

Volume 28, number / numéro 1
Spring / printemps 2016

HISTORICAL STUDIES
IN EDUCATION

REVUE D'HISTOIRE
DE L'ÉDUCATION

Produced and distributed by / Produit et distribué par
University of British Columbia, Faculty of Education

Historical Studies in Education

Revue d'histoire de l'éducation

iii

Editors /
Rédactrices Penney Clark and Mona Gleason
Faculty of Education, University of British Columbia, Canada

Associate Editor/
Rédactrice associée Jocelyne Murray
French Language Editor/
Rédactrice francophone
Québec, Canada

Book Review Editor (French) /
Rédactrice des comptes rendus
ouvrages en français Jocelyne Murray
Québec, Canada

Book Review Editor (English) /
Rédacteur des comptes rendus
ouvrages en anglais Jason Ellis
University of British Columbia, Canada

Managing Editor/
Secrétaire à la rédaction Katie Gemmell
University of British Columbia, Canada

Advisory Board /
Comité consultatif A. J. Angulo
Winthrop University, United States

Paul Axelrod
York University, Canada

Anthony Di Mascio
Bishop's University, Canada

Ian Grosvenor
University of Birmingham, UK

Thérèse Hamel
Université Laval, Canada

Jane Martin
University of Birmingham, UK

Jocelyne Murray
Québec, Canada

Ken Osborne
University of Manitoba, Canada

Helen Raptis
University of Victoria, Canada

Amy von Heyking
University of Lethbridge, Canada

La Revue d'histoire de l'éducation est une revue en accès libre publiée deux fois l'an, au printemps et à l'automne, par l'Association canadienne d'histoire de l'éducation.

Toute correspondance concernant la publicité doit être adressée au Secrétariat à la rédaction, *Revue d'histoire de l'éducation/Historical Studies in Education*, Faculty of Education, University of British Columbia, 2125 Main Mall, Vancouver, BC, Canada V6T 1Z4 (penney.clark@ubc.ca; mona.gleason@ubc.ca); toute correspondance concernant les comptes rendus (anglais) doit être adressée à Jason Ellis, Faculty of Education, University of British Columbia, Education Centre at Ponderosa Commons, 6445 University Boulevard, Vancouver, BC, Canada V6T 1Z2 (j.ellis@ubc.ca); et toute correspondance concernant les comptes rendus (français) doit être adressée à Jocelyne Murray, 2290, avenue Rodrigue-Masson, Québec, QC, Canada G1T 1M8 (jocelynemurray@videotron.ca).

Les << Lignes directrices pour les auteur-es >> paraissent à la page 171.

Site internet: <http://historicalstudiesineducation.ca>

Historical Studies in Education is an open-access journal published twice annually, in Spring and Fall, by the Canadian History of Education Association.

Address all correspondence concerning advertising to the Managing Editor, *Historical Studies in Education*, Faculty of Education, University of British Columbia, 2125 Main Mall, Vancouver, BC, Canada V6T 1Z4 (k.gemmell@alumni.ubc.ca); all correspondence concerning book reviews (English) to Jason Ellis, Faculty of Education, University of British Columbia, Education Centre at Ponderosa Commons, 6445 University Boulevard, Vancouver, BC, Canada V6T 1Z2 (j.ellis@ubc.ca); and all correspondence concerning book reviews (French) to Jocelyne Murray, 2290, avenue Rodrigue-Masson, Québec, QC, Canada G1T 1M8 (jocelynemurray@videotron.ca).

“Guidelines for Authors” appear on page 169.

Website: <http://historicalstudiesineducation.ca>.

Historical Studies in Education/Revue d'histoire de l'éducation is indexed in/est indexée dans *America: History and Life*; *Canadian, American and International Open Access (OA) list-serves*; *Canadian Historical Review*; *CBCA Complete*; *CBCA Education*; *Contents Pages in Education*; *Current Abstracts*; *Education Research Abstracts (ERA)*; *Genamics Journal Seek*; *Google and Google Scholar*; *Historical Abstracts*; *Professional Proquest Central*; *ProQuest Central*; *TOC Premier*; *Scholars Portal*; *Sociology of Education Abstracts*; *Thomson Reuters Web of Science*.

ISSN 0843-5057 (Print)

ISSN 1911-9674 (Online)

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

Volume 28, number/numéro 1

Spring/printemps 2016

Print version produced by the York University Bookstore, York University,
4700 Keele St., Toronto, Ontario, Canada M3J 1P3

Thanks / Remerciements

French translation and copyediting/Traduction et édition française :
Jocelyne Murray

English copyediting/Édition anglaise :
Catherine Edwards

Desktop publishing and layout/Édition et mise en page :
Steve Knowles, The Right Type

Print copies/Version papier :
Steve Glassman, York University Bookstore

Cover photo/Photo de couverture :
Wellesley Street Gates, University of Toronto, 1907.
Photo courtesy of Toronto Public Library.

Table of Contents / Table des matières

Message from the Editors/Message des rédactrices ix

Articles

- The Imagined Space of Academic Life: Leacock, Callaghan, and English-Canadian Campus Fiction in Canada, 1914–1948*
E. Lisa Panayotidis and Paul Stortz 1
- Classrooms for Consumer Society: Practical Education and Secondary School Reform in Post-Second World War Canada*
Katharine Rollwagen 32
- Technical School in Toronto: Growing up in the Trades during the Second World War*
John Allison 53
- Turning the Inside Out: Presuppositions of Alberta Educational Leaders Promoting Progressive Reform, c. 1920–1950*
Lynn Lemisko 73
- “Thank Goodness We Have a He-Man’s School”: Constructing Masculinity at the Vancouver Technical School in the 1920s*
Ryan van den Berg 96

Book Reviews/Comptes rendus

- Joëlle Droux et Rita Hofstetter, *Globalisation des mondes de l’éducation. Circulations, connexions, réfractions, XIX^e–XX^e siècles*
Mathilde Cambron-Goulet 125
- E. Maud Graham, edited by Michael Dawson, Catherine Gidney, and Susanne M. Klausen, *A Canadian Girl in South Africa: A Teacher’s Experiences in the South African War, 1899–1902*
Benjamin Bryce 128

- Benjamin Tromly, *Making the Soviet Intelligentsia: Universities and Intellectual Life under Stalin and Khrushchev*
J.-Guy Lalande 131
- Rosa Bruno-Jofré and James Scott Johnston, eds.,
Teacher Education in a Transnational World
Lynn Lemisko 134
- Edward Janak, *Politics, Disability, and Education Reform in the South: The Work of John Eldred Swearingen*
Kate Rousmaniere 137
- Ruth Sandwell and Amy von Heyking, eds., *Becoming a History Teacher: Sustaining Practices in Historical Thinking and Knowing*
Paul Zanazanian 139
- Barnita Bagchi, Eckhardt Fuchs, and Kate Rousmaniere, eds., *Connecting Histories of Education: Transnational and Cross-Cultural Exchanges in (Post)Colonial Education*
Robyn Sneath 142
- Donald Wright, *Donald Creighton: A Life in History*
William Westfall 145
- Paul Axelrod, Roopa Desai Trilokekar, Theresa Shanahan, and Richard Wellen, eds., *Making Policy in Turbulent Times: Challenges and Prospects for Higher Education*; Donald Fisher, Kjell Rubenson, Theresa Shanahan, and Claude Trotter, eds., *The Development of Postsecondary Education Systems in Canada: A Comparison between British Columbia, Ontario, and Quebec, 1980–2010*; Peter MacKinnon, *University Leadership and Public Policy in the Twenty-First Century: A President's Perspective*
George Fallis 148
- Catherine Gidney, *Tending the Student Body: Youth, Health, and the Modern University*
Christabelle Sethna 156

Pauline A. Phipps, <i>Constance Maynard's Passions: Religion, Sexuality, and an English Educational Pioneer, 1849–1935</i>	Deirdre Raftery	159
Stephen Dale, <i>Noble Illusions: Young Canada Goes to War</i>	Jon Weier	161
Micah True, <i>Masters and Students: Jesuit Mission Ethnography in Seventeenth-Century New France</i>	Jean-François Lozier	164
Contributors		167
Guidelines for Authors		169