2012.
- Ludmerer, Kenneth M. "Abraham Flexner and Medical Education." *Perspectives in Biology & Medicine* 54, no. 1 (2011): 8-19.
- Macdonald, Heidi. "Who Counts? Nuns, Work, and the Census of Canada." *Histoire sociale/Social History* 43, no. 86 (2010): 369-391.

- MacKinnon, Mary and Daniel Parent. "Resisting the Melting Pot: The Long Term Impact of Maintaining Identity for Franco-Americans in New England." *Explorations in Economic History* 49, no. 1 (2012): 30-59.
- MacPherson, Ian. *Reaching Outward and Upward: The University of Victoria, 1963–2013*. Montreal and Kingston: McGill-Queen's University Press, 2012.
- Magnan, Marie Odile. « Franchir les frontières scolaires, franchir les frontières identitaires? » *Ethnologies* 31, n° 2 (2010): 289-312.
- Margolis, Rebecca. *Jewish Roots, Canadian Soil: Yiddish Culture in Montreal, 1905–1945*. Montreal and Kingston: McGill-Queen's University Press, 2011.
- Martin, Mary S. "The 1990 Kirpan Case: Cultural Conflict and the Development of Equity Policy in the Peel District School Board." D.Ed. diss., University of Toronto, 2011.
- Maxwell, Donald William. "Unguarded Border: The Movement of People and Ideas Between the United States and Canada during the Vietnam War." PhD diss., Indiana University, 2010.
- McGowan, Mark G. "The People's University of the Air: St. Francis Xavier University Extension, Social Christianity, and the Creation of CJFX." *Acadiensis* 41, no. 1 (2012): 5-20.
- McLean, Lorna. "There is no magic whereby such qualities will be acquired at the voting age": Teachers, Curriculum, Pedagogy and Citizenship." *Historical Studies in Education* 22, no. 2 (2011): 39-56.
- Milewski, Patrice. "'I Paid No Attention To It': An Oral History of Curricular Change in the 1930s." *Historical Studies in Education* 24, no.1 (2012): 112-129.
- Millar, Anne and Jeff Keshen. "Rallying Young Canada to the Cause: Anglophone Schoolchildren in Toronto and Montreal during the Two World Wars." *History of Intellectual Culture* 9, no. 1 (2010–2011): Online.
- Milligan, Ian. "Coming off the Mountain: Forging an Outward-Looking New Left at Simon Fraser University." *BC Studies* 171 (2011): 69-91.
- Milligan, Ian. "Rebel Youth: Young Workers, New Leftists, and Labour in English-Canada, 1964–1973," PhD diss., York University, 2011.
- Moses, Nigel Ross. "Establishing Precedents: Women's Student Activism and Social Change in the (Canadian) National Union of Students, 1972–1979." *Historical Studies in Education* 22, no. 2 (2011): 75-93.
- Neatby, Nicole. "Student Leaders at the University of Montreal from 1950 to 1958: Beyond the 'Carabin Persona.'" In *Contemporary Quebec: Selected Readings and Commentary*, edited by Michael Behils and Matthew Hayday. Montreal and Kingston: McGill-Queen's University Press, 2011. 105-125.
- Newson, Janice and Claire Poster, eds. *Academic Callings: The University We Have Had, Now Have, and Could Have*. Toronto: Canadian Scholars' Press Inc., 2010.
- Nöel, Françoise. "Impact of Regulation 17 on the Study of District Schools: Some Methodological Considerations." *Historical Studies in Education* 24, no.1 (2012): 72-92.
- Norman, Alison Elizabeth. "Race, Gender and Colonialism: Public Life among the Six Nations of Grand River, 1899–1939." PhD diss., University of Toronto, 2010.

- O'Rourke, Debra L. "Defining and Defending a Democratic Public Education Site." PhD diss., York University, 2010.
- Osborne, Kenneth W. "A History Teacher Looks Back." *The Canadian Historical Review* 93, no. 1 (2011): 108-137.
- Ottawa, Gilles. *Les pensionnats indiens au Québec. Un double regard*. Québec: Cornac, 2010.
- Panayotidis, E. Lisa and Paul Stortz. "The Mythic Campus and the Professorial Life: A. Scott Carter's Pictorial Map of the University of Toronto, 1937." *History of Education Review* 40, no. 1 (2011): 9-29.
- Panneton, Jean. *Le séminaire Saint-Joseph de Trois-Rivières, 1860–2010*. Québec: Septentrion, 2010.
- Paquette, Jerry and Gérald Fallon. *First Nations Education Policy in Canada: Progress or Gridlock?* Toronto: University of Toronto Press, 2012.
- Pascal, Charles E. "In the Beginning: The Founding of the CSSHE and its Journal." *Canadian Journal of Higher Education* 41, no. 1 (2011): ii-iv.
- Pelletier-Baillargeon, Hélène. *Olivar Asselin et son temps. Le maître*. Montréal : Les Éditions Fides, 2010.
- Perrault-Stéphane-D. et Sylvie Pelletier. *L'Institut Raymond-Dewar et ses institutions d'origine. 160 ans d'histoire avec les personnes sourdes*. Québec: Septentrion, 2010.
- Phillips, Ron Sydney. "The Absentee Minister of Education of Canada: The Canadian Federal Government's Constitutional Role in First Nations Education." *McGill Journal of Education* 46, no. 2 (2011): 231-246.
- Pietsch, Tamson. "Many Rhodes: Travelling Scholarships and Imperial Citizenship in the British Academic World, 1880–1940." *History of Education* 40, no. 6 (2011): 723-739.
- Povitz, Lana. "It used to be about the kids': Nutrition Reform and the Montreal Protestant School Board." *The Canadian Historical Review* 92, no. 2 (2011): 323-347.
- Proulx, Jean-Pierre. *Le système éducatif du Québec. De la maternelle à l'université*. Québec : Chenelière Éducation, 2010.
- Raptis, Helen. "Ending the Reign of the Fraser Institute's School Rankings." *Canadian Journal of Education* 35, no. 1 (2012): 187-201.
- Raptis, Helen. "Exploring the Factors Prompting British Columbia's First Integration Initiative: The Case of Port Essington Indian Day School." *History of Education Quarterly* 51, no. 4 (2011): 519-543.
- Rasmussen, Derek. "Forty Years of Struggle and Still No Right to Inuit Education in Nunavut." *Interchange* 42, no. 2 (2011): 137-155.
- Regan, Paulette. *Unsettling the Settler Within: Indian Residential Schools, Truth Telling and Reconciliation in Canada*. Vancouver: University of British Columbia Press, 2010.
- Remus, Harold, Rose Blackmore, and Boyd McDonald, eds. *I Remember Laurier: Reflections by Retirees on Life at WLU*. Waterloo: Wilfrid Laurier University Press, 2011.
- Rheault, Marcel. *La Rivalité universitaire Québec-Montréal: Revisitée 150 ans plus tard*. Québec : Septentrion, 2011.

- Ricciutelli, Luciana. "Marion Lynn and Shelagh Wilkinson: An Interview with the CWS/cf Founders." *Canadian Woman Studies* 29, no. 1/2 (2011): 86-89.
- Sá, Creso M. "Canadian Provinces and Public Policies for University Research." *Higher Education Policy* 23, no. 3 (2010): 335-357.
- Sandwell, R.W. "Introduction to Special Issue on the History of Rural Education in Canada." *Historical Studies in Education* 24, no.1 (2012): 43-48.
- Sandwell, R.W. "'Read, Listen, Discuss, Act': Adult Education, Rural Citizenship and the Canadian National Farm Radio Forum." *Historical Studies in Education* 24, no.1 (2012): 170-194.
- Sarremjane, Philippe. « Expliquer les pratiques d'enseignement-apprentissage : Un bilan épistémologique. » *Revue des sciences de l'éducation de McGill* 46, n° 2 (2011): 285-303.
- Sawaya, Jean-Pierre. « Les Amérindiens domiciliés et le protestantisme au XVIIIe siècle : Eleazar Wheelock et le Dartmouth College. » *Revue d'histoire de l'éducation* 22, no° 2 (2010): 18-38.
- Sharman, Kathleen Yolande and Larry Glassford. "The Appeal of Technical Education in Tough Times: A Comparison of the Toronto and Windsor Experiences, 1890–1930." *Historical Studies in Education* 23, no. 2 (2011): 54-71.
- Sheftel, Anna and Stacey Zembrycki. "'We Started Over Again, We Were Young': Postwar Social Worlds of Child Holocaust Survivors in Montreal." *Urban History Review* 39, no. 1 (2010): 20-30.
- Skolnik, Michael. "A Look Back at the Decision on the Transfer Function at the Founding of Ontario's Colleges of Applied Arts and Technology." *Canadian Journal of Higher Education* 40, no.2 (2012): 1-17.
- Slinn, Sara. "Structuring Reality So That the Law Will Follow: British Columbia Teachers' Quest for Collective Bargaining Rights." *Labour* 68 (2011): 35-77.
- Slinn, Sara and Arthur Sweetman, eds. *Dynamic Negotiations: Teacher Labour Relations in Canadian Elementary and Secondary Education*. Montreal and Kingston: McGill-Queen's University Press, 2012.
- Smith, Dan. "Manitoba's Post-Secondary System Since 1967: Stability, Change and Consistency." *Canadian Journal of Higher Education* 41, no. 1 (2011): 48-60.
- Smith, Murray F.A. "The Inauguration of the Alberta Band Association: Persistence Through Time." PhD diss., University of Alberta, 2010.
- Smyth, John. "The disaster of the 'self-managing school' — Genesis, Trajectory, Undisclosed Agenda, and Effects." *Journal of Educational Administration and History* 43, no. 2 (2011): 95-117.
- Spike, Sara. "Picturing Rural Education: School Photographs and Contested Reform in Early Twentieth-Century Rural Nova Scotia." *Historical Studies in Education* 24, no.1 (2012): 49-71.
- Stanley, Timothy J. *Contesting White Supremacy: School Segregation, Anti-Racism, and the Making of Chinese Canadians*. Vancouver: University of Vancouver Press, 2011.
- Thomson, Andrew. *Leadership and Purpose: A History of Wilfrid Laurier University*. Waterloo: Wilfrid Laurier University Press, 2011.

- Titley, Brian E. "Industrious, but Formal and Mechanical: The Sisters of Charity of Providence in Residential School Classrooms." *Historical Studies in Education* 22, no. 2 (2011): 58-74.
- Topping, Ryan. "Catholic Studies in Canada: History and Prospects." *Historical Studies* 76 (2010): 45-60.
- Turgeon, Luc. "Tax, Time and Territory: The Development of Early Childhood Education and Child Care in Canada and Great Britain." PhD diss., University of Toronto, 2010.
- Vicedo, Marga. "Playing the Game." *ISIS: Journal of the History of Science in Society* 103, no. 1 (2012): 111-125.
- von Heyking, Amy. "Implementing Progressive Education in Alberta's Rural Schools." *Historical Studies in Education* 24, no.1 (2012): 93-111.
- Voyageur, Cora J. "Female First Nations Chiefs and the Colonial Legacy in Canada." *American Indian Culture & Research Journal* 35, no. 3 (2011): 59-78.
- Waddington, David I. "A Right To Speak Out: The Morin Case and its Implications for Teachers' Free Expression." *Interchange* 42, no. 1 (2011): 59-80.
- Wall, Karen and PearlAnn Reichwein. "Climbing the Pinnacle of Art: Vacations at the Banff School of Fine Arts, 1933–1959." *The Canadian Historical Review* 92, no. 1 (2011): 69-105.
- Walls, Martha. "'Part of that whole system': Maritime Day and Residential Schooling and Federal Culpability." *Canadian Journal of Native Studies* 30, no. 2 (2010): 361-385.
- Walls, Martha E. "'The teacher that cannot understand their language should not be allowed': Colonialism, Resistance, and Female Mi'kmaw Teachers in New Brunswick Day Schools, 1900–1923." *Journal of the Canadian Historical Association* 22, no. 1 (2011): 35-67.
- Whitehead, Kay. "British Teachers in Canada After Both World Wars: 'Imbued with the spirit of Empire.'" *Historical Studies in Education* 23, no. 2 (2011): 1-18.
- Whitehead, Kay. "Transnational Connections in Early Twentieth-Century Women Teachers' Work." *Paedagogica Historica* 48, no. 3 (2012): 381-390.
- Wilde, Terry. "Literacy at the Resource Frontier: A Matter of Life and Death." *Historical Studies in Education* 24, no.1 (2012): 130-149.
- Wilkinson, Shelagh. "Quite a Journey: A History of the Bridging Programme." *Canadian Woman Studies* 29, no. 1/2 (2011): 90-96.
- Wilkinson, Shelagh. "Women's Studies—One Experience." *Canadian Woman Studies* 29, no. 1/2 (2011): 83-85.