

Historical Studies in Education / Revue d'histoire de l'éducation
BIBLIOGRAPHY / BIBLIOGRAPHIE

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 24, number 2 (Fall 2012). 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 24, numéro 2 (automne 2012). 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*, *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/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*, *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*.

- Alcorn, Kerry. *Border Crossings: US Culture and Education in Saskatchewan, 1905–1937*. Montreal and Kingston: McGill-Queen's University Press, 2013.
- Alexander, Kristine. "An Honour and a Burden: Canadian Girls and the Great War." In *A Sisterhood of Service: Women and Girls of Canada and Newfoundland during the First World War*, edited by Sarah Glassford and Amy Shaw. Vancouver: University of British Columbia Press, 2012.
- Ambrose, Linda M. "On the Edge of War and Society: Canadian Pentecostal Bible School Students in the 1940s." *Journal of the Canadian Historical Association* 24, no. 4 (2013): 215–245.
- Anisef, Paul, Paul Axelrod, and Jos Lennards. "The University." *The Canadian Encyclopedia*. <http://www.thecanadianencyclopedia.com/articles/university>.
- Avery, Donald Howard. "Canadian University Scientists and Military Technology: The Challenge of Total War, 1939–1945." In *Cultures, Communities, and Conflict: Histories of Canadian Universities at War*, edited by Paul Stortz and E. Lisa Panayotidis. Toronto: University of Toronto Press, 2012.
- Axelrod, Paul and Charles Levi. "Universities, Students, and the Conduct of War in Canada and Britain: A Comparative Perspective." In *Cultures, Communities, and Conflict: Histories of Canadian Universities at War*, edited by Paul Stortz and E. Lisa Panayotidis. Toronto: University of Toronto Press, 2012.
- Axelrod, Paul, Roopa Desai Trilokekar, Theresa Shanahan, and Richard Wellen, eds. *Making Policy in Turbulent Times: Challenges and Prospects for Post-secondary Education*. Montreal and Kingston: McGill-Queen's University Press, 2013.
- Axelrod Paul, Theresa Shanahan, Richard Wellen, and Roopa Desai-Trilokekar. "The Politics of Policy-making in Post-Secondary Education in Canada and the Province of Ontario, 1990–2000." In *University Governance and Reform: Policy, Fads, and Experience in International Perspective*, edited by Hans G. Schuetze, William Bruneau, and Garnet Grosjean. London: Palgrave MacMillan, 2012.
- Baillargeon, Normand. « Débat sur l'enseignement de l'histoire : Sur quelques points aveugles. » *Revue d'histoire de l'éducation* 25, n° 2 (2013): 108–114.
- Belliveau, Joel. *Le « moment 68 » et la réinvention de l'Acadie*. Ottawa : Les Presses de l'Université Ottawa, 2014.
- Bennett, Paul W. *The Last Stand: Schools, Communities and the Future of Rural Nova Scotia*. Halifax: Fernwood, 2013.
- Bennett, Paul W. "Campus Life in Canada's 1960s: Reflections on the 'Radical Campus' in Recent Historical Writing." *Acadiensis* 42, no. 2 (2013): 147–156.
- Bienvenue, Louise et Guy Laperrière. « 'Sans elles, le college ne serait pas ce qu'il est.' Le travail des Petites Soeurs de la Sainte-Famille dans les collèges classiques au Québec. » *Histoire sociale/Social history* 47, n° 93 (2014): 5–35.
- Bomberry, Michelle. "Negotiating Two Worlds: Learning through the Stories of Haudenosaunee Youth and Adults." *Canadian Journal of Education* 36, no. 2 (2013): 248–283.
- Booth, Geoffrey. "Managing the Muses: Musical Performance and Modernity in the Public Schools of Late Nineteenth-Century Toronto." *Historical Studies in Education* 25, no. 2 (2013): 1–20.

- Brodeur, Raymond, Hermann Giguère, et Gilles Routhier, dir. *Parce qu'ils on cru, on le voit! Le Séminaire de Québec célèbre ses 350 ans*. Laval, Québec : Presses de l'Université de Laval, 2013.
- Bromley, Patricia. "Legitimacy and the Contingent Diffusion of World Culture: Diversity and Human Rights in Social Science Textbooks, Divergent Cross-National Patterns (1970–2008)." *Canadian Journal of Sociology* 39, no. 1 (2013): 1–44.
- Bromley, Victoria and Aalya Ahmad. "Women's Studies: Are We 'Broad' Enough?" *Atlantis* 36, no. 1 (2013): 33–43.
- Brown, Robert Craig. *Arts & Science at Toronto: A History, 1827–1990*. Toronto: University of Toronto Press, 2013.
- Bruneau, William. "Professors in their Places' Governance in Canadian Higher Education." In *University Governance and Reform: Policy, Fads, and Experience in International Perspective*, edited by Hans G. Schuetze, William Bruneau, and Garnet Grosjean. London: Palgrave MacMillan, 2012.
- Bruno-Jofré, Rosa. "Catholic Teaching Congregations and Synthetic Configurations: Building Identity Through Pedagogy and Spirituality Across National Boundaries and Cultures." *Paedagogica Historica* 49, no. 4 (2013): 447–453.
- Bruno-Jofré, Rosa. "The Missionary Oblate Sisters and the Sisters of Our Lady of the Missions (RNDM): The Intersection of Education, Spirituality, the Politics of Life, Faith, and Language in the Canadian Prairies, 1898–1930." *Paedagogica Historica* 49, no. 4 (2013): 471–493.
- Brym, Robert. "Our First 50 Years: A Note on the University of Toronto's Department of Sociology." *Canadian Review of Sociology* 51, no. 3 (2014): 288–292.
- Buckner, Phil. "Defining Identities in Canada: Regional, Imperial, National." *Canadian Historical Review* 94, no. 2 (2013): 289–311.
- Burke, Sara Z. and Patrice Milewski, eds. *Schooling in Transition: Readings in Canadian History of Education*. Toronto: University of Toronto Press, 2012.
- Burke, Sara Z. "Dancing into Education: The First World War and the Roots of Change in Women's Higher Education." In *Cultures, Communities, and Conflict: Histories of Canadian Universities at War*, edited by Paul Stortz and E. Lisa Panayotidis. Toronto: University of Toronto Press, 2012.
- Cahill, J. Barry. "Constructing an 'Imperial Pan-Africanist': Henry Sylvester Williams as a University Law Student in Canada." In *The African Canadian Legal Odyssey: Historical Essays*, Barrington Walker, ed. Toronto: University of Toronto Press, 2012.
- Camlot, Jason. "The Sound of Canadian Modernisms: The Sir George Williams University Poetry Series, 1966–1974." *Journal of Canadian Studies* 46, no. 3 (2012): 28–59.
- Canning, Christopher, George Weisz, Andrea Tone, and Alberto Cambrosio. "Medical Genetics at McGill: The History of a Pioneering Research Group." *Canadian Bulletin of Medical History* 30, no. 1 (2013): 31–55.
- Cecillon, Jack D. *Prayers, Petitions, and Protests: The Catholic Church and the Ontario Schools Crisis in the Windsor Border Region, 1910–1928*. Montreal and Kingston: McGill-Queen's University Press, 2013.

- Chapple, Eve and Helen Raptis. "From Integration to Segregation: Government Education Policy and the School at Telegraph Creek, British Columbia, 1906–1951." *Journal of the Canadian Historical Association* 24, no. 1 (2013): 131–162.
- Chaurette, Mathieu. « L'opposition des missionnaires catholiques à la scolarisation des Autochtones au Bas-Canada, 1826–1845. » *Revue d'histoire de l'Amérique française* 65, n° 4 (2012): 473–502.
- Chia, Yeow Tong. "Through the 'Western' Gaze: Chinese History in Ontario High School World History Syllabus and Textbooks, 1947–ca. 1980s." *History of Education Review* 42, no. 2 (2013): 199–211.
- Christou, Theodore Michael. "'Schools are No Longer Merely Educational Institutions': The Rhetoric of Social Efficiency in Ontario Education, 1931–1935." *History of Education* 42, no. 5 (2013): 566–577.
- Christou, Theodore Michael. *Progressive Education: Revisioning and Reframing Ontario's Public Schools, 1919–1942*. Toronto: University of Toronto Press 2012.
- Clark, Penny. "'A Precarious Enterprise': A Case Study of Western Canadian Regional Educational Publishing, 1980–1989." *Historical Studies in Education* 25, no. 1 (2013): 1–30.
- Clark, Penny and Wayne Knights. "'Fratricidal Warfare': English-Canadian Textbook Publishers Take on the Americans, 1970–1980." *History of Education* 42, no. 5 (2013): 598–621.
- Clausen, Kurt. "Educational Reform in Ontario: The Importance of Pleasant Avenue School, 1962–1975." *Historical Studies in Education* 26, no. 1 (2014): 67–88.
- Clausen, Kurt W. "Ontario's Plowden Report: British Influence on Canadian Education in the 1960s." *History of Education* 42, no. 2 (2013): 204–221.
- Cole, Josh. "Alpha Children Wear Grey: Postwar Ontario and Soviet Education Reform." *Historical Studies in Education* 25, no. 1 (2013): 55–72.
- Cooper, David N. "Behind the Bamboo Curtain: A Nineteenth-Century Canadian Adventurer in Japan." *Manitoba History* 74 (2014): 40–44.
- Copp, Terry. "Workers and Soldiers: Adventures in History." *Canadian Historical Review* 93, no. 3 (2012): 463–486.
- Croteau, Jean-Philippe. « Les financements des écoles publiques à Montréal et à Toronto (1841–1997) : Un baromètre pour mesurer les rapports entre la majorité et la minorité. » *Revue d'histoire de l'éducation* 24, n° 2 (2012): 1–30.
- Curtis, Bruce. "Debate on the Teaching of History: Historical Epistemology Meets Nationalist Narrative." *Historical Studies in Education* 25, no. 2 (2013): 115–128.
- Curtis, Bruce. *Ruling by Schooling Quebec: Conquest to Liberal Governmentality—A Historical Sociology*. Toronto: University of Toronto Press, 2012.
- Desai Trilokekar, Roopa, Theresa Shanahan, Paul Axelrod, and Richard Wellen. "Making Post-secondary Education Policy: Toward a Conceptual Framework." In *Making Policy in Turbulent Times: Challenges and Prospects for Post-secondary Education*. Montreal and Kingston: McGill-Queen's University Press, 2013.
- Dewar, Kenneth C. "Alberta Advantage: A Memoir." *Alberta History* 61, no. 1 (2013): 2–9.

- Dufour, Andre. « Le Collge Marguerite-d'Youville de Hull, 1945–1964. Un college classique feminin en milieu ouvrier. » *Histoire sociale/Social History* 47, n 93 (2014): 63-80.
- Dufour, Andre. « Trois congregations religieuses enseignantes au mont Saint-Bruno : 2. Les pres Trinitaires 3. Les religieuses des Sacrs-Coers et de l'adoration perptuelle. » *Revue d'histoire de l'ducation* 24, n 2 (2012): 47-60.
- Dumont, Michline. « Insrer les femmes dans l'histoire : Le parcours d'une vie. » *Canadian Historical Review* 93, no. 4 (2012): 641-664.
- Eamon, Michael. "‘An Extensive Collection of Useful and Entertaining Books’: The Quebec Library and the Transatlantic Enlightenment in Canada." *Journal of the Canadian Historical Association* 23, no. 1 (2012): 1-38.
- Ellis, Jason. "‘All Methods—and wedded to none’: The Deaf Education Methods Debate and Progressive Educational Reform in Toronto, Canada, 1922–1945." *Paedagogica Historica* 50, no. 3 (2013): 371-389.
- Ellis, Jason. "‘Inequalities of Children in Original Endowment’: How Intelligence Testing Transformed Early Special Education in a North American City School System." *History of Education Quarterly* 53, no. 4 (2013): 401-429.
- Ellis, Jason. "The History of Education as ‘Active History’: A Cautionary Tale?" *ActiveHistory.ca* (24 September 2012): online.
<http://activehistory.ca/papers/history-papers-11/>.
- Embleton, Sheila, "The Building of International Alliances: A Case Study of Canada-India Collaborations in Post-secondary Education." In *Making Policy in Turbulent Times: Challenges and Prospects for Post-secondary Education*, edited by Paul Axelrod, Roopa Desai Trilokekar, Theresa Shanahan, and Richard Wellen. Montreal and Kingston: McGill-Queen's University Press 2013.
- English, Leona M. "Teaching the ‘Morally and Economically Destitute’: 19th Century Adult Education Efforts in Newfoundland." *Acadiensis* 41, no. 2 (2012): 66-88.
- Ensslen, Christine and June Corman. "Establishing Pathways for Woman in Education: Never-Married Women Career Teachers." *Historical Studies in Education* 25, no. 2 (2013): 21-44.
- thier, Marc-Andr, Jean Franois Cardin, et David Lefranois. « pilogue sur le dbat sur l'enseignement de l'histoire au Qubec. » *Revue d'histoire de l'ducation* 26, n 1 (2014): 89-96.
- thier, Marc-Andr, Jean Franois Cardin, et David Lefranois. « Cris et chuchotements : la citoyennt au coeur de l'enseignement de l'histoire au Qubec. » *Revue d'histoire de l'ducation* 25, n 2 (2013): 87-107.
- Evans, Simon M. "Some Factors Shaping the Expansion of Hutterite Colonies in Alberta Since the Repeal of the Communal Property Act in 1973." *Canadian Ethnic Studies* 45, no. 1/2 (2013): 203-236.
- Fahrni, Magda. "Who Now Reads E.P. Thompson? Or, (Re)Reading The Making of UQAM." *Labour/Le travail* 72 (2013): 241-246.
- Finnegan, Dorothy E. and Nathan F. Alleman. "The YMCA and the Origins of American Freshman Orientation Programs." *Historical Studies in Education* 25, no. 1 (2013): 95-114.

- Fiskenbaum, Lisa M., Christine M. Wickens, Esther R. Greenglass, and David L. Wiesensthal. "Students' Perceptions of Fairness Following an Academic Strike." *Canadian Journal of Higher Education* 42, no. 3 (2012): 24-44.
- Flatt, Kevin. "The 'New Curriculum' Controversy and the Religious Crisis of the United Church of Canada, 1952-1965." In *The Sixties and Beyond: Dechristianization in North America and Western Europe, 1945-2000*, edited by Nancy Christie and Michael Gauvreau. Toronto: University of Toronto Press, 2012.
- Forbes, Ernest R. *The Education of an Innocent: An Autobiography by E.R. 'Ernie' Forbes*. Fredericton: Acadiensis Press, 2012.
- Fuller, Jonathan and Margaret Olszewski. "Medical History in Canadian Undergraduate Medical Education, 1939-2012." *Canadian Bulletin of Medical History* 30, no. 2 (2013): 199-209.
- Gagnon, Anne. "'Our Parents did not Raise Us to be Independent': The Work and Schooling of Young Franco-Albertan Women, 1890-1940." *Prairie Forum* 38 (2013): 229-253.
- Gagnon, Anne. "'Qui perd sa foi, perd sa langue?' The Birth and Decline of a French Protestant Community in Alberta, 1916-1940." *Prairie Forum* 37 (2012): 1-25.
- Gaither, Milton. "The History of North American Education, 15,000 BCE to 1491." *History of Education Quarterly* 54, no. 3 (2014): 323-348.
- Gaskell, Jane and Ben Levin, *Making a Difference in Urban Schools: Ideas, Politics and Pedagogy*. Toronto: University of Toronto Press, 2012.
- Gerber, Linda. "Education, Employment, and Income Polarization among Aboriginal Men and Women in Canada." *Canadian Ethnic Studies* 46, no. 1 (2014): 121-144.
- Gidney, Catherine. "Feminist Ideals and Everyday Life: Professional Women's Feminism at Victoria College, University of Toronto, 1900-1940." In *Feminist History in Canada: New Essays on Women, Gender, Work, and Nation*, edited by Catherine Carstairs and Nancy Janovicek. Vancouver: University of British Columbia Press, 2013.
- Gidney, Catherine. "The Canadian Association of University Teachers and the Transformation of Faculty Power, 1951-1970." In *Debating Dissent: Canada and the 1960s*, edited by Lara Campbell, Dominique Clément and Greg Kealey. Toronto: University of Toronto Press, 2012.
- Gidney, Catherine. "'Less Inefficiency, More Milk': The Politics of Food on the University Campus, 1900-1950." In *Edible Histories, Cultural Politics: Towards a Canadian Food History*, edited by Franca Iacovetta, Valerie Korinek, and Marlene Epp. Toronto: University of Toronto Press, 2012.
- Gidney, Catherine. "War and the Concept of Generation: The International Teach-Ins at the University of Toronto, 1965-1968." In *Cultures, Communities, and Conflict: Histories of Canadian Universities and War*, edited by Paul Stortz and E. Lisa Panayotidis. Toronto: University of Toronto Press, 2012.
- Gleason, Mona. *Small Matters: Canadian Children in Sickness and Health*. Montreal and Kingston: McGill-Queen's University Press, 2013.
- Glegg, Alastair. "The British Columbia College of Teachers: An Obituary." *Historical Studies in Education* 25, no. 2 (2013): 45-64.

- Goldsborough, Gordon. "Manitoba's Historic One-Room Schoolhouses." *Manitoba History* 74 (2014): 37-39.
- Gonçalves, Gustavo et Claude Lessard. « L'évolution du champ de l'adaptation scolaire au Québec : politiques, savoir légitimes et enjeux actuels. » *Revue canadienne de l'éducation* 36, n° 4 (2013): 327-373.
- Goodman, Joyce. "Education, Internationalism and Empire at the 1928 and 1930 Pan-Pacific Women's Conferences." *Journal of Educational Administration and History* 46, no. 2 (2014): 145-159.
- Gosztonyi Ainley, Marianne. *Creating Complicated Lives: Women and Science at English-Canadian Universities, 1880-1980*, edited by Marelene Rayner-Canham and Geoff Rayner-Canham. Montreal and Kingston: McGill-Queen's University Press, 2012.
- Graves, Karen. "'So You Think You Have a History?': Taking a Q from Lesbian and Gay Studies in Writing Education History." *History of Education Quarterly* 52, no. 4 (2012): 465-487.
- Grayson, J. Paul. "The Experiences and Expectations of Canadian Female University Students at the 'Dawn of the Age of Aquarius'." *The Journal of the History of Childhood and Youth* 7, no. 2 (2014): 267-294.
- Gresco, Jacqueline. "Mission and History: The Sisters of the Assumption and Japanese Students in Canada during World War II." *Paedagogica Historica* 49, no. 3 (2013): 531-546.
- Grieg, Christopher J. *Ontario Boys: Masculinity and the Idea of Boyhood in Postwar Ontario, 1945-1960*. Waterloo, Ontario: Wilfrid Laurier University Press, 2013.
- Guidotti, Tee L. "Beginnings: The Occupational Health Program at the University of Alberta, 1984-1999." *Bulletin of Medical History* 29, no. 2 (2012): 283-308.
- Guo, Yan. "Language Policies and Programs for Adult Immigrants in Canada: A Critical Analysis." *Canadian Ethnic Studies* 45, no. 1/2 (2013): 23-41.
- Harris, Cole. "A Life Between Geography and History." *Canadian Historical Review* 93, no. 3 (2012): 437-462.
- Harris, Jennifer. "Ushered into the Kitchen: Lalia Halfkenny, Instructor of English and Elocution at a 19th-Century African American Women's College." *Acadiensis* 41, no. 2 (2012): 45-65.
- Heap, James. "Ontario's Quality Assurance Framework: A Critical Response." *Interchange* 44, no. 3/4 (2013): 203-218.
- Heylar, Frances. "Political Partisanship, Bureaucratic Pragmatism and Acadian Nationalism: New Brunswick, Canada's 1920 History Textbook Controversy." *History of Education* 43, no. 1 (2014): 72-86.
- Hogan, Barry E. and Lane D. Trotter. "Academic Freedom in Canadian Higher Education: Universities, Colleges, and Institutes Were Not Created Equal." *Canadian Journal of Higher Education* 43, no. 2 (2013): 68-84.
- Horn, Michiel. "Academic Freedom in Wartime: The Canadian Experience in the Twentieth Century." In *Cultures, Communities, and Conflict: Histories of Canadian Universities at War*, edited by Paul Stortz and E. Lisa Panayotidis. Toronto: University of Toronto Press, 2012.

Hough Evans, Jennifer and Katrina Srigley. "'Women of the North, Ministering in the North': Understanding the Sisters of St. Joseph Through Memory and Space, 1940–1980." *Histoire sociale/Social History* 47, no. 93 (2014): 37–61.

Howe, Nina and Larry Prochner, eds. *Recent Perspectives on Early Childhood Education and Care in Canada*. Toronto: University of Toronto Press, 2012.

Hull, James. "A Stern Matron Who Stands Beside The Chair in Every Council Of War Or Industry": The First World War and the Development of Scientific Research at Canadian Universities." In *Cultures, Communities, and Conflict: Histories of Canadian Universities at War*, edited by Paul Stortz and E. Lisa Panayotidis. Toronto: University of Toronto Press, 2012.

Hulleman, Harlan. "A History of North Red Deer." *Alberta History* 60, no. 4 (2012): 23–25.

Johnson, J.K. *In Duty Bound: Men, Women, and the State in Upper Canada, 1783–1841*. Montreal and Kingston: McGill-Queen's University Press, 2014.

Johnson, Lauri. "Segregation or 'Thinking Black?': Community Activism and the Development of Black-Focused Schools in Toronto and London, 1968–2008." *Teachers College Record* 115, no. 11 (2013): 1–25.

Kealey, Linda. "Activism and Scholarship." *Canadian Historical Review* 95, no. 1 (2014): 78–96.

Kirkness, Verna. *Creating Space: My Life and Work in Indigenous Education*. Winnipeg: University of Manitoba Press, 2013.

Kuhlberg, Mark. "An Acute Yet Brief Bout of 'Returned-soldier-itis': The University of Toronto's Faculty of Forestry after the First World War." In *Cultures, Communities, and Conflict: Histories of Canadian Universities at War*, edited by Paul Stortz and E. Lisa Panayotidis. Toronto: University of Toronto Press, 2012.

Kuhnlein, Harriet V., Karen Duffek, Charles Nelson, Elizabeth Howard, and Suzanne Johnson. "The Legacy of the Nuxalk Food and Nutrition Program for the Food Security, Health, and Well-Being of Indigenous Peoples in British Columbia." *BC Studies* 179 (2013): 159–187.

Laing, Heather. "'The truly educated person will know his heritage': Shifting Conceptions of Religious Education in the Ontario Public School System, 1940–1970." In *The Sixties and Beyond: Dechristianization in North America and Western Europe, 1945–2000*, edited by Nancy Christie and Michael Gauvreau. Toronto: University of Toronto Press, 2012.

Lamarre, Jean. « Le mouvement étudiant américain et la contestation dans les années 1960. Incompatibilité et inspiration pour le mouvement étudiant québécois. » *Histoire sociale/Social History* 46, no. 92 (2013): 397–422.

Lamonde, Yvan. « Être en même temps le passant dans la rue et le spectateur à la fenêtre ? » *Canadian Historical Review* 94, no. 4 (2013): 570–592.

Lamonde, Yvan et Georges Aubin. *Gustave Papineau. Une tête forte méconnue*. Laval, Québec: Presses de l'Université Laval, 2014.

Larivière, Vincent. "PhD Students' Excellence Scholarships and their Relationship with Research Productivity, Scientific Impact, and Degree Completion." *Canadian Journal of Higher Education* 43, no. 2 (2013): 27–41.

- Lavallée, Josiane. « Débat sur l'enseignement de l'histoire : des nuances s'imposent. » *Revue d'histoire de l'éducation* 25, no. 2 (2013): 129-136.
- Lebrun, Johanne. « Quelle problématisation dans les mauels scolaires québécois du primaire en sciences humaines? » *Revue canadienne de l'éducation* 36, n° 4 (2013): 299-326.
- Levin, Ben. "Building Capacity for Sustained School Improvement." In *Teacher Education Around the World: Changing Policies and Practices*, edited by Linda Darling-Hammond and Ann Lieberman. Abingdon, Oxon: Routledge, 2012.
- Lexier, Roberta. "To Struggle Together or Fracture Apart: The Sixties Student Movements at English Canadian Universities." In *Debating Dissent: Canada and the 1960s*, edited by Lara Campbell, Dominique Clément and Greg Kealey. Toronto: University of Toronto Press, 2012.
- Llewellyn, Kristina. "'Better Teachers, Biologically Speaking': The Authority of the 'Marrying-Kind' of Teacher in Schools, 1945–1960." In *Contesting Bodies and Nation in Canadian History*, edited by Patrizia Gentile and Jane Nicholas. Toronto: University of Toronto Press, 2013.
- Lucas, Jack. "A Century of Political Science in Canada." *Journal of Canadian Studies* 47, no. 2 (2013): 89-118.
- Luppatt, Judy and Charles Webber. "Canadian Schools in Transition: Moving from Dual Education Systems to Inclusive Schools." *Exceptionality Education International* 22, no. 2 (2012): 8-37.
- MacLeod, Roderick and Mary Anne Poutanen. "Little Fists for Social Justice: Anti-Semitism, Community, and Montréal's Aberdeen School Strike, 1913." *Labour/Le travail* 70 (2012): 13-59.
- Madden, Brooke, Marc Higgins, and Lisa Korteweg. "Role models can't just be on posters': Re/membering Barriers to Indigenous Community Engagement." *Canadian Journal of Education* 36, no. 2 (2013): 212-247.
- Martel, Marcel. "'Riots' at Sir George Williams: Construction of a Social Conflict in the Sixties." In *Debating Dissent: Canada and the 1960s*, edited by Lara Campbell, Dominique Clément and Greg Kealey. Toronto: University of Toronto Press, 2012.
- McCulloch, Gary. "Introduction: Disciplinarity, Interdisciplinarity and Educational Studies—Past, Present and Future." *British Journal of Educational Studies* 60, no. 4 (2012): 295-300.
- McGee, J.S.C. "1912 Remembered: In Pursuit of an Idea." *Manitoba History* 69 (2012): 33-35.
- McGregor, Heather Elizabeth. "Situating Nunavut Education with Indigenous Education in Canada." *Canadian Journal of Education* 36, no. 2 (2013): 87-118.
- McGregor, Heather Elizabeth. "Curriculum Change in Nunavut: Towards Inuit Qaujimajatuqangit." *McGill Journal of Education* 47, no. 3 (2012): 285-302.
- McKeagan, David. "The First Fifty Years of the École des Hautes Études Commerciales de Montréal: From 'School of Higher Studies' to University Business School." *Historical Studies in Education* 26, no. 1 (2014): 1-25.
- Meunier, Anik et Jean-François Piché. *De l'idée à l'action, une histoire dy syndicalisme enseignant*. Québec: Presses de l'Université du Québec, 2012.

- Milewski, Patrice. "Medico-Science and School Hygiene: A Contribution to the History of the Senses in Schooling." *Paedagogica Historica* 50, no. 3 (2014): 285-300.
- Milewski, Patrice. "Perilous Times: An Oral History of Teachers' Experiences with School Inspection in the 1930s." *History of Education* 41, no. 5 (2012): 637-656.
- Milewski, Patrice. "Positivism and Post World War I Elementary School Reform in Ontario." *Paedagogica Historica* 48, no. 5 (2012): 728-743.
- Mitchinson, Wendy. "No One Becomes a Feminist to Be Appreciated." *Canadian Historical Review* 94, no. 3 (2013): 436-458.
- Moody, Barry M. "Educating for War and Peace at Acadia University: The Great War Generation." In *Cultures, Communities, and Conflict: Histories of Canadian Universities at War*, edited by Paul Stortz and E. Lisa Panayotidis. Toronto: University of Toronto Press, 2012.
- Mosby, Ian. "Administering Colonial Science: Nutrition Research and Human Biomedical Experimentation in Aboriginal Communities and Residential Schools, 1942-1952." *Histoire sociale/Social History* 46, no. 91 (2013): 145-172.
- Mujawamariya, Donatille and Amani Hamdan. "Appropriately Diverse? The Ontario Science and Technology Curriculum Tested Against the Banks Model." *Canadian Journal of Education* 36, no. 4 (2013): 416-448.
- Murray, Jocelyne. « L'institution de l'école publique : résistance et adhésion. » Dans *Histoire du Centre du Québec*, sous la direction de Claude Bellavance, Yvan Rousseau, et Jean Roy. Québec : Presses de l'Université Laval, 2013.
- Murray, Jocelyne en collaboration avec Jean Roy. « Émergence et consolidation de l'école secondaire. » Dans *Histoire du Centre du Québec*, sous la direction de Claude Bellavance, Yvan Rousseau, et Jean Roy. Québec : Presses de l'Université Laval, 2013.
- Nakhaie, Reza. "Ideological Orientation of Professors and Equity Policies for Racialized Minorities." *Canadian Ethnic Studies* 45, no. 1/2 (2013): 43-67.
- Niergarth, Kirk. "Memorial of War, Memorial of Hope: Contemplating the Creation, Destruction, and Re-Creation of Fred Ross' Mural The Destruction of War/Rebuilding the World Through Education, 1948, 1954, and 2011." *Labour/Le travail* 72 (2013): 149-175.
- Paul, Ross. "University Governance and Institutional Culture: A Canadian President's Perspective." In *University Governance and Reform: Policy, Fads, and Experience in International Perspective*, edited by Hans G. Schuetz, William Bruneau, and Garnet Grosjean. London: Palgrave MacMillan, 2012.
- Pearce, Joanna L. "Not for Alms but Help: Fund-raising and Free Education for the Blind." *Journal of the Canadian Historical Association*, 23, no. 1 (2012): 131-155.
- Pelletier, Patrick. « La logique institutionnelle d'appropriation du concept Thinkpad University : le cas des écoles et des facultés de gestion québécoises francophones (1996-2010) » *La revue canadienne d'enseignement supérieure* 43, no° 1 (2013): 63-79.
- Perry, George D. *The Grand Regulator: The Miseducation of Nova Scotia's Teachers, 1838-1997*. Montreal and Kingston: McGill-Queen's University Press, 2013.
- Pirrie, Anne and Donald Gillies. "Untimely Meditations on the Disciplines of Education." *British Journal of Educational Studies* 60, no. 4 (2012): 387-402.

- Pitsula, James M. "Manly Heroes: The University of Saskatchewan and the First World War." In *Cultures, Communities, and Conflict: Histories of Canadian Universities at War*, edited by Paul Stortz and E. Lisa Panayotidis. Toronto: University of Toronto Press, 2012.
- "'Please don't blame yourselves': Residential Schools." In *Strange Visitors: Documents in Indigenous-Settler Relations in Canada from 1876*, edited by Keith D. Smith. Toronto: University of Toronto Press, 2014.
- Poirier, Valerie. « 'Polio hysteria': la rentrée scolaire montréalaise de 1946 et l'épidémie poliomyélite. » *Bulletin canadien d'histoire du médecine* 23, n° 2 (2013): 123-142.
- Poy, Vivienne. *Passage to the Promise Land: Voices of Chinese Immigrant Women to Canada*. Montreal and Kingston: McGill-Queen's University Press, 2013.
- Prentice, Alison. "Winding Trails: My Life in History." *Canadian Historical Review* 93, no. 4 (2012): 611-640.
- Quiney, Linda J. "'We Must Not Neglect Our Duty': Enlisting Women Undergraduates for the Red Cross during the Great War." In *Cultures, Communities, and Conflict: Histories of Canadian Universities at War*, edited by Paul Stortz and E. Lisa Panayotidis. Toronto: University of Toronto Press, 2012.
- Raptis, Helen. "Teaching Czech German Refugees at Tate Creek, British Columbia, During World War II." *Historical Studies in Education* 24, no. 2 (2012): 31-46.
- Rayside, David. "The Inadequate Recognition of Sexual Diversity in Canadian Schools: LGBT Advocacy and Its Impact." *Journal of Canadian Studies* 48, no. 1 (2014): 190-225.
- Reid, Jason. "'The Ayn Rand School for Tots': John Dewey, Maria Montessori, and Objectivist Educational Philosophy during the Postwar Years." *Historical Studies in Education* 25, no. 1 (2013): 73-94.
- Rempel, Richard A. *Research and Reform: W.P. Thompson and the University of Saskatchewan*. Montreal and Kingston: McGill-Queen's University Press, 2013.
- Robinson, Daniel J. and Carrocci Bolan. "The Rise of Marketing in University Administration in Ontario, 1970-2010." In *Varieties, Alternatives, and Deviations in Marketing History: Proceedings of the 16th Conference on Historical Analysis and Research in Marketing (CHARM)*, edited by L. C. Neilson, 230-244. Copenhagen, Denmark: CHARM Association, 2013.
- Roy, Lise et Yves Gingras, dir. *Les Universités nouvelles. Enjeux et perspectives*. Québec : Presses de l'Université du Québec, 2012.
- Ryan, Thomas, ed. *The Doctoral Journey: Perseverance*. Champaign, Illinois: Common Ground, 2013.
- Saint-Onge, Kathleen. *Bilingual Being: My Life as a Hyphen*. Montreal and Kingston: McGill-Queen's University Press, 2013.
- Shorter, Edward. *Partnership for Excellence: Medicine at the University of Toronto and Academic Hospitals*. Toronto: University of Toronto Press, 2012.
- Simard, Marc. *Histoire du mouvement étudiant québécois 1956-2013. Des Trois Braves aux carrés rouges*. Laval, Québec : Presses de l'Université Laval, 2013.
- Simons, Karen. "On Greek and the Death of Hector." *Queen's Quarterly* 119, no. 3 (2012): 347-348, 350-357.

- Skidmore, Patricia. *Marjorie Too Afraid to Cry: A Home Child Experience*. Toronto: Dundurn, 2012.
- Smith, Dan. "Differentiation and Diversification in Higher Education: The Case of Private, Faith-Based Higher Education in Manitoba." *Canadian Journal of Higher Education* 43, no. 1 (2013): 23-43.
- Smyth, Elizabeth. "Gender, Religion and Higher Education: A Century of Catholic Women at the University of St. Michael's College, University of Toronto." *Paedagogica Historica* 49, no. 4 (2013): 547-561.
- Sobe, Noah W. "Researching Emotion and Affect in the History of Education." *History of Education* 41, no. 5 (2012): 689-695.
- Stortz, Paul. "Refugee Professors at the University of Toronto during the Second World War." In *Cultures, Communities, and Conflict: Histories of Canadian Universities at War*, edited by Paul Stortz and E. Lisa Panayotidis. Toronto: University of Toronto Press, 2012.
- Stortz, Paul and E. Lisa Panayotidis, eds. *Cultures, Communities, and Conflict: Histories of Canadian Universities at War*. Toronto: University of Toronto Press, 2012.
- Strong-Boag, Veronica. "From There to Here: The Making of a Feminist Historian." *Canadian Historical Review* 95, no. 2 (2014): 242-265.
- Swainger, Jonathan. "Teen Trouble and Community Identity in Post-Second World War Northern British Columbia." *Journal of Canadian Studies* 47, no. 2 (2013): 150-179.
- Switzer, Ann-Lee and Gordon Switzer. *Gateway to Promise: Canada's First Japanese Community*. Victoria: Ti-Jean Press, 2012.
- Taylor, C.J. "Continuing Education: My Life as a Historian." *Canadian Historical Review* 94, no. 1 (2013): 113-138.
- Teo, Kam W. "'Great Aid to the Creation of Intelligent Citizenship': The Fight for Library Service in Weyburn, 1905-1930." *Saskatchewan History* 66, no. 1 (2014): 26-34.
- Tremblay, Gaëtan et Paulo Freire Vieira. *Le rôle de l'université dans le développement local : expériences brésiliennes et québécoises*. Québec : Les Presses de l'Université du Québec, 2012.
- Trepanier, James and Robert Englebert. "The 'Bilingual Incubator': Student Attitudes Towards Bilingualism at Glendon College, 1966-1971." *Historical Studies in Education* 26, no. 1 (2014): 26-47.
- Verjee, Begum. "Counter-Storytelling: The Experiences of Women of Colour in Higher Education." *Atlantis* 36, no. 1 (2013): 22-32.
- Von Heyking, Amy. "Aberhart, Manning and Religion in the Public Schools of Alberta." *Alberta History* 61, no. 4 (2013): 2-11.
- Wakelam, Randall. "One Officer Factory: The Royal Military College and Officer Education since 1955." *Historical Studies in Education* 26, no. 1 (2014): 48-66.
- Walker, Judith Marianne and HsingChi von Bergmann. "Teacher Education Policy in Canada: Beyond Professionalization and Deregulation." *Canadian Journal of Education* 36, no. 4 (2013): 65-92.
- Wallner, Jennifer. *Learning To School: Federalism and Public Schooling in Canada*. Toronto: University of Toronto Press, 2014.

- Walls, Martha E. "[T]he 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.
- Warren, Jean-Philippe. « Enseignement, histoire, mémoire. Les examens d'histoire de 4^e secondaire du secteur de la formation générale au Québec (1970–2012). » *Revue d'histoire de l'éducation* 25, n° 1 (2013): 31–54.
- Weingarten, Harvey P. "How Do Governments Really Make Higher Education Policy, and How Can Universities the Policies Governments Make? An Experience-Based Analysis." In *Making Policy in Turbulent Times: Challenges and Prospects for Post-secondary Education*, edited by Paul Axelrod, Roopa Desai Trilokekar, Theresa Shanahan, Richard Wellen. Montreal and Kingston: McGill-Queen's University Press, 2013.
- Wellen, Richard, Paul Axelrod, Roopa Desai-Trilokekar, and Theresa Shanahan. "The Making of a Policy Regime: Canada's Post-Secondary Student Finance System Since 1994." *Canadian Journal of Higher Education* 42, no. 3 (2012): 1–23.
- Wilde, Terry. "Freshettes, Farmerettes, and Feminine Fortitude at the University of Toronto during the First World War." In *A Sisterhood of Suffering and Service: Women and Girls of Canada and Newfoundland during the First World War*, edited by Sarah Glassford and Amy Shaw. Vancouver: University of British Columbia Press, 2012.
- Wilkinson, Lori, Miu Chung Yan, A Ka Tat Tsang, Rick Sin, and Sean Lauer. "The School-to-Work Transitions of Newcomer Youth in Canada." *Canadian Ethnic Studies* 44, no. 3 (2012): 29–44.
- Winton, Sue. "From Zero Tolerance to Programme Discipline and Student Success in Ontario." *Education Policy* 27, no. 3 (2013): 465–496.
- Wood, Alexandra L. "Challenging History: Educating the Public about the Japanese Canadian Experience in British Columbia." *Historical Studies in Education* 25, no. 2 (2013): 65–86.
- Woodsworth, Judith. "Setting Strategic Direction from the Presidential Suite: Hurdles and Successes." In *Making Policy in Turbulent Times: Challenges and Prospects for Post-secondary Education*, edited by Paul Axelrod, Roopa Desai Trilokekar, Theresa Shanahan, and Richard Wellen. Montreal and Kingston: McGill-Queen's University Press, 2013.
- Yoshida, Karen, Fady Shanouda, and Jason Ellis. "An Education and Negotiation of Differences: The 'Schooling' Experiences of English-Speaking Canadian Children Growing Up with Polio during the 1940s and 1950s." *Disability & Society* 29, no. 3 (2014): 345–358.
- Zembrycki, Stacey and Steven High. "'When I was your age': Bearing Witness in Education in Montreal." *Canadian Historical Review* 93, no. 3 (2012): 409–435.