

BIBLIOGRAPHY OF CANADIAN EDUCATIONAL HISTORY / BIBLIOGRAPHIE D'HISTOIRE DE L'ÉDUCATION CANADIENNE

This issue continues the bibliography on Canadian educational history and related fields most recently listed in Volume 8, number 1 (Spring 1996).

Nous poursuivons ici notre bibliographie sur l'histoire de l'éducation au Canada et sur certains domaines connexes, bibliographie dont la dernière mise à jour fut effectuée dans le volume 8, numéro 1 (printemps 1996).

Les périodiques qui ont fait l'objet d'un dépouillement systématique comprennent/journals systematically searched include: *Acadiensis*, *Alberta History*, *Archivaria*, *Atlantis*, *BC Studies*, *British Journal of Educational Studies*, *Canadian and International Education*, *Canadian Bulletin of Medical History*, *Canadian Ethnic Studies/Études ethniques au Canada*, *Canadian Geographer*, *Canadian Historical Review*, *Canadian Journal of Higher Education/La revue canadienne d'enseignement supérieur*, *Canadian Journal of Political and Social Theory*, *Canadian Journal of Sociology*, *Canadian Review of Sociology and Anthropology*, *Canadian Woman Studies/Les cahiers de la femme*, *Histoire sociale/Social History*, *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*, *Interchange*, *JET: The Journal of Educational Thought/Revue de la pensée éducative*, *Journal of Canadian Studies/Revue d'études canadiennes*, *Journal of the Canadian Historical Association/Revue de la Société historique du Canada*, *Labour/Le Travail*, *McGill Journal of Education*, *Manitoba History*, *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*.

Acker, Sandra. "Caring as Work for Women Educators." In *Challenging Professions: Historical and Contemporary Perspectives on Women's Professional Work*, ed. Elizabeth Smyth, Sandra Acker, Paula Bourne, and Alison Prentice. Toronto: University of Toronto Press, 1999, 277-95.

Adams, Annmarie. "'Archi-ettes' in Training: The Admission of Women to McGill's School of Architecture." *Society for the Study of Architecture in Canada Bulletin* 21, 3 (1996): 70-73.

Adnett, Nick, and Peter Davies. "Education as a Positional Good: Implications for Market-Based Reforms of State Schooling." *British Journal of Educational Studies* 50, 2 (June 2002): 189-205.

Ali, Jennifer, and Edward Grabb. "Ethnic Origin, Class Origin, and Educational Attainment in Canada: Further Evidence on the Mosaic Thesis." *Journal of Canadian Studies/Revue d'études canadiennes* 33, 1 (1998): 3-21.

- Andrew, Sheila. "Mother's Helper? Factors affecting the feminization of teaching in New Brunswick Acadian Public Schools, 1861-1881." In *L'Acadie au féminin: un regard multidisciplinaire sur les Acadiennes et les Cadiennes*. Sous la direction de Maurice Basque et al. Moncton: Université de Moncton, 2000.
- Andrew, Sheila. "Selling Education: The Problems of Convent Schools in Acadian New Brunswick, 1858-1886." *Canadian Catholic Historical Association Historical Studies* 62 (1996): 15-32.
- Andrich, Sheila. "The History of Education in Manitoba: A Bibliography, 1993-1998." *Manitoba History* 36 (1998/1999): 52-53.
- Anisef, Paul, Paul Axelrod, Etta Baichman-Anisat, Carl James, and Anton Turriffin in collaboration. *Opportunity and Uncertainty: Life Course Experiences of the Class of '73*. Toronto: University of Toronto Press, 2000.
- Aper, Jeffrey P. "Steerage from a Distance: Can Mandated Accountability Systems Really Improve Schools?" *Journal of Educational Thought* 36, 1 (April 2002): 7-26.
- Archibald, Jo-ann. "Locally Developed Native Studies Curriculum: An Historical and Philosophical Pedagogy." In *First Nations Education in Canada: The Circle Unfolds*, ed. Jean Barman and Marie Battiste. Vancouver: University of British Columbia Press, 1995, 288-312.
- Aubin, Paul. *Les communautés religieuses et l'édition du manuel scolaire au Québec, 1765-1964*. Sherbrooke: Ex libris, 2001.
- Aubin, Paul, et Michel Simard. *Les manuels scolaires dans la correspondance du Département de l'instruction publique, 1842-1899: inventaire*. Sherbrooke: Éditions Ex-Libris, coll. "Cahiers du GRÉLQ", no. 4, 1997.
- Aunger, E.A. "Dispersed minorities and segmental autonomy: French-language school boards in Canada." *Nationalism & Ethnic Politics* 2, 2 (1996): 191-215.
- Austin, Barbara, ed. *Capitalizing Knowledge: Essays on the History of Business Education in Canada*. Toronto: University of Toronto Press, 2000.
- Axelrod, Paul. "Challenges to Liberal Education in an Age of Uncertainty." *Historical Studies in Education/Revue d'histoire de l'éducation* 10, 1/2 (1998): 1-19.
- Axelrod, Paul. "Higher Education in Canada and the United States: Exploring the Roots of Difference." *Historical Studies in Education/Revue d'histoire de l'éducation* 7, 2 (Fall/automne 1995), 141-75.

- Axelrod, Paul. "Historical Writing and Canadian Education from the 1970s to the 1990s." *History of Education Quarterly* 36, 1 (Spring 1996): 19-38.
- Axelrod, Paul. "McGill University on the Landscape of Canadian Higher Education: Historical Reflections." *Higher Education Perspectives* 1 (1996-7): 199-34; reprinted in *Fontanus*, Fall 1998, 117-33.
- Axelrod, Paul. *The Promise of Schooling: Education in Canada, 1800-1914*. Toronto: University of Toronto Press, 1997.
- Axelrod, Paul. "Romancing the Past: Nostalgic Conservatism, the Great Brain Robbery, and the History of Education." In *Historical Perspectives on Educational Policy in Canada: Issues, Debates and Case Studies*, ed. Eric W. Ricker and B. Anne Wood. Toronto: Canadian Scholars' Press, 1995, 61-74.
- Axelrod, Paul. "Spying on the Young in Depression and War: Students, Youth Groups and the RCMP, 1935-1492." *Labour/Le Travail* 35 (Spring/printemps 1995): 43-63.
- Axelrod, Paul. *Values in Conflict: The University, the Marketplace, and the Trials of Liberal Education*. Montreal and Kingston: McGill-Queen's University Press, 2002.
- Axelrod, Paul and P. Anisef. "Transition, the Life Course and the Class of '73." In *Youth in Transition: Perspectives on Research and Policy*, ed. Burt Galaway and Joe Hudson. Toronto: Thompson Educational Pub., 1996, 142-51.
- Baines, Carol. "Professor Elizabeth Govan: An Outsider in Her Own Community." In *Challenging Professions: Historical and Contemporary Perspectives on Women's Professional Work*, ed. Elizabeth Smyth, Sandra Acker, Paula Bourne, and Alison Prentice. Toronto: University of Toronto Press, 1999, 44-64.
- Baker, Melvin. *Celebrate Memorial! a pictorial history of Memorial University of Newfoundland*. St. John's: Memorial University of Newfoundland, 1999.
- Baker, Melvin. "Memorial University of Newfoundland: a retrospective." *Luminus* 25 (Fall 1999): 10-11, 23.
- Baker, Melvin. "Presidents of Memorial University College and Memorial University of Newfoundland, 1925-1999." *Newfoundland Quarterly* 93 (Fall 1999): 2-5.
- Baker, Melvin. "The Establishment of Memorial's Institute of Social and Economic Research in 1961." *Newfoundland Quarterly* 92, 3 (Winter 1999): 21-25.
- Baksh, Ishmael J., et al., eds. *Studies in Newfoundland Education and Society*. St. John's: Memorial University of Newfoundland, 2000.

- Balders, Bernd, and Meenaz Kassam. "‘Make Me Truthful, Good and Mild’: Values in 19th Century Ontario Schoolbooks." *Canadian Journal of Sociology* 21, 3 (1996): 327-58.
- Barman, Jean. "Aboriginal Education at the Crossroads: The Legacy of Residential Schools and the Way Ahead." In *Visions of the Heart: Canadian Aboriginal Issues*, ed. David Alan Long and Olive Patricia Dickason. Toronto: Harcourt Brace & Company, Canada, 1996, 271-303.
- Barman, Jean. "Families vs. Schools: Children of Aboriginal Descent in British Columbia Classrooms of the Late Nineteenth Century." In *Family Matters: Papers in Post-Confederation Canadian Family History*, ed. Ed Montigny and Lori Chambers. Toronto: Canadian Scholars' Press, 1998, 73-79.
- Barman, Jean. "‘I Walk my own Track in Life & No Mere Male can Bump me Off It’: Constance Lindsay Skinner and the Work of History." In *Creating Historical Memory: English Canadian Women and the Work of History*, ed. Beverley Boutilier and Alison Prentice. Vancouver: UBC Press, 1997, 129-68.
- Barman, Jean. "Schooled for Inequality: The Education of British Columbia Aboriginal Children." In *Children, Teachers and Schools in the History of British Columbia*, ed. Jean Barman, Neil Sutherland, and J. Donald Wilson. Calgary: Detselig Enterprises, 1995, 57-80.
- Barman, Jean. "Separate and Unequal: Indian and White Girls at All Hallows School, 1884-1920." In *Children, Teachers, and Schools in the History of British Columbia*, ed. Jean Barman, Neil Sutherland, and J. Donald Wilson. Calgary: Detselig Enterprises, 1995, 337-58.
- Barman, Jean. "Vancouver's Forgotten Entrepreneurs: Women Who Ran Their Own Schools," *British Columbia Historical News* 31, 4 (Fall 1998), 21-9.
- Barman, Jean, Neil Sutherland, and J. Donald Wilson, eds. *Children, Teachers and Schools in the History of British Columbia*. Calgary: Detselig, 1995.
- Battiste, Marie, and Jean Barman, eds. *First Nations Education in Canada: The Circle Unfolds*. Vancouver: University of British Columbia Press, 1995.
- Beagan, Brenda L. "‘Even if I don't know what I'm doing I can make it look like I know what I'm doing’: Becoming a Doctor in the 1990's." *Canadian Review of Sociology and Anthropology* 38, 3 (August 2001): 275-92.
- Bédard, Eric. "L'idéologie syndicale étudiante: du discours à la pratique: le cas de l'AGEUM (1960-1969)," *Bulletin du Regroupement des chercheurs-chercheuses en histoire des travailleurs et travailleuses du Québec* 21, 1 (hiver 1995): 13-32.

- Bélangier, Damien-Claude. "L'histoire intellectuelle du Canada et du Québec: bibliographie sélective." *Mens* 1, 2 (printemps 2001): 189-223.
- Bélangier, Nathalie, Clermont Gauthier, et Maurice Tardif. "Ruptures et continuités dans l'évolution des programmes de mathématiques de 1861 à 1981: l'ampleur d'une réforme." *Historical Studies in Education/Revue d'histoire de l'éducation* 7, 1 (1995): 1-44.
- Bélangier, Nathalie. "L'éducation spéciale à l'épreuve de l'histoire," *Historical Studies in Education/Revue d'histoire de l'éducation* 9, 1 (Spring/printemps 1997): 21-45.
- Bell, J. Milton. *Hoofprints to Reprints: The History of the Department of Animal Husbandry, Animal Science and Animal and Poultry Science, University of Saskatchewan, 1909-1989*. Saskatoon: College of Agriculture, University of Saskatchewan, 1996.
- Benson, William. "School Psychology in British Columbia." *Canadian Journal of School Psychology* 16, 2 (2001): 85-86.
- Bercuson, David J., Robert Bothwell, and J.L. Granatstein. *Petrified Campus: The Decline of Canada's Universities*. Mississauga: Random House, 1997.
- Bernatchez, Stéphane, et Guy Bourgeault. "La prise en compte de la diversité culturelle et religieuse à l'école publique et l'obligation d'accommodement" — Aperçu des législations et des jurisprudences au Canada, aux États-Unis, en France et en Grande-Bretagne." *Canadian Ethnic Studies/Études ethniques au Canada* 31, 1 (1999): 159-71.
- Billard, J. Gordon. "Early Newfoundland Schools and Curriculum." *Newfoundland Quarterly* 34, 4 (Spring/Summer 2000): 21-28.
- Bloomfield, Elizabeth. *Waterloo Township Schools, 1842-1972*. Guelph, Ontario: Caribou Imprints, 1995.
- Bogaard, Paul A. "Science within the liberal arts: Mount Allison and the Maritime universities." In *Liberal Education and the Small University in Canada*, ed. Christine Storm. Montreal and Kingston: McGill-Queen's University Press, 1996: 89-104.
- Bogaard, Paul A. "The Presbyterian contribution to higher education: teaching science in Maritime universities." In *The Contribution of Presbyterianism to the Maritime Provinces of Canada*, ed. Charles H. H. Scobie and G. A. Rawlyk. Montreal and Kingston: McGill-Queen's University Press, 1997, 35-53; 217-20.
- Bordin, Ruth. *Women at Michigan: The "Dangerous Experiment," 1870s to the Present*. Ann Arbor: University of Michigan Press, 1999.
- Borrell, Helen. "The Fairbridge Farm School." *British Columbia Historical News* 29, 1 (1995/96): 17-23.

- Borst, Charlotte G. "Choosing the Student Body: Masculinity, Culture, and the Crisis of Medical School Admissions, 1920-1950." *History of Education Quarterly* 42, 2 (Summer 2002): 181-214.
- Bourgeois, Angela. "Une école toute neuve ouvre ses portes." *Brins d'histoire. Cahier de la Société historique de Grande-Digue* 3 (nov. 1995): 5-18.
- Bourgeois, Florence. "Les anciennes écoles." *Brins d'histoire. Cahier de la Société historique de Grande-Digue* 3 (nov. 1995): 19-29.
- Brackin, Patricia. "Assessing Engineering Education: An Industrial Analogy." *The International Journal of Engineering Education* 18, 2 (2002): 151-6.
- Bradbury, Bettina. "Feminist Historians and Family History in Canada in the 1990s." *Journal of Family History* 25, 3 (July 2000): 362-83. (Review essay)
- Bradley, Richard, and Paul Lewis. *Ridley: A Canadian School*. Erin: Boston Mills Press, 2000.
- Brien, André. *150 ans d'éducation à Joliette, 1846-1996*. Joliette, Québec: A. Brien, 1996.
- British Columbia Ministry of Education. Special Programs Branch. *Teaching Students With Autism: A Resource Guide For Schools*. Victoria: The Ministry, 2000.
- Brodeur, Raymond, et Brigitte Caulier, dir. *Enseigner le catéchisme: autorités et institutions, XVIe-XXe siècles*. Québec/Paris: Presses de l'Université Laval/Éditions du Cerf, 1997.
- Brooks, Kevin. "Liberal Education on the Great Plains: American Experiments, Canadian Flirtations, 1930-1950." *Great Plains Quarterly* 17, 2 (1997): 103-17.
- Brooks, Kevin. "Writing instruction or textual studies? Professionalism and the junior curriculum at the University of Manitoba, 1909-1935." *Textual Studies in Canada* 10, 1 (1998): 157-76.
- Brousseau, Marc. "L'architecture de la géographie scolaire québécoise: 1804-1960." *Cahiers de géographie du Québec* 43, 120 (déc. 1999): 561-84.
- Brown, Helen. "Gender and Space: Constructing the Public School Teaching Staff in Nanaimo, 1891-1914." *BC Studies* 105 and 106 (Spring/Summer 1995): 59-79.
- Bruneau, William A. "Music and Marginality: Jean Coulthard and the University of British Columbia, 1947-1973." In *Challenging Professions: Historical and Contemporary Perspectives on Women's*

- Professional Work*, ed. Elizabeth Smyth, Sandra Acker, Paula Bourne, and Alison Prentice. Toronto: University of Toronto Press, 1999, 96-116.
- Bruno-Jofré, Rosa. "Citizenship and Schooling in Manitoba, 1918-1945." *Manitoba History* 36 (1998/1999): 26-36.
- Bruno-Jofré, Rosa. "Lifting the Veil: The Founding of the Missionary Oblate Sisters of the Sacred Heart and Mary Immaculate in Manitoba." *Historical Studies in Education/Revue d'histoire de l'éducation* 9, 1 (1997): 1-20.
- Bruno-Jofré, Rosa. "Manitoba Schooling in the Canadian Context and the Building of a Polity: 1919-1971." *Canadian and International Education* 28, 2 (Dec. 1999): 99-128.
- Bruno-Jofré, Rosa, and Dick Henley. "Public Schooling in English Canada: Addressing Difference in the Context of Globalization." *Canadian Ethnic Studies/Études Ethniques au Canada* 32, 1 (2000): 38-53.
- Bruno-Jofré, Rosa, and Lois Grieger, eds. *Papers on Contemporary Issues in Education Policy and Administration in Canada: A Foundations Perspective*. [Winnipeg]: Monographs in Education, XXIII, University of Manitoba, 1996.
- Bucci, Terri Teal. "Paradigm Parallel Pedagogy: The Significance of Parallel Paradigms." *Journal of Educational Thought* 36, 1 (April 2002): 69-85.
- Buchbinder, Howard, and Pinayur Rajagopal. "Canadian Universities: The Impact of Free Trade and Globalization." *Higher Education* 31, 3 (1996): 283-99.
- Bullock, Patricia, Valerie Park, Jennifer Snow, and Encama Rodriguez. "Redefining Interdisciplinary Curriculum: A Journey of Collaboration and Change in Secondary Teacher Education." *Interchange* 33, 2 (2002): 159-82.
- Burban, Christelle. "L'engagement décisif et inégal de l'État québécois en faveur de la protection de l'enfance: l'École d'industrie de Notre-Dame de Montfort (1883-1913)." *Bulletin d'histoire politique* 6, 2 (hiver 1998): 40-47.
- Burke, Sara Z. "'Being Unlike Man': Challenges to Co-education at the University of Toronto, 1884-1909." *Ontario History* 93, 1 (2001): 11-31.
- Burke, Sara Z. "New Women and Old Romans: Co-education at the University of Toronto, 1884-95." *Canadian Historical Review* 80, 2 (June 1999): 219-41.
- Burke, Sara Z. *Seeking the Highest Good: Social Service and Gender at the University of Toronto, 1888-1937*. Toronto: University of Toronto Press, 1996.

- Burton, Dorothy. "The Early Years: Women's Athletics at McMaster University (1948-1952)." *Canadian Association for Health, Physical Education and Recreation* (Winter 1994): 9-13.
- Buxton, William J. "Time, Space, and the Place of Universities in Western Civilization: Harold Innis' Plea." *International Journal of Canadian Studies* 15 (Spring 1997): 37-48.
- Cadotte, Robert, et Colette Noël. *L'école Notre-Dame-de-l'Assomption, Louis-Jolliet*. Montréal: Commission scolaire de Montréal, 2001.
- Cahill, Barry. "Dismissal of a President: The Ordeal of Carleton Stanley at Dalhousie University, 1943-1945." *Acadiensis* 31, 1 (Autumn 2001): 76-102.
- Cahill, Barry. "The Higher Educator as 'Intellocrat': The Odyssey of Carleton Stanley." *Historical Studies in Education* 14, 1 (Spring 2002): 67-91.
- Cahn, Susan K. "Crushes, Competition, and Closets: The Emergence of Homophobia in Women's Physical Education." In *Women, Sport and Culture*, ed. Susan Birrell and Cheryl L. Cole. (Champaign, IL: Human Kinetics Publishers, 1994): 327-40.
- Cameron, James D. *For the People: A History of St. Francis Xavier University*. Montreal and Kingston: McGill-Queen's University Press, 1996.
- Cameron, James D. "From intimacy to detachment: the history of relations between St. Francis Xavier University and the Diocese of Antigonish to 1970." *Journal of the Royal Nova Scotia Historical Society* 4 (2001): 70-83.
- Carney, Robert. "Aboriginal Residential Schools Before Confederation: The Early Experience." *Canadian Catholic Historical Association Historical Studies* 61 (1995): 13-40.
- Carney, Robert. *The Education Canons of the Roman Catholic Church and Roman Catholic Schooling in Alberta*. Edmonton: Alberta Catholic School Trustees Association, 1995.
- Cartwright, Don. "Expansion of French Language Rights in Ontario, 1968-1993: The Uses of Territoriality in a Policy of Gradualism." *Canadian Geographer* 40, 3 (Autumn 1996): 238-57.
- Caulier, Brigitte. "Enseigner la religion dans le système scolaire confessionnel au Québec (XIXe-XXe siècles)." Dans *Enseigner le catéchisme: autorités et institutions, XVIe-XXe siècles*, dir. Raymond Brodeur et Brigitte Caulier. Québec/Paris: Presses de l'Université Laval/Éditions du Cerf, 1997, 265-84.

- Cavanagh, Sheila L. "The Heterosexualization of the Ontario Woman Teacher in the Postwar Period." *Canadian Woman Studies/les cahiers de la femme* 18, 1 (Spring 1998): 65-69.
- Cavar, Tomislava. "The Role of Male Physical Educators and Administrators in the Advancement of Female Students' Physical Educational Experiences." *Canadian Woman Studies* 21, 3 (Winter 2002): 100-106.
- Cecillon, Jack. "Turbulent Times in the Diocese of London: Bishop Fallon and the French-Language Controversy, 1910-18." *Ontario History* 87, 4 (Dec. 1995): 369-95.
- Centre for Higher Education Research and Development. *Learning from Our Past: The History of Higher Education Development in Canadian Universities*. Winnipeg, Man.: University of Manitoba, 1997.
- Chalmers, F. Graeme. "Teaching Drawing in 19th-century Canada. Why?" In *Curriculum, Culture, and Art Education*, ed. Kerry J. Freedman and Fernando Hernández y Hernández. Albany, NY: SUNY Press, 1998, 47-58, 199-201.
- Chalmers, John W. "Who was Alberta's First Teacher?" *Alberta History* 43, 4 (Autumn 1995): 13-15.
- Charland, Jean-Pierre. "L'éducation par l'exemple: le contrôle des comportements des instituteurs et des institutrices des écoles publiques québécoises, 1842-1897." Dans *Érudition, humanisme et savoir*, dir. Yves Roby et Nive Voisine. Sainte-Foy: Presses de l'Université Laval, 1996, 195-215.
- Charland, Jean-Pierre. *L'entreprise éducative au Québec, 1840-1900*. Sainte-Foy: Les Presses de l'Université Laval, 2000.
- Charland, Jean-Pierre. "L'histoire de l'éducation au Québec: regard sur la production récente." *Revue d'histoire de l'Amérique française* 50, 4 (1997): 599-614.
- Chevrier, Marc. "Le chantier abandonné de 1964: les onze propositions de Daniel Johnson, père, sur l'éducation." *Les cahiers d'histoire du Québec au XXe siècle* 7 (printemps 1997): 164-78.
- Choquette, Robert. *The Oblate Assault on Canada's Northwest*. Ottawa: University of Ottawa Press, 1995.
- Chown, Diana. "Alice Chown's Criticism of Deaconess Education in the Methodist Church, edited, and with an introductory note by Diana Chown." *Historical Studies in Education/Revue d'histoire de l'éducation* 8, 1 (Spring/printemps 1996): 82-99.
- Chrisjohn, Roland, and Shari Young. *The Circle Game: Shadows and Substance in the Indian Residential School Experience in Canada*. Penticton: Theytus Books, 1997.

- Christian, William. "Canada's Fate: Principal Grant, Sir George Parkin and George Grant." *Journal of Canadian Studies/Revue d'études canadiennes* 34, 4 (1999): 88-104.
- Cinq-Mars, Jean. *Histoire du Collège Sainte-Marie de Montréal, 1848-1969*. Montréal: Hurtubise HMH, 1998.
- 50 ans de souvenirs, 1946-1996: école centrale de Bertrand*. S.l.: École Olléger, 1996. (N.B.)
- Clarke, Bill. *Historic Dalhousie: Images of Our Past*. Halifax: Nimbus Publishing, 2001.
- Cliche, Marie-Aimée. "'Est-ce une bonne méthode pour élever les enfants?' Le débat sur les punitions corporelles dans les courriers du coeur au Québec de 1925 à 1969." *Canadian Historical Review* 82, 4 (Dec. 2001): 662-89.
- Cliche, Marie-Aimée. "'Qui bene amat bene castigat': Le débat pédagogique sur les punitions corporelles dans les revues pédagogiques du Québec, 1857-1964." *Historical Studies in Education/Revue d'histoire de l'éducation* 11, 2 (1999): 147-69.
- Clubine, Christopher. "Motherhood and Public Schooling in Victorian Toronto." *Ontario History* 88, 3 (Sept. 1996): 169-84.
- Collins, Alice, and Patricia Langlois. "'I knew I would have to make a choice': Voices of Women Teachers from Newfoundland and Labrador." *Newfoundland Studies* 11, 2 (Fall 1995): 308-28.
- Comacchio, Cynthia. "'A Postscript for Father': Defining a New Fatherhood in Interwar Canada." *Canadian Historical Review* 78, 3 (Sept. 1997): 385-408.
- Comacchio, Cynthia. "Inventing the Extracurriculum: High School Culture in Interwar Ontario." *Ontario History* 93, 1 (2001): 33-56.
- Comacchio, Cynthia. "'The History of Us': Social Science, History, and the Relations of the Family in Canada." *Labour/Le Travail* 46 (Fall 2000): 167-220.
- Conrad, Margaret. "'But such is life': growing up in Nova Scotia in the interwar years." *Journal of the Royal Nova Scotia Historical Society* 2 (1999): 1-26.
- Cook, Sharon Anne. "'Earnest Christian Women, Bent on Saving Our Canadian Youth': The Ontario Woman's Christian Temperance Union and Scientific Temperance Instruction, 1881-1930." *Ontario History* 86, 3 (Sept. 1995): 249-68.
- Cook, Sharon Anne. *"Through Sunshine and Shadow": The Woman's Christian Temperance Union, Evangelicalism, and Reform in Ontario*,

- 1874-1930. Montreal and Kingston: McGill-Queen's University Press, 1995.
- Cook, Sharon Anne, et al., eds. *Framing Our Past: Constructing Canadian Women's History in the Twentieth Century*. Montreal and Kingston: McGill-Queen's University Press, 2001.
- Corbett, Mike. "A Protracted Struggle: Rural Resistance and Normalization in Canadian Educational History." *Historical Studies in Education/Revue d'histoire de l'éducation* 13, 1 (Spring 2001): 19-48.
- Corbo, Claude, avec la collaboration de Jean-Pierre Couture. *Repenser l'école: une anthologie des débats sur l'éducation au Québec de 1945 au rapport Parent*. Montréal: Presses de l'Université de Montréal, 2000.
- Corcoran, Theresa. *Mount Saint Vincent University: A Vision Unfolding, 1873-1988*. Lanham, Md.: University Press of America, 1999.
- Corcos, Arlette. *Montréal, les Juifs et l'école*. Montréal: Septentrion, 1997.
- Costello, Gladys, ed. *Tales told by teachers, 1998: a book of memories*. Corner Brook: RTANL (Retired Teachers Association of Newfoundland and Labrador) in cooperation with RB Books, 1998.
- Couillard, Marie. "L'influence des États-Unis sur l'élaboration des systèmes d'éducation au Canada au dix-neuvième siècle et sa mise en perspective avec l'Argentine." *Quebec Studies* 23 (printemps-été 1997): 82-94.
- Coulter, Rebecca Priegert. "'Us Guys in Suits Are Back': Women, Educational Work and the Market Economy in Canada." In *Education into the Twenty-First Century: Dangerous Terrain for Women?*, ed. Alison Mackinnon, Inga Elgqvist-Saltzman, and Alison Prentice. London: Falmer Press, 1998, 107-17.
- Couturier, Jacques-Paul. *Construire un savoir: L'enseignement supérieur au Madawaska, 1946-1974*. Moncton: Les Éditions de l'Acadie, 1999.
- Couturier, Jacques-Paul. *Répertoire des lois touchant à l'éducation au Nouveau-Brunswick, 1871-1966*. Edmundston: PréCLÉ, 1995.
<http://www.cuslm.ca/~clio/precle/replois.htm>
- Couturier, Jacques-Paul, et al. *Bibliographie d'histoire de l'éducation au Nouveau-Brunswick: sources imprimées et études*. (1995)
<http://www.cuslm.ca/~clio/precle/biblio.htm>
- Couturier, Jacques-Paul, Wendy Johnston, and Sylvie LeBel. *La question scolaire à Caraquet (1875) vue par les journaux de la province: recueil de documents*. (1 Dec. 1995) <http://www.cuslm.ca/~clio/precle/cara.htm>
- Croteau, Georges. *Les frères éducateurs, 1920-1965*. Ville La Salle: Éditions Hurtubise HMH, 1996.

- Crowley, Terry, and Alexander M. Ross. *The College on the Hill: A New History of the Ontario Agricultural College, 1874-1999*. Rev. ed. Toronto: Dundurn Press, 1999.
- Cuban, Larry. *How Scholars Trumped Teachers: Change without Reform in University Curriculum, Teaching and Research, 1890-1990*. New York: Teachers College Press, 1999.
- Curtis, Bruce. "The State of Tutelage in Lower Canada, 1835-1851." *History of Education Quarterly* 37, 1 (1997): 25-43.
- Dahlie, Betty. "Jessie Margaret Henderson: Pioneer Teacher of Spirit River." *Alberta History* 48, 4 (Autumn 2000): 17-24.
- Damer, Eric. *Discovery by Design: The Department of Mechanical Engineering of the University of British Columbia: Origins and History, 1907-2001*. Vancouver: Ronsdale Press, 2001.
- Damer, Eric J. "The Rise and Fall of a Science of Adult Education at the University of British Columbia, 1957-1985." *Historical Studies in Education/Revue d'histoire de l'éducation* 12, 1/2 (Spring 2000): 29-53.
- Danylchuk, K.E. "Academic Performance of Intercollegiate Athletes at a Canadian University: Comparisons by Gender, Type of Sport and Affiliated Faculty." *Avante* 1, 2 (1995): 78-93.
- Danziger, Edmund J., Jr. "Taking Hold of the Tools: Post-Secondary Education for Canada's Walpole Island First Nation, 1965-1994." *Canadian Journal of Native Studies* 16, 2 (1996): 229-46.
- Darroch, Gordon. "Home and Away: Patterns of Residence, Schooling and Work among Children and Never Married Young Adults, Canada, 1871 and 1901." *Journal of Family History* 26, 2 (April 2001): 220-50.
- Davies, Gwendolyn. "Private Education for Women in Early Nova Scotia: 1784-1894." *Atlantis* 20, 1 (Fall-Winter 1995): 9-20.
- Davies, Scott, Clayton Mosher, and Bill O'Grady. "Educating Women: Gender Inequalities among Canadian University Graduates." *Canadian Review of Sociology and Anthropology* 33, 2 (May 1996): 125-42.
- Davis, Bob. *What Ever Happened to High School History?* Toronto: James Lorimer, 1995.
- Deblois, Claude, Céline Castonguay, et Lise Corriveau. "La culture de l'école secondaire québécoise: une rétrospective." *Recherches sociographiques* 38, 2 (mai-août 1997): 251-77.
- Dehli, Kari. "Love and Knowledge: Adult Education in the Toronto Home and School Council, 1916-40." *Ontario History* 88, 3 (Sept. 1996): 207-28.

- Deiter, Constance. *From Our Mother's Arms: The Intergenerational Impact of Residential Schools in Saskatchewan*. Toronto: United Church Publishing, 1998.
- Den Boggende, Bert. "'Alone in the Province': The Cobourg Ladies' Seminary-Burlington Ladies' Academy, 1842-1851." *Ontario History* 89, 1 (Mar. 1997): 53-74.
- Den Boggende, Bert. "Dutch Calvinists and Ontario's Christian School Movement: The Hamilton Christian School before 1960." *Ontario History* 91, 1 (1999): 39-62.
- Den Boggende, Bert. "The Female Department of Cobourg's Upper Canada Academy, 1836-42: 'A Monument of Wisdom, Piety, Loyalty and Patriotism,'" *Ontario History* 87, 3 (Sept. 1995): 271-91.
- Denney, Charles D. "Hot Heads and Cold Feet." *Alberta History* 48, 2 (Spring 2000): 26-27. (School furnaces)
- Dennison, John D. *Challenge and Opportunity: Canada's Community Colleges at the Crossroads*. Vancouver: University of British Columbia Press, 1995.
- Des Roches, Marc. *150 ans au service des Québécois: histoire de la Commission des écoles catholiques de Québec: 1846-1996*. [Québec]: La Commission des écoles catholiques de Québec, 1995.
- Desbiens, Josée. *Le Collège Regina Assumpta, 1955-1995: 40 ans d'éducation au féminin*. [Saint-Laurent, Québec]: Fides, 1995.
- Deshaies, Laurent. "L'apprentissage de la géographie au Québec selon les manuels de pédagogie (1850-1983)." *Cahiers de géographie du Québec* 43, 120 (1999): 585-604.
- Deslandes, Rollande, Nadia Rousseau, et Nicole Royer. "Collaboration école-famille-communauté: Étude sur la perception des connaissances et le sentiment de compétence des étudiants inscrits en formation initiale en enseignement." *Journal of Educational Thought* 36, 1 (Apr. 2002): 27-52.
- Dewar, Katherine, and Wayne Wright. *This caring place: the history of Prince County Hospital and School of Nursing*. Summerside: Prince County Hospital Foundation, 2001.
- Djwa, Sandra. *Professing English at UBC: The Legacy of Roy Daniells and Garnett Sedgewick: The 1999 Garnett Sedgewick Memorial Lecture*. Vancouver: Ronsdale Press, 1999.
- Dodd, Dianne. "Helen MacMurchy, MD: Gender and Professional Conflict in the Medical Inspection of Toronto Schools, 1910-1911." *Ontario History* 93, 2 (2001): 127-49.

- Donaldson, Laura E. "Writing the talking stick: alphabetic literacy as colonial technology and postcolonial appropriation." *American Indian Quarterly* 22, 1-2 (1998): 46-62.
- Dorsey, Peter A. "Going to School with Savages: Authorship and Authority Among the Jesuits of New France." *William and Mary Quarterly* 55, 3 (1998): 399-420.
- Doucet, Azarias. "Les inspecteurs d'écoles francophones du Nouveau-Brunswick 1886-1967." *La revue d'histoire de la Société historique Nicolas-Denys* 29, 1 (janv.-avr. 2001): 29-32.
- Down, Edith, and Sisters of Saint Anne. *A Century of Service, 1858-1958: A History of the Sisters of Saint Ann and Their Contribution to Education in British Columbia, the Yukon and Alaska*. 2nd ed. Victoria: Sisters of Saint Ann, 1999.
- Doyon, Nova. "L'Académie de Montréal (1778): Fiction littéraire ou projet utopique?" *MENS: Revue d'histoire intellectuelle de l'Amérique française* I, 2, (2001): 115-40.
- Dufour, Andrée. *Histoire de l'éducation au Québec*. Montréal: Boréal, 1997.
- Dufour, Andrée. "Les institutrices rurales du Bas-Canada: incompetentes et inexpérimentées?" *Revue d'histoire de l'Amérique française* 51, 4 (1998): 521-48.
- Dufour, Andrée. *Tous à l'école: État, communautés rurales et scolarisation au Québec de 1826 à 1859*. Ville La Salle: Éditions Hurtubise HMH, 1996.
- Dunae, Patrick. "School Records and Education Anniversaries." *British Columbia Historical News* 35, 1 (2001/2002): 23. (150th anniversary of B.C. school system in 2002)
- Duval, Roch. *Les cheminements éducatifs de l'orientation et de la pédagogie de 1943 à 1993 à la Faculté des sciences de l'éducation de l'Université Laval*. Sainte-Foy, Québec: Université Laval, 1995.
- Edwards, Reginald. "1854 Revisited: McGill College Seeks a New Principal." *McGill Journal of Education* 33, 2 (1998): 127-76.
- Elshorbagy, Amin, and Dieter J. Schönwetter. "Engineer Morphing: Bridging the Gap Between Classroom Teaching and the Engineering Profession." *The International Journal of Engineering Education* 18, 3 (2002): 295-300.
- Errington, Elizabeth Jane. *Wives and Mothers, School Mistresses and Scullery Maids: Working Women in Upper Canada, 1790-1840*. Montreal and Kingston: McGill-Queen's University Press, 1995.

- Evans, Doris, and Gertrude Tynes. *Telling the Truth: Reflections: Segregated Schools in Nova Scotia*. Hantsport, NS: Lancelot Press, 1995.
- Ewen, Geoffrey. "Montreal Catholic School Teachers, International Unions, and Archbishop Bruchési: The Association de bien-être des institutrices et institutrices de Montréal, 1919-20." *Historical Studies in Education/Revue d'histoire de l'éducation* 12, 1/2 (Spring 2000): 54-72.
- Ewing, Chalen. *Childhood Lost: The Residential School Experience*. Saskatoon: Saskatchewan Indian Cultural Centre, 2001.
- Faessler, Gary. "Kelowna Secondary School." *Award* 15, 6 (2001): 29.
- Farley, John. "Building a school of nursing with Rockefeller money: three Nova Scotians at the University of Toronto." *Journal of the Royal Nova Scotia Historical Society* 3 (2000): 85-104.
- Faulkner, Tom. "The religious roots of the universities in the Atlantic provinces." In *Religious studies in Atlantic Canada: a state-of-the-art review*, ed. W.R. Paul. Waterloo: Wilfrid Laurier University Press, 2001, 17-25.
- Fay, Terence J. "A Historiography of Recent Publications on Catholic Native Residential Schools." *Canadian Catholic Historical Association Historical Studies* 61 (1995): 79-98.
- Fecteau, Jean-Marie, et al. "Une politique de l'enfance délinquante et en danger: la mise en place des écoles de réforme et d'industrie au Québec 1840 - 1873." *Crime, Histoire & Sociétés* 2, 1 (1998): 75-110.
- Field, John. "Educational Studies Beyond School." *British Journal of Educational Studies* 50, 1 (March 2002): 120-43.
- Fielding, John. "Tales from the Crypt or Writing the Ontario, Canadian and World Studies Curriculum." *Our Schools/Ourselves* 11, 3 (Spring 2002): 77-84.
- Fisher, Donald, Kjell Rubenson, and Gerry Della Mattia. *Prospects for a Provincial Design of the British Columbia Post-Secondary Education System*. Vancouver: Centre for Policy Studies in Higher Education and Training, University of British Columbia, 2001.
- Fitzgerald, John Edward. "Archbishop E.P. Roche, J.R. Smallwood, and Denominational Rights in Newfoundland Education, 1948." *Canadian Catholic Historical Association Historical Studies* 65 (1999): 28-49.
- Fleming, Thomas, ed. *School Leadership: Essays on the British Columbia Experience, 1872-1995*. Mill Bay: Bendall Books, 2001.
- Fleming, Thomas and Carolyn Smyly. "The Diary of Mary Williams: A Cameo of Rural Schooling in British Columbia, 1922-1924." In *Children, Teachers, and Schools in the History of British Columbia*, ed.

- Jean Barman, Neil Sutherland, and J. Donald Wilson. Calgary: Detselig Enterprises, 1995, 259-84.
- Fleming, Thomas, and David Conway. "Setting Standards in the West: C.B. Conway, Science, and School Reform in British Columbia, 1938-1974." *Canadian Journal of Education* 21, 3 (1996): 294-317.
- Fletcher, Garry. "Racerocks.com: Education and Research in Real Time." *Education Canada* 41, 3 (2001): 24-27.
- Forbes, E.R. "Dalhousie University and the Flowering of Atlantic Provinces Historiography, 1960-1980." *Acadiensis* 30, 1 (2000): 45-69.
- Fox, Michael. "The Geographic Implications of School Board Reform in Quebec." *Canadian Geographic* 40, 1 (Spring 1996): 54-68.
- Fraser, Brian J. *Church, College, and Clergy: A History of Theological Education at Knox College, Toronto, 1844-1994*. Montreal: McGill-Queen's University Press, 1995.
- Frenette, Normand, et Saeed Quazi. "L'effectif et la rétention des élèves dans les écoles françaises en situation minoritaire au Canada, 1980-1994." *Canadian and International Education* 26, 2 (Dec. 1997): 28-41.
- Friesen, Gerald, and Lucy Taksa. "Workers' Education in Australia and Canada: A Comparative Approach to Labour's Cultural History." *Labour/Le Travail* 38 (Fall 1996): 170-97.
- Friesen, John W. "The Function of Legends as a Teaching Tool in Pre-Colonial First Nations' Societies." *Interchange* 30, 3 (Jan. 1999): 305-22.
- Frost, Stanley Brice. *James McGill of Montreal*. Montreal and Kingston: McGill-Queen's University Press, 1995.
- Furniss, Elizabeth. *Victims of Benevolence: The Dark Legacy of the Williams Lake Residential School*. Rev. ed. Vancouver: Arsenal Pulp Press, 1995.
- Gagnon, Robert. *Histoire de la Commission des écoles catholiques de Montréal*. Montréal: Boréal, 1996.
- Gagnon, Robert. *Histoire de l'École Le Plateau, 1856-1996*. Montréal: Commission des écoles catholiques de Montréal, 1997.
- Gagnon, Robert et Jean-Francois Auger. "L'invention en milieu universitaire: les recherches sur la télévision à Polytechnique dans les années 1930." *Scientia Canadensis* 19, 48 (1995): 51-75.
- Galarneau, Claude. "L'enseignement médical à Québec (1800-1848)." *Les Cahiers des Dix* 53 (1999): 37-64.
- Gallichan, Gilles, dir. *Les bibliothèques québécoises d'hier à aujourd'hui*. Montréal: Éditions ASTED, 1998.

- Gardner, Paul L. and Ann Marie Hill. "Technology Education in Ontario: Evolution, Achievements, Critiques, and Challenges. Part 1: The Context." *International Journal of Technology and Design Education* 9, 2 (Jan. 1999): 103-36.
- Gaudet, Jeanne d'Arc, et Claire Lapointe. "Les Acadiennes du Nouveau-Brunswick et l'éducation: un bilan de la décennie 1986-1996." Dans *L'Acadie au féminin: un regard multidisciplinaire sur les Acadiennes et les Cadiennes*. Sous la direction de Maurice Basque et al. (Moncton: Université de Moncton, 2000): 15-44.
- Gauthier, Angela, Nick Kach, and Kas Mazurek. "The Ruthenian School Revolt of 1913: Linguistic and Cultural Conflict in Alberta." *Historical Studies in Education/Revue d'histoire de l'éducation* 8, 2 (1996): 199-210.
- Gayle, Vernon, Damon Berridge, and Richard Davis. "Young People's Entry into Higher Education: quantifying influential factors." *Oxford Review of Education* 28, 1 (March 2002): 5-20.
- Gelman, Susan. "Stratford (Normal School) Teachers' College, 1908-1973." *Historical Studies in Education* 14, 1 (Spring 2002): 113-20.
- Gidney, Catherine. "Poisoning the Student Mind?: The Student Christian Movement at the University of Toronto, 1920-1965." *Journal of the Canadian Historical Association/Revue de la société historique du Canada* 8 (1997): 147-64.
- Gidney, Catherine. "Under the President's Gaze: Sexuality and Morality at a Canadian University during the Second World War." *Canadian Historical Review* 82, 1 (Mar. 2001): 36-54.
- Gidney, R.D. *From Hope to Harris: The Reshaping of Ontario's Schools*. Toronto: University of Toronto Press, 1999.
- Gidney, R.D., and W.P.J. Millar. "The Christian Recessional in Ontario's Public Schools." In *Religion and Public Life in Canada: Historical and Comparative Perspectives*, ed. Marguerite Van Die. Toronto: University of Toronto Press, 2001, 275-93.
- Gidney, R.D., and W.P.J. Millar. "Medical Students at the University of Toronto, 1910-1940: A Profile." *Canadian Bulletin of Medical History* 13, 1 (1996): 29-52.
- Gidney, R.D., and W.P.J. Millar. "Quantity and Quality: The Problem of Admissions in Medicine at the University of Toronto, 1910-51." *Historical Studies in Education/Revue d'histoire de l'éducation* 9, 2 (1997): 165-89.
- Gidney, R.D., and W.P.J. Millar. "Starting With the Task: Rethinking the History of Nineteenth-Century Professional Education." *Historical Studies in Education/Revue d'histoire de l'éducation* 8, 2 (1996): 167-81.

- Gillett, Margaret, and Ann Beer, eds. *Our Own Agendas: Autobiographical Essays by Women Associated with McGill University*. Montreal and Kingston: McGill-Queen's University Press, 1995.
- Gillie, Bernard C. "When It Was Easy to Go Teaching." *British Columbia Historical News* 29, 2 (1996): 19-22.
- Gleason, Mona. "Disciplining the Student Body: Schooling and the Construction of Canadian Children's Bodies, 1930-1960." *History of Education Quarterly* 41, 2 (summer 2001): 189-215.
- Gleason, Mona. "Embodied Negotiations: Children's Bodies and Historical Change in Canada, 1930-1960." *Journal of Canadian Studies* 34, 1 (1999): 112-38.
- Gleason, Mona. "The History of Psychology and the History of Education: What Can Interdisciplinary Research Offer?" *Historical Studies in Education/Revue d'histoire de l'éducation* 9, 1 (1997): 98-106.
- Gleason, Mona. *Normalizing the Ideal: Psychology, Schooling, and the Family in Postwar Canada*. Toronto: University of Toronto Press, 1999.
- Gleason, Mona. "Psychology and the Construction of the 'Normal' Family in Postwar Canada, 1945-60." *Canadian Historical Review* 78, 3 (Sept. 1997): 442-77.
- Gleason, Mona. "Race, Class, and Health: School Medical Inspection and 'Healthy' Children in British Columbia, 1890-1930." *Canadian Bulletin of Medical History* 19, 1 (2002): 95-112.
- Glegg, Alastair. "Schools in the City: The Effects of Increasing Urbanisation on Education in Victoria, British Columbia, 1920-1929." *Journal of Educational Administration and History* 33, 2 (July 2001): 73-86.
- Godwin, C.D. "Government Policy and the Provision of Teachers." *British Journal of Educational Studies* 50, 1 (Mar. 2002): 76-99.
- Gorman, Eunice. "Early Glenrose School Days." In *Okanagan History, 60th Annual Report*, 1996, 158-60.
- Gough, Ruby L. "Robert Edwards Holloway: Science and Science Education in St. John's, Newfoundland, 1874-1904." *Newfoundland Studies* 2, 2 (Fall 1995): 223-49.
- Goulet, Henri. *Histoire du syndicat des chargé-e-s de cours de l'Université de Montréal, 1978-1998*. Montréal: RCHTQ, coll. "Études et documents" no. 10, 1998.
- Grace, Andre P. "Canadian and US Adult Learning (1945-1970) and the Culture, Politics and Place of Lifelong Learning." *International Journal of Lifelong Education*, 19, 2 (Mar./Apr. 2000): 141-58.

- Graham, Amanda. "Not a Perfect Solution but a Good Illustration: The Life and Times of The University of Canada North, 1970-1985." *Northern Review* 12/13 (Summer 1994/Winter 1994): 117-34.
- Graham, Elizabeth, comp. *The Mush Hole: Life at Two Indian Residential Schools*. Waterloo, Ont.: Heffle Publishers, 1997.
- Graham, Hugh. *Recollections of a Catholic Education*. Kingston: Quarry Press, 1997.
- Grant, Agnes. *No End of Grief: Indian Residential Schools in Canada*. Winnipeg: Pemmican Publications, 1996.
- Gray, Susan. "Methodist Indian Day Schools and Indian Communities in Northern Manitoba, 1890-1925." *Manitoba History* 30 (Autumn 1995): 2-16.
- Greffard, Madeleine. *Portes ouvertes à l'École de la rue*. Montréal: Boréal, 2001.
- Groulx, L-H. "De la vocation féminine à l'expertise féministe: essai sur l'évolution du service social au Québec (1939-1990)." *Revue d'histoire de l'Amérique française* 49, 3 (hiver 1996): 357-94.
- Gresko, Jacqueline. "The 'Serfs of the System'? Oblate Brothers and the Sisters of Saint Ann in British Columbia Schools, 1858-1920." In *Western Oblate Studies/Études oblates de l'Ouest*, ed. Raymond Huel. No. 4. Edmonton: Western Canadian Publishers, 1996, 119-42.
- Guenther, B.L. "'Monuments to God's Faithfulness': Mennonite Brethren Bible Schools in Western Canada, 1913-1960." *Direction* 30, 1 (2001): 21-32.
- Guentzel, Ralph P. "The Centrale de l'Enseignement du Québec and Quebec Separatist Nationalism, 1960-80." *Canadian Historical Review* 80, 1 (Mar. 1999): 61-82.
- Haig-Brown, Celia, et al. *Making the Spirit Dance Within: Native Students and the Joe Duglette High School*. Toronto: James Lorimer, 1997.
- Hallman, Dianne M. "Agnes Maule Machar on the Higher Education of Women." *Historical Studies in Education/Revue d'histoire de l'éducation* 13, 2 (2001): 165-82.
- Hallman, Dianne M. "Telling Tales Out of School: Twentieth-Century Women Teachers in Saskatchewan." *Saskatchewan History* 49, 2 (Fall 1997): 3-17.
- Hamel, Thérèse. "La production pédagogique des Sœurs de la Congrégation de Notre-Dame: 1858-1991." *Études d'histoire religieuse* 65 (1999): 67-88.

- Hamel, Thérèse. *Un siècle de formation des maîtres au Québec, 1836-1939*. Montréal: Hurtubise/HMH, 1995.
- Hamel, Thérèse, and Marie-Josée Larocque. "Observations from Quebec: the emergence of a research culture in education through legitimacy and universitarisation, 1940-2000." *European Educational Research Journal* <<http://www.triangle.co.uk/EERJ>> 1, 1 (2002): 99-117.
- Hamel, Thérèse, Michel Morisset, et Jacques Tondreau. "Les agriculteurs à l'école: les savoirs enseignés dans les écoles moyennes et régionales au Québec, 1926-69." *Canadian Journal of Education* 24, 4 (1999): 398-410.
- Hamelin, Christine. "A Sense of Purpose: Ottawa Students and the Second World War." *Canadian Military History* 6, 1 (Spring 1997): 34-41.
- Hamelin, Jean. *Histoire de l'Université Laval: les péripéties d'une idée*. Québec: Les Presses de l'Université Laval, 1995.
- Hamelin, Pierre. "Le développement de l'alphabétisation sur la Côte-du-Sud, 1680-1869." Dans *L'histoire de la culture et de l'imprimé: hommages à Claude Galarneau*, dir. Yvan Lamonde et Gilles Gallichan. Sainte-Foy: Presses de l'Université Laval, 1996, 123-36.
- Hampton, Eber. "Towards a Redefinition of Indian Education." In *First Nations Education in Canada: The Circle Unfolds*, ed. Jean Barman and Marie Battiste. Vancouver: University of British Columbia, 1995, 5-46.
- Hanaway, Joseph, and Richard Cruess. *McGill Medicine, Volume 1: The First Half Century, 1829-1885*. Montreal and Kingston: McGill-Queen's University Press, 1996.
- Hardy, Cynthia. *The Politics of Collegiality: Retrenchment Strategies in Canadian Universities*. Montréal: McGill-Queen's University Press, 1996.
- Harrigan, Patrick J. "The Controversy about Athletic Scholarships in Canadian Universities: A Historical Perspective." *Sport History Review* 32, 2 (2001): 140-68.
- Harris, Carol E. *A Sense of Themselves: Elizabeth Murray's Leadership in School and Community*. Halifax: Fernwood, 1998.
- Harrison, Joshua C. "On Scope and Assessment in Modern Engineering Education." *The International Journal of Engineering Education* 18, 3 (2002): 301-6.
- Harrison, Trevor W., and Jerrold L. Kachur, eds. *Contested Classrooms: Education, Globalization, and Democracy in Alberta*. Edmonton: University of Alberta Press and Parkland Institute, 1999.

- Haverluck, Tim, ed. *School Days: Manitobans Tell Their Personal Stories of Schools They Attended Here and Around the World*. Winnipeg: Hugh John Macdonald Junior High School Challenge Program, 1994.
- Hayday Matthew. "Confusing and Conflicting Agendas: Federalism, Official Languages and the Development of the Bilingualism in Education Program in Ontario, 1970-1983." *Journal of Canadian Studies* 36, 1 (Spring 2001): 50-79.
- Hayes, Wilma. "Hall of Learning — Oyama's One-Room High School." In *Okanagan History, 60th Annual Report*, 1996, 155-57.
- Healy, Esther. *St. Francis College: The Legacy of a Classical College, 1854-1898*. [Melbourne, Québec]: Richmond County Historical Society, 1995.
- Heap, Ruby. "From the Science of Housekeeping to the Science of Nutrition: Pioneers in Canadian Nutrition and Dietetics at the University of Toronto's Faculty of Household Science, 1900-1950." In *Challenging Professions: Historical and Contemporary Perspectives on Women's Professional Work*, ed. Elizabeth Smyth, Sandra Acker, Paula Bourne, and Alison Prentice. Toronto: University of Toronto Press, 1999, 141-70.
- Heap, Ruby. "Training Women for a New 'Woman's Profession': Physiotherapy Education at the University of Toronto, 1917-1980." *History of Education Quarterly* 35, 2 (1995): 135-58.
- Heaps, D.A. "Diary of a European Tour, 1900: Margaret Addison's Sentimental Journey and Education." *Canadian Woman Studies* 21, 2 (2001): 140-41.
- Heath, G. Louis. *Leaves of Maple: An Illinois State University Professor's Memoirs of Seven Summers Teaching in Canadian Universities, 1972-1978*. [Bloomington, Ind.]: 1st Books Library [2001].
- Heathorn, Stephen. *For Home, Country and Race: Constructing Gender, Class, and Englishness in the Elementary School, 1880-1914*. Toronto: University of Toronto Press, 2000.
- Hesch, Rick. "Teacher Education and Aboriginal Opposition." In *First Nations Education in Canada: The Circle Unfolds*, ed. Jean Barman and Marie Battiste. Vancouver: University of British Columbia Press, 1995, 179-207.
- Hewitt, S.R. "Spying 101: The RCMP's Secret Activities at the University of Saskatchewan, 1920-1971." *Saskatchewan History* 47, 2 (Fall 1995): 20-31.
- Hewitt, Steve. "'Information Believed True': RCMP Security Intelligence Activities on Canadian University Campuses and the Controversy Surrounding Them, 1961-71." *Canadian Historical Review* 81, 2 (2000): 191-228.

- Hidas, Peter I. "The Hungarian Refugee Student Movement of 1956-57 and Canada." *Canadian Ethnic Studies* 30, 1 (1998): 19-49.
- Hobbins, Alan J. "'Dear Rufus': a law student's life at McGill in the roaring twenties, from the letters of John P. Humphrey." *McGill Law Journal* 44, 3 (1999): 753-78.
- Hodysh, Henry. "Towards a History of Educational Research in Canada: Content Analysis of the *AJER*." *Historical Studies in Education/Revue d'histoire de l'éducation*, 12, 1/2 (Spring 2000): 163-68.
- Hodysh, Henry W. "Source Criticism in Educational Research," *Education Society* 16, 2 (1998).
- Hollihan, K.A. "'Making us do the things we ought to do': Constructing Teacher Identity in Alberta Normal Schools." *Journal of Historical Sociology* 13, 2 (2000): 172-89.
- Hollihan, K.A. "'Willing to Listen Humbly': Practice Teaching in Alberta Normal Schools, 1906-44." *Historical Studies in Education/Revue d'histoire de l'éducation* 9, 2 (1997): 237-50.
- Hood, David. "Some Fiscal Realities of School Reform in Victorian Halifax." *Nova Scotia Historical Review* 16, 1 (1996): 61-80.
- Horn, Michiel. *Academic Freedom in Canada: A History*. Toronto: University of Toronto Press, 1999.
- Horn, Michiel. "Canadian Universities, Academic Freedom, Labour, and the Left." *Labour/Le Travail* 46 (Fall 2000): 439-68.
- Horn, Michiel. "Socialism and academic freedom at McGill." *University Affairs* 40, 9 (1999): 24-27.
- Horn, Michiel. "Students and Academic Freedom." *Historical Studies in Education/Revue d'histoire de l'éducation* 11, 1 (1999): 1-32.
- Hull, J.P. "Strictly by the book: text books and the control of production in the North American pulp and paper industry." *History of Education* 27, 1 (1998): 85-96.
- Hull, James. "Federal Science and Education for Industry at McGill, 1913-38." *Historical Studies in Education/Revue d'histoire de l'éducation* 13, 1 (Spring 2001): 1-17.
- Hulse, Elizabeth, ed. *Thinking with Both Hands: Sir Daniel Wilson in the Old World and the New*. Toronto: University of Toronto Press, 1999.
- Humphries, Reginald. "Salmon Arm Elementary School 1989-1998." *Okanagan History* 62 (1998): 57-66.

- Jack, Agnes S., ed. *Behind Closed Doors: Stories From the Kamloops Residential School*. Penticton: Theytus Books, 2001.
- James, Cathy L. "'Not Merely for the Sake of an Evening's Entertainment': The Educational Uses of Theatre in Toronto's Settlement Houses, 1910-1930." *History of Education Quarterly* 38, 3 (1998): 287-311.
- James, Cathy L. "Practical Diversions and Educational Amusements: Evangelia House and the Advent of Canada's Settlement Movement, 1902-09." *Historical Studies in Education/Revue d'histoire de l'éducation* 10, 1/2 (1998): 48-66.
- James, Cathy. "Reforming Reform: Toronto's Settlement House Movement, 1900-20." *Canadian Historical Review* 82, 1 (Mar. 2001): 55-90.
- Jeffery, Bonnie, and Emily Drzymala. "Prairie Social Work Education: Models of a Delivery in Saskatchewan and Alberta." *Prairie Forum* 27, 1 (Spring 2002): 147-60.
- Jensen, Devon. "A Theoretical Model for Examining the Link between Governance and Philosophy in Higher Education." *Interchange* 32, 4 (2001): 395-417.
- Joannette, Nelson K. "The Benefits of Education: Teachers' Pensions in Nineteenth and Early Twentieth-Century Ontario." *Ontario History* 87, 2 (June 1995): 193-207.
- Joblin, Kingslay. *A Life in Vic: 70 Years of Victoria University, 1929-1999*. Toronto: Childe Thursday, 2000.
- Johansson, Ulla. "In Praise of Talent: Meritocracy and Social Justice in the Discourses of Grammar School Teachers: The Case of Sweden, 1927-1960." *Historical Studies in Education* 14, 1 (Spring 2002): 93-112.
- Johnston, Wendy. "Aux sources du développement inégal: le financement de l'enseignement public à Montréal de 1920 à 1945." *Canadian Historical Review* 76, 1 (Mar. 1995), 43-80.
- Johnston, Wendy. "Contestation et continuité: les comités confessionnels et la gestion des écoles publiques au Québec (1920-1945)." *Revue d'histoire de l'Amérique française* 48, 3 (hiver 1995): 403-34.
- Jones, Glen A., ed. *Higher Education in Canada: Different Systems, Different Perspectives*. New York: Garland Publishing, 1997.
- Jones, Ken. *A History of Summerland Schools*. Summerland, BC: Valley Pub, 1999.
- Joyal, Renée. "L'Acte concernant les écoles d'industrie (1869): une mesure de prophylaxie sociale dans un Québec en voie d'urbanisation." *Revue d'histoire de l'Amérique française* 50, 2 (automne 1996): 227-40.

- Julien, Richard. "The Legal Recognition of All-French Schools in Saskatchewan: A Long and Often Difficult Odyssey." *Canadian Ethnic Studies* 27, 2 (1995): 101-44.
- Juteau, Danielle, et Nicole Laurin. *Un métier et une vocation: le travail des religieuses au Québec de 1901 à 1971*. Montréal: Presses de l'Université de Montréal, 1997.
- Keller, J.A. "Stature Analysis of Perris Indian School Students, 1894-99." *Canadian Bulletin of Medical History* 18, 1 (2001): 109-40.
- Kelm, Mary Ellen. "'A Scandalous Procession': Residential Schooling and the Re/formation of Aboriginal Bodies, 1900-1950." *Native Studies Review* 11, 2 (1996): 51-88.
- Kent, Peter. "The Unrealized Potential of Canada's Universities." *Acadiensis* 31, 2 (Spring 2002): 207-14.
- Kent, Roxanne Feldman. *Educating Vancouver's Jewish Children, The Vancouver Talmud Torah 1913-1959 and Beyond*. Vancouver: The Author, 1995.
- Kidd, J.R. *Roby Kidd, Adult Educator, 1915-1982: The Autobiography of an Adult Education*. Toronto: OISE Press, 1995.
- Kim, Ki Su. "J.R. Smallwood and the Negotiation of a School System for Newfoundland, 1946-48." *Newfoundland Studies* 11, 1 (1995): 53-74.
- Kindling the Spark: The Era of One-Room Schools, An Anthology of Teachers' Experiences*. Vancouver: British Columbia Retired Teachers' Association, 1996.
- King, Alyson E. "Centres of 'Home-Like Influence': Residences for Women at the University of Toronto." *Material History Review/Revue d'histoire de la culture matérielle* 49 (Spring 1999): 39-59.
- King, Alyson E. *Women and the Professions: A Bibliography*. Toronto: Centre for Women's Studies in Education, OISE/University of Toronto, 1999.
- Kirk, David. *Schooling Beyond Borders: School Practice and Public Discourse 1880-1950*. 1998.
- Knight, Claudette. "Black Parents Speak: Education in Mid-Nineteenth-Century Canada West." *Ontario History* 89, 4 (1997): 269-84.
- Knockwood, Isabelle. *Out of the Depths: The Experiences of Mi'kmaq Children at the Indian Residential School at Shubenacadie, Nova Scotia*. Rev. ed. Lockeport: Roseway Publishing, 2000.
- Kops, William J. "The Tweedie Years, 1949-1975: Continuing Education Division, University of Manitoba." *Canadian Journal of University Continuing Education* 22, 1 (Spring 1996): 21-32.

- Krotz, Larry, Erica Martin, and Philip Fernandez, comps. *Frontier College Letters: One Hundred Years of Teaching, Learning & National Building*. Toronto: Frontier College Frontière, 1999.
- Kuehn, Larry. "‘Nobody Voted for That’: The Attack on Public Education in B.C." *Our Schools/Ourselves* 11, 3 (Spring 2002): 51-62.
- Laberge, Paul-André. *Histoire de la Faculté des sciences de l’administration de l’Université Laval, 1924-1965: l’épopée des Frères des écoles chrétiennes*. Québec: Université Laval, Faculté des sciences de l’administration, 1999.
- Lachapelle, Huguette. "L’enseignement du français au Québec, 25 ans d’histoire et de passion." *Québec français* 100 (hiver 1996): 15-19.
- Lambert, Barbara Ann. *Chalkdust and Outhouses: West Coast Schools, 1893-1950*. Powell River, BC: Barbara Ann Lambert, 2000.
- Lambert, Garth. *Dethroning Classics and Inventing English: Liberal Education and Culture in Nineteenth-Century Ontario*. Toronto: Our Schools/Our Selves, 1995.
- Lampron, Réal. *Un éducateur de classe: un religieux de taille: Armand Tassé, frère Albert-Marie*. Saint-Romuald: Juvénat Notre-Dame-du-Saint-Laurent, 2000.
- Landry, Élisabeth. "La professionnalisation scolaire au Québec: Des jalons historiques." *L’Église canadienne* 32, 9 (septembre 1999): 294-97.
- Lanning, Robert. "Awakening a Demand for Schooling: Educational Inspection’s Impact on Rural Nova Scotia, 1855-74." *Historical Studies in Education/Revue d’histoire de l’éducation* 12, 1/2 (Spring 2000): 129-42.
- Lapointe, Richard. "Mixité confessionnelle et enseignement religieux dans les écoles publiques du Québec (1840-1950): les pressions d’une cohabitation." Dans *Enseigner le catéchisme: autorités et institutions, XVIe-XXe siècles*, dir. Raymond Brodeur et Brigitte Caulier. Québec/Paris: Presses de l’Université Laval/Éditions du Cerf, 1997, 285-302.
- Lascelles, Thomas A. "Indian Residential Schools — The Historical Perspective." *Mission: Journal of Mission Studies* 2, 2 (1995): 181-92.
- Latham, Jackie. "Pestalozzi and James Pierrepoint Greaves: a shared education philosophy." *History of Education* 31, 1 (Jan. 2002): 59-70.
- Lathrop, Anna H. "Portrait of a Physical’: A Case Study of Elizabeth Pitt Barron (1904-98)." *Historical Studies in Education/Revue d’histoire de l’éducation* 11, 2 (1999): 131-69.

- Lathrop, Anna H. "‘Strap an Axe to Your Belt’: Camp Counsellor Training and the Socialization of Women at the Margaret Eaton School (1925-1941)." *Sport History Review* 32, 2 (2001): 110-25.
- Lawn, Martin. "The Puzzle of the Public: (Re) Constructing the Teacher in the Public Service." *Historical Studies in Education/Revue d'histoire de l'éducation* 9, 1 (Spring/printemps 1997): 107-15.
- Layman, Grace M. *From Then On*. St. John's: H. Cuff, 1997. (Autobiography of a teacher)
- Leach, James. "Academic Militarism: The Canadian Officers' Training Corps at the University of Toronto During the First World War." *Ontario Journal of Higher Education* (1995): 107-24.
- Leavitt, Robert. "Language and Culture Content in Native Education." In *First Nations Education in Canada: The Circle Unfolds*, ed. Jean Barman and Marie Battiste. Vancouver: University of British Columbia Press, 1995, 123-38.
- LeGrow, Kathy. "End to the Rocky Road for Education in New Brunswick?" *Education Today* 12, 3 (Fall 2000): 16-17.
- Lei, Christine. "Material Culture at the Loretto School for Girls in Hamilton, 1861-1971." *Canadian Catholic Historical Association Historical Studies* 66 (2000): 92-113.
- Lemerise, Suzanne, et Leah Sherman. "La place du dessin dans les politiques scolaires catholiques et protestants du Québec." *Historical Studies in Education/Revue d'histoire de l'éducation* 8, 1 (1996): 1-14.
- Lemieux, Thomas, and David Card. "Education, Earnings, and the 'Canadian G.I. Bill.'" *Canadian Journal of Economics/Revue canadienne d'économique* 34, 2 (2001): 313-44.
- Lessard, Claude, et Maurice Tardif. *La profession enseignante au Québec, 1945-1990: Histoire, structures, système*. Montréal: Presses de l'Université de Montréal, 1996.
- LeVasseur, Louis. "L'enseignement dans les collèges classiques au XXe siècle: une vision du monde en difficile harmonie avec la modernisation de la société québécoise." *Historical Studies in Education* 14, 1 (Spring 2002): 35-66.
- Levi, Charles. "Phyllis Grierson, Margaret Ross, and the Queen's Hall Girls: Intergroup Conflict Among University College Women 1910-21." *Historical Studies in Education/Revue d'histoire de l'éducation* 12, 1/2 (Spring 2000): 73-92.
- Levi, Charles. "Student Administration and Administrative Careers 1921-59." *Historical Studies in Education/Revue d'histoire de l'éducation* 11, 1 (1999): 96-102.

- Levi, Charles. "Student Opinion in Depression and War: The Case of Paul McGillicuddy (1918-42)." *Ontario History* 87, 4 (Dec. 1995): 345-67.
- Lewis, Norah. *I Want to Join Your Club: Letters from Rural Children, 1900 - 1920*. Waterloo: Wilfrid Laurier University Press, 1996.
- Lewis, Norah, comp. "Letters to the Women's Pages as Primary Source." *Historical Studies in Education/Revue d'histoire de l'éducation* 9, 1 (1997): 83-97.
- Linke, Rob. "Province without school boards: New Brunswick's experience." *Education Today* 11, 1 (1998): 11.
- Little, J.I. "'Labouring in a Great Cause': Marcus Child as Pioneer School Inspector in Lower Canada's Eastern Townships, 1852-59." *Historical Studies in Education/Revue d'histoire de l'éducation* 10, 1/2 (1998): 85-115.
- Little, J.I. "School Reform and Community Control in the 1840s: A Case Study from the Eastern Townships." *Historical Studies in Education/Revue d'histoire de l'éducation* 9, 2 (1997): 153-64.
- Low, Brian. "'Lessons in Living': Propaganda and Progressive Education in Rural British Columbia, 1944." In *Beyond the City Limits: Rural History in British Columbia*, ed. R.W. Sandwell. Vancouver: UBC Press, 1999.
- Lubek, Ian, et al. "Faculty Genealogies in Five Canadian Universities: Historiographical and Pedagogical Concerns." *Journal of the History of the Behavioral Sciences* 31, 1 (1995): 52-72.
- MacBeath, Marie E., and Wendy J. Robbins. *See Jane Soar: A Study of Undergraduate Women's Academic Achievement, University of New Brunswick, Fredericton Campus, 1980-90*. [Fredericton]: University of New Brunswick, 1992.
- MacDougall, Margaret J. *The Evolution of Business Education in New Brunswick, 1784-1984*. Saint John: ImPresses, 2001.
- MacIvor, Madeleine. "Redefining Science Education for Aboriginal Students." In *First Nations Education in Canada: The Circle Unfolds*, ed. Jean Barman and Marie Battiste. Vancouver: University of British Columbia Press, 1995, 73-98.
- Mackay, Ron and Lawrence Myles. "A Major Challenge for the Education System: Aboriginal Retention and Dropout." In *First Nations Education in Canada: The Circle Unfolds*, ed. Jean Barman and Marie Battiste. Vancouver: University of British Columbia Press, 1995, 157-78.
- MacKenzie, A.A. "The History of St. Francis Xavier University." *Acadiensis* 28, 1 (Autumn 1998): 127-31. (Review essay)

- MacLeod, Malcolm. "Saint and Survivor: The Presidents of Memorial University College, Part 1." *Newfoundland Quarterly* 90, 2 (Spring 1996): 25-31.
- MacLeod, Malcolm. "Saint and Survivor: The Presidents of Memorial University College, Part 2." *Newfoundland Quarterly* 90, 3 (Summer-Fall 1996): 25-30.
- Magnusson, Jamie-Lynn. "Examining Higher Education and Citizenship in a Global Context of Neoliberal Restructuring." *Canadian Ethnic Studies/Études Ethniques au Canada* 32, 1 (2000): 72-88.
- Mahé, Yvette T.M. "Bilingual School District Trustees and Cultural Transmission: The Alberta Experience, 1892-1939." *Historical Studies in Education/Revue d'histoire de l'éducation* 9, 1 (1997): 65-82.
- Mahé, Yvette T.M. "Bilingual School Teachers' Cultural Mission and Practices in Alberta before 1940." *Journal of Educational Thought* 34, 2 (Aug. 2000): 135-64.
- Mahé, Yvette T.M. "Official and Unofficial School Inspection as Hegemonic and Counter-Hegemonic Struggle in Prairie Districts Before 1940." *Canadian Ethnic Studies* 33, 2 (2001): 31-51.
- Makhoul, Anne. "Seeds of Promise: Grandview/ʔUuqinak'uuh School in Vancouver." *Our Schools/Ourselves* 11, 3 (Spring 2002): 39-50.
- Mangan, J.A., ed. *A Significant Social Revolution: Cross-Cultural Aspects of the Evolution of Compulsory Education*. Portland, Oreg.: Woburn Press, 1994. (Includes a chapter on Canada)
- Marker, M. "Indian Education in the Pacific Northwest: The Missing Research." *Tribal College Journal* 4, 2 (1997): 17-21.
- Marquis, Greg. "Going public: Atlantic Canadian academics and popular history." *Acadiensis* 31, 1 (Autumn 2001): 146-51.
- Marshall, Dominique. *Aux origines sociales de l'État-Providence: familles québécoises, obligation scolaire, et allocations familiales, 1940-1955*. Montréal: Presses de l'Université de Montréal, coll. "Trajectoires sociales", 1998.
- Marshall, Dominique. "Les familles québécoises et l'obligation scolaire, 1943-1960." *Lien social et politiques-RIAC* 35 (printemps 1996): 13-21.
- Martel, Angéline, et Daniel Villeneuve. "Idéologies de la nation, idéologies de l'éducation au Canada entre 1867 et 1960: le 'bénéfice du locuteur' majoritaire ou minoritaire." *Canadian Journal of Education* 20, 3 (1995): 392-406.

- Martin, Michèle. "L'éducation des publics: la critique culturelle journalistique de Victor Barbeau." *Historical Studies in Education/Revue d'histoire de l'éducation* 8, 2 (1996): 182-98.
- Martin, Roger P. *Les écoles de Rivière-Verte 1956-1995*. Rivière-Verte:[author], 1996.
- Massolin, Philip A. "Modernization and Reaction: Postwar Evolutions and the Critique of Higher Learning in English-speaking Canada, 1945-1970." *Journal of Canadian Studies* 36, 2 (Summer 2001): 130-63.
- Masters, D.C. *Henry John Cody: An Outstanding Life*. Toronto: Dundurn Press, 1995.
- Maxwell, Mary Percival, and James D. Maxwell. "Three Decades of Private School Females' Ambitions: Implications for Canadian elites." *Canadian Review of Sociology and Anthropology* 31, 2 (1994): 139-67.
- McAndrew, Marie, and Patricia LaMarre. "The Integration of Ethnic Minority Students Fifteen Years after Bill 101: Some Issues Confronting Montreal's French Language Public Schools." *Canadian Ethnic Studies* 28, 2 (1996): 40-63.
- McGahan, Peter. *The "Quiet Campus". A History of the University of New Brunswick in Saint John, 1959-1969*. Fredericton: New Ireland Press, 1998.
- McIntosh, Robert. "Constructing the Child: New Approaches to the History of Childhood in Canada." *Acadiensis* 28, 2 (Spring 1999): 126-40. (Review essay)
- McKeen, Carol A., and Alan J. Richardson. "Education, Employment and Certification: An Oral History of the Entry of Women into the Canadian Accounting Profession." *Business and Economic History* 27, 2 (1998): 500-21.
- McKinnon, Frank. *Church Politics and Education in Canada: The P.E.I. Experience*. Calgary: Detselig Enterprises, 1995.
- McLachlan, Elizabeth. *With Unfailing Dedication: Rural Teachers in the War Years*. Edmonton: NeWest Press, 2001.
- McLaren, John P.S. "'New Canadians' or 'Slaves of Satan'? The Law and the Education of Doukhobor Children, 1911-1935." In *Children, Teachers, and Schools in the History of British Columbia*, ed. Jean Barman, Neil Sutherland, and J. Donald Wilson. Calgary: Detselig Enterprises, 1995, 147-60.
- McLaughlin, Kenneth. *Waterloo: The Unconventional Founding of an Unconventional University*. Waterloo, Ont.: University of Waterloo, 1997.

- McLean, Scott. "Objectifying and Naturalizing Individuality: A Study of Adult Education in the Canadian Arctic." *Canadian Journal of Sociology* 22, 1 (1997): 1-30.
- McLean, Scott. "To Educate or Not to Educate? Canadian Discourses Concerning Inuit Schooling from the 1930s to the 1950s." *Journal of Historical Sociology* 8, 2 (1995): 182-97.
- McLeod, Tommy. "McKee of Brandon College." *Manitoba History* 40 (Autumn-Winter 2000-01): 33-46.
- McMillan, Ann. "Women Students in Physics in Canada: A Decade of Progress." *Physics in Canada* 52, 2 (Mar./Apr. 1996): 108-10, 113.
- McNally, Vincent J. "Challenging the Status Quo: An Examination of the History of Catholic Education in British Columbia." *Canadian Catholic Historical Association Historical Studies* 65 (1999): 71-91.
- McNaught, Kenneth. *Conscience and History: A Memoir*. Toronto: University of Toronto Press, 1999.
- McQuaid, C.R. *Early Island Schools and Schoolmasters*. [Charlottetown]: Author, 2000.(P.E.I.)
- Meehan, Peter M. "From College to University: The Basilian Fathers and Assumption, 1950-1963." *Canadian Catholic Historical Association Historical Studies* 64 (1997): 91-114.
- Ménard, Sylvie. "Une politique de l'enfance délinquante: la mise en place de l'école de réforme des garçons de Montréal, 1850-1873." *Bulletin d'histoire politique* 6, 2 (hiver 1998): 19-29.
- Michaud, Nelson. "Les écoles d'Ontario ou le dilemme des conservateurs québécois: confrontation des principes nationalistes et de la réalité politique." *Revue d'histoire de l'Amérique française* 49, 3 (hiver 1996): 395-418. (Reg 17)
- Mifflin, Jessie. "God Bless the Teacher." *Newfoundland Quarterly* (Spring-Summer 2000): 32-34.
- Miles, Angela. "Learning from the Women's Movement in the Neo-Liberal Period." In *Learning for Life: Canadian Readings in Adult Education*, ed. Sue M. Scott, Bruce Spencer, and Alan M. Thomas. Toronto: Thompson Educational Publishing, 1998, 250-58.
- Millar, W.P.J. "'We wanted our children should have it better': Jewish Medical Students at the University of Toronto, 1910-51." *Journal of the Canadian Historical Association* 11 (Edmonton 2000): 109-24.
- Millar, W.P.J. and R.D. Gidney. "'Medettes': Thriving or Just Surviving? Women Students in the Faculty of Medicine, University of Toronto, 1910-1951." In *Challenging Professions: Historical and Contemporary*

- Perspectives on Women's Professional Work*, ed. Elizabeth Smyth, Sandra Acker, Paula Bourne, and Alison Prentice. Toronto: University of Toronto Press, 1999, 215-33.
- Miller, J.R. "Reading Photographs, Reading Voices: Documenting the History of Native Residential Schools." In *Reading Beyond Words: Contexts for Native History*, ed. Jennifer S.H. Brown and Elizabeth Vibert. Peterborough: Broadview Press, 1996.
- Miller, J.R. *Shingwauk's Vision: A History of Native Residential Schools*. Toronto: University of Toronto Press, 1996.
- Miller, James, and Edmund Danziger Jr. "'In the Care of Strangers': Walpole Island First Nation's Experiences with Residential Schools after the First World War." *Ontario History* 92, 1 (2000): 71-88.
- Miller, Mary Jane. "Where the Spirit Lives: An Influential and Contentious Television Drama about Residential Schools." *American Review of Canadian Studies* 31, 1/2 (2001): 71-84.
- Milloy, John. *"A National Crime": The Canadian Government and the Residential School System 1879-1986*. Winnipeg: University of Manitoba Press, 1999.
- Mills, Sean. "'Preach the World': Canadian Imperialism and Missionary Outreach at the Montreal Diocesan Theological College, 1892-1903." *Journal of the Canadian Church Historical Society* 43, 1 (2001): 5-38.
- Mills, Tracey. "A Home Away From Home: Newfoundland's School For The Deaf." *Downhomer* 13, 10 (March 2001): 69-71.
- Milot, Micheline and Jean-Pierre Proulx. *Les attentes sociales à l'égard de la religion à l'école publique: rapport de recherche*. Québec: Group de travail sur la place de la religion à l'école, 1999.
- Mitchell, Tom. "The Manufacture of Souls of Good Quality: Winnipeg's 1919 National Conference on Canadian Citizenship, English-Canadian Nationalism, and the New Order after the Great War." *Journal of Canadian Studies* 31, 4 (1997): 5-28.
- Monahan, Edward J. "University-Government Relations in Ontario: The History of a Buffer Body, 1958-1996." *Minerva* 36, 4 (Winter 1998): 347-66.
- Moodley, Kogila A. "Multicultural Education in Canada: Historical Development and Current Status." In *Handbook of Research on Multicultural Education*, ed. James A. Banks. New York: Macmillan, 1995, 801-20.
- Moody, Barry. "Esther Clark Goes to College." *Atlantis* 20, 1 (Fall-Winter 1995): 39-48.

- Mook, Laurie. "Women at University: The Early Years." *Alberta History* 44, 1 (Winter 1996): 9-14.
- Moreau, Bernice. "Black Nova Scotian Women's Experience of Educational Violence in the Early 1900s: A Case of Colour Contusion." *Dalhousie Review* 77, 2 (Summer 1997): 179-206.
- Moreau, Josée. "La discipline au Collège Saint-Louis, 1949-1972." *Revue de la Société historique du Madawaska* 25, 1/2 [sic., 2/3] (avr.-sept. 1997): 5-21.
- Moss, Mark Howard. *Manliness and Militarism: Educating Young Boys in Ontario for War*. Don Mills: Oxford University Press, 2001.
- Moulinet, Daniel. *Les classiques païens dans les collèges catholiques? Le combat de Mgr. Gaume*. Paris: Cerf, 1995.
- Mujawamariya, Donatille. "Associate Teachers Facing Integration of Visible Minorities into the Teaching Profession in Francophone Ontario." *Canadian Ethnic Studies* 33, 2 (2001): 78-87.
- Mulcahy, Dennis M. "Formal and informal education in Fair Haven, Placentia Bay, 1911-1958." *Newfoundland Studies* 11 (Fall 1995): 283-307.
- Munro, Margaret Findlay. *Forward in Faith: Establishing the School of Nursing at the University of Prince Edward Island*. Charlottetown: School of Nursing, University of Prince Edward Island, 2000.
- Murphy, Michael F. "The Common School Amendment Acts of the 1830s and the Re-shaping of Schooling in London, Upper Canada." *Historical Studies in Education/Revue d'histoire de l'éducation* 8, 2 (1996): 147-66.
- Murphy, Michael F. "The Formation of Roman Catholic Schools in London, Ontario, 1850-1871." *Canadian Catholic Historical Association Historical Studies* 63 (1997): 59-79.
- Murphy, Michael F. "Unmaking and Remaking the 'One Best System': London, Ontario, 1852-1860." *History of Education Quarterly* 37, 3 (Fall 1997): 291-310.
- Murray, Heather. "Great Works and Good Works: The Toronto Women's Literary Club, 1853-77." *Historical Studies in Education/Revue d'histoire de l'éducation* 11, 1 (Spring 1999): 75-95.
- Murray, Heather. "'We Strive for the Good and Beautiful': Literary Studies at the Margaret Eaton School of Literature and Expression." In *Working in English: History, Institution, Resources*, ed. Heather Murray. Toronto: University of Toronto Press, 1996, 46-67.
- Murray, Heather. *Working in English: History, Institutions, Resources*. Toronto: University of Toronto Press, 1996.

- Myers, Tamara, and Joan Sangster. "Retorts, Runaways and Riots: Patterns of Resistance in Canadian Reform Schools for Girls, 1930-60." *Journal of Social History* 34, 3 (Spring 2001): 669-98.
- Nakhaie, M. Reza, and James Curtis. "Effects of Class Positions of Parents on Educational Attainment of Daughters and Sons." *Canadian Review of Sociology and Anthropology/Revue canadienne de sociologie et d'anthropologie* 35, 4 (Nov. 1998): 483-516.
- Nash, Roy. "The Educated Habitus, Progress at School, and Real Knowledge." *Interchange* 33, 1 (2002): 27-48.
- Neatby, Nicole. *Carabins ou activistes?: l'idéalisme et la radicalisation de la pensée étudiante à l'Université de Montréal au temps du duplessisme*. Montréal et Kingston: McGill-Queen's University Press, 1999.
- Neatby, Nicole. "Student Leaders at the University of Montreal During the Early 1950s: What Did Catholics Want?" *Canadian Catholic Historical Association Historical Studies* 62 (1996): 73-88.
- Nelles, Wayne. "Citizen Diplomacy, Internationalism and Anglo-American Educational Relations, 1919-1946: Canada in a 'North Atlantic Triangle'." *International Journal of Canadian Studies* 22 (Fall 2000): 135-62.
- Nelles, Wayne. "Mongolian-Canadian Education, Training, and Research Cooperation: A Brief History, 1973-2000." *Canadian and International Education* 29, 2 (Dec. 2000): 91-106.
- Nelson, Wendie. "'Rage against the Dying of the Light': Interpreting the Guerre des Éteignoirs." *Canadian Historical Review* 81, 4 (2000): 551-81.
- Neufeldt, Harvey. "'You've Changed Too': The Education of the Yarrow Mennonite Community, 1928-1960." *Historical Studies in Education/Revue d'histoire de l'éducation* 7, 1 (1995): 71-96.
- "New Brunswick high school entrance examinations — June 1926." *Reflections (NBTA)* 18, 1 (Fall 2000): 220-21.
- Norman, Marion. "Making a Path by Walking: Loretto Pioneers Facing the Challenges of Catholic Education on the North American Frontier." *Canadian Catholic Historical Association. Historical Studies* 65 (1999): 92-106.
- Norton, Wayne. "The Cache Creek Provincial Boarding School 1874-1890." *British Columbia Historical News* 29, 2 (Spring 1996): 30-33, 40.
- O'Donoghue, Thomas A. "Catholicism and the Curriculum: The Irish Secondary School Experience, 1922-62." *Historical Studies in Education/Revue d'histoire de l'éducation* 10, 1&2 (Spring/printemps & Fall/automne 1998): 140-58.

- O'Grady, Jean. *Margaret Addison: A Biography*. Montreal and Kingston: McGill-Queen's University Press, 2001.
- Osborne, Ken. "Citizenship Education and Social Studies." In *Trends and Issues in Canadian Social Studies*, ed. Ian Wright and Alan Sears. Vancouver: Pacific Educational Press, 1997, 39-67.
- Osborne, Ken. "Education is the Best National Insurance: Citizenship Education in Canadian Schools, Past and Present." *Canadian and International Education* 25, 2 (Dec. 1996): 31-58.
- Osborne, Ken. "One Hundred Years of History Teaching in Manitoba Schools, Part I: 1897-1927." *Manitoba History* 26 (1998/1999): 3-25.
- Osborne, Ken. "'Our History Syllabus Has Us Gasping': History in Canadian Schools — Past, Present and Future." *Canadian Historical Review* 81, 3 (September 2000): 404-35.
- Osborne, Ken. "Public Schooling and Citizenship Education in Canada." *Canadian Ethnic Studies/Études Ethniques au Canada* 32, 1 (2000): 8-37.
- Osborne, Ken. "The Changing Status of Canadian History in Manitoba. Canadian Social Studies." *The History and Social Science Teacher* 31, 1 (Fall 1996): 28-30.
- Osborne, Ken. "What's Happening to Canadian History?" *Manitoba Social Science Teacher* 22, 3 (Mar. 1996): 4-7.
- Osborne, Kenneth W. *In Defence of History: Teaching the Past and the Meaning of Democratic Citizenship*. Toronto: Our Schools/Our Selves Foundation, 1995.
- O'Sullivan, Brian. "Global Change and Educational Reform in Ontario and Canada." *Canadian Journal of Education* 24, 3 (1999): 311-25. (Last 30 years)
- Ouellet, Danielle. *Histoires de chimistes. L'École supérieure de chimie de l'Université Laval 1920-1937*. S.l., Presses de l'Université Laval, 1996.
- Ouellet, Fernand. "Démographie, développement économique, fréquentation scolaire et alphabétisation dans les populations acadiennes des Maritimes avant 1911: une perspective régionale comparative." *Acadiensis* 26, 1 (automne 1996): 3-31.
- Overton, James. "Moral Education of the Poor: Adult Education and Land Settlement Schemes in Newfoundland in the 1930s." *Newfoundland Studies* 11 (Fall 1995): 250-82.
- Pachai, Bridglal. *Education in Nova Scotia: The African Nova Scotian Experience*. Truro, N.S.: Nova Scotia Teachers College, 1997.

- Patenaude, Branwen C. "White Gloves and Parasols." *British Columbia Historical News* 31, 3 (Summer 1998): 2-5. (Teaching in the Cariboo, 1910-55)
- Patrick, Donna. "Minority Language Education and Social Context." *Études Inuit Studies* 18, 1 & 2 (1994): 183-200.
- Patrick, Donna, and Perry Shearwood. "The Roots of Inuktitut-Language Bilingual Education." *Canadian Journal of Native Studies/La revue canadienne de études autochtones* 19, 2 (1999): 249-62.
- Peake, Frank A. "Reflections on Anglican Theological Education." *Journal of the Canadian Church Historical Society* 41, 2 (Fall 1999): 99-125.
- Pedersen, Diana. *Changing Women, Changing History: A Bibliography of the History of Women in Canada*. 2nd ed. Women's Experience Series 9. Ottawa: Carleton University Press, 1996.
- Peterat, Linda, and Mary Leah DeZwart. *An Education for Women: The Founding of Home Economics Education in Canadian Public Schools*. Charlottetown, P.E.I.: Home Economics Publishing Collective, University of Prince Edward Island, 1995.
- Petrina, Stephen. "Getting a Purchase on 'The School of Tomorrow' and Its Constituent Commodities: Histories and Historiographies of Technologies." *History of Education Quarterly* 42, 1 (Spring 2002): 75-111.
- Phillips, Jim. "The Disquisitions of Learned Judges: Making Manitoba Lawyers, 1885-1931." In *Essays in the History of Canadian Law: v.8*, ed. G. Blaine Baker and Jim Phillips. Toronto: University of Toronto Press, 1999.
- Pichette, Robert. "Les Soeurs de la Congrégation de Notre-Dame, premières éducatrices en Acadie." *Les Cahiers de la Société historique acadienne* 29, 3 (juillet-sept. 1998): 125-42.
- Pickles, Katie. "Colonial Counterparts: The First Academic Women in Anglo-Canada, New Zealand and Australia." *Women's Historical Review* 10, 2 (2001): 273-97.
- Pilote, Annie. "La question scolaire et le développement démocratique en Acadie." *égalité - revue acadienne d'analyse politique* 43 (printemps 1998): 131-47.
- Plante, Lucienne. "La fondation de l'enseignement classique féminin au Québec." Dans *L'histoire de la culture et de l'imprimé: hommages à Claude Galarneau*, dir. Yvan Lamonde et Gilles Gallichan. Sainte-Foy: Presses de l'Université Laval, 1996, 91-106.

- Pletsch, Vera C. *Not Wanted in the Classroom: Parent Associations and the Education of Trainable Retarded Children in Ontario*. London, Ontario: The Althouse Press, 1997.
- Poelzer, Irene. "Fr. Henry Carr and the Federated Model." In *The Basilian Way of Life and Higher Education*, ed. John Thompson. Saskatoon: St. Thomas More College, 1995, 57-75.
- Poonwassie, Deo H., and Ann Poonwassie, eds. *Adult Education in Manitoba: Historical Aspects*. Mississauga: Canadian Educators' Press, 1997.
- Prentice, Alison. "Laying Siege to the History Professoriate." In *Creating Historical Memory: English-Canadian Women and the Work of History*, ed. B. Boutilier and A. Prentice. Vancouver: UBC Press, 1997, 197-232.
- Prentice, Alison. "Mapping Canadian Women's Teaching Work: Challenging the Stereotypes." In *Education into the Twenty-First Century: Dangerous Terrain for Women?* ed. Alison Mackinnon, Inga Elgqvist-Saltzman, and Alison Prentice. London: The Falmer Press, 1998, 31-42.
- Prentice, Alison. "The Early History of Women in University Physics: A Toronto Case Study." *Physics in Canada* 52, 2 (Mar./Apr. 1996): 94-96, 100.
- Prentice, Alison. *The School Promoters: Education and Social Class in Mid-Nineteenth Century Upper Canada*. Don Mills, Ont.: Oxford University Press, 1999.
- Prentice, Alison. "Vivian Pound was a Man? The Unfolding of a Research Project." *Historical Studies in Education/Revue d'histoire de l'éducation* 13, 2 (2001): 99-112.
- Prentice, Alison. "Workers, Professionals, Pilgrims: Tracing Canadian Women's Teachers' Histories." In *Telling Women's Lives: Narrative Inquiries in the History of Women's Education*, ed. Kathleen Weiler and Sue Middleton. (Buckingham, UK: Open University Press, 1999): 25-42.
- Prentice, Susan, and Jackie Stalker, eds. *The Illusion of Inclusion: Women in Post Secondary Education*. Toronto: James Lorimer, 1997.
- Proulx, Jean-Pierre. "L'évolution de la législation relative au système électoral scolaire québécois (1829-1989)." *Historical Studies in Education/Revue d'histoire de l'éducation* 10, 1/2 (1998): 20-47.
- Pue, W. Wesley. "British Masculinities, Canadian Lawyers: Canadian Legal Education 1900-1930," in *Misplaced Traditions: British Lawyers, Colonial People*. Annandale, NSW, Aus.: Federation Press, 1999.
- Pue, W. Wesley. *Law School: The Story of Legal Education in British Columbia*. Vancouver: University of British Columbia Faculty of Law, 1995.

- Raibmon, Paige. "A New Understanding of Things Indian': George Raley's Negotiation of the Residential School Experience." *BC Studies* 110 (Summer 1996): 69-96.
- Raibmon, Paige. "In loco parentis': G.H. Raley and a Residential School Philosophy." *Journal of the Canadian Church Historical Society* 38, 1 (Apr. 1996): 29-52.
- Raptis, Helen, and Thomas Fleming. "Unraveling Multicultural Education's Meanings: An Analysis of Core Assumptions Found in Academic Writings in Canada and the United States, 1981-1997." *Journal of Educational Thought* 32, 2 (Aug. 1998): 169-94.
- Reford, Alexander. "St. Michael's College at the University of Toronto, 1958-1978: the Frustrations of Federation." *Canadian Catholic Historical Association Historical Studies* 61 (1995): 171-94.
- Regnier, Robert. "The Sacred Circle: An Aboriginal Approach to Healing Education at an Urban High School." In *First Nations Education in Canada: The Circle Unfolds*, ed. Jean Barman and Marie Battiste. Vancouver: University of British Columbia Press, 1995, 313-28.
- Reynolds, C. "The Educational System." In *Feminist Issues: Race, Class, and Sexuality*, ed. N. Mandell. 3rd ed. Toronto: Prentice-Hall, 2001, 242-59.
- Reynolds, Cecilia. "In the Right Place at the Right Time: Rules of Control and Woman's Place in Ontario Schools, 1940-1980." *Canadian Journal of Education* 20, 2 (Spring 1995): 129-45.
- Reynolds, Cecilia, and Harry Smaller. "Gender Relations Among Ontario Teachers: A Study of Ontario Teachers in the 1930s." *McGill Journal of Education* 31, 1 (1996): 39-56.
- Reynolds, Cecilia and Beth Young. *Women and Leadership in Canadian Education*. Calgary: Detselig Enterprises, 1995.
- Richards, Carole. "Le rapport de la Commission de planification académique de l'Université de Moncton et l'enseignement des sciences au Collège Saint-Louis au tournant des années 70." *Revue de la Société historique du Madawaska* 25, 1/2 [sic., 2/3] (avr.-sept. 1997): 36-47.
- Richardson, John G. "Historical Context, Professional Authority and Discourses of Risk: Child Guidance and Special Education." *Teachers College Record* 104, 3 (Apr. 2002): 563-85.
- Richardson, Theresa. "Ambiguities in the Lives of Children: Postmodern Views on the History and Historiography of Childhood in English Canada." *Paedagogica Historica* 32, 2 (1996): 363-93.
- Ricker, Eric W. and B. Anne Wood, eds. *Historical Perspectives on Educational Policy in Canada: Issues, Debates, and Case Studies*. Toronto: Canadian Scholars' Press in association with the Canadian

History of Education Association/Association canadienne d'histoire de l'éducation, 1995.

- Rink, Deborah. *Spirited Women: A History of Catholic Sisters in British Columbia*. Vancouver: Sisters Association of Vancouver Archdiocese, 2000.
- Robertson, Susan, and Harry Smaller, eds. *Teachers' Political Activism in the 1990s*. Toronto: James Lorimer, 1996.
- Robillard, Denise. "L'enseignement religieux dans l'école québécoise (1961-1995): aperçu des lois et des règlements relatifs à l'enseignement religieux dans les écoles." Dans *Enseigner le catéchisme: autorités et institutions, XVIe-XXe siècles*, dir. Raymond Brodeur et Brigitte Caulier. Québec/Paris: Presses de l'Université Laval/Éditions du Cerf, 1997, 389-401.
- Roper, Henry. "A 'High Anglican Pagan' and his pupil: Charles G. D. Roberts, Robert Norwood and the development of a Nova Scotian literary tradition, 1885-1932." *Dalhousie Review* 75, 1 (1995): 51-73.
- Roper, Henry. "Haliburton and King's College." In *The Haliburton bicentenary chaplet*, ed. Richard A. Davies. Wolfville, N.S.: Gaspereau Press, 1997, 85-100.
- Ross, Alexander M., and Terence A. Crowley. *The College on the Hill: A New History of the Ontario Agricultural College, 1874-1999*. Rev. ed. Toronto: Dundurn Press, 1999.
- Ross, Campbell A. "'Only in Canada? Pity.' The Sad Fate of Educational Conservatism in Canada." *Historical Studies in Education/Revue d'histoire de l'éducation* 8, 2 (Fall/automne 1996): 226-36.
- Ross, Sally. *Les écoles acadiennes en Nouvelle-Écosse, 1758-2000*. Moncton: Centre d'études acadiennes, 2001.
- Rousmaniere, Kate. "Teachers' Work and the Social Relations of School Space in Early-Twentieth-Century North American Urban Schools." *Historical Studies in Education/Revue d'histoire de l'éducation* 8, 1 (Spring/printemps 1996): 42-64.
- Saint-Cyr, Gérard. *L'école et l'industrie des pêches du Nouveau-Brunswick*. Lévis: Éditions Faye, 1998.
- Sanche, Margaret. "A Matter of Identity: St. Thomas More College at the University of Saskatchewan, 1961-1977." *Canadian Catholic Historical Association Historical Studies* 61 (1995): 195-214.
- Sanche, Margaret. "Weavings: The Founding and Early Years of St. Thomas More College at the University of Saskatchewan." In *The Basilian Way of Life and Higher Education*, ed. John Thompson. Saskatoon: St. Thomas More College, 1995, 87-108.

- Satzewich, Vic, and Linda Mahood. "Indian Agents and the Residential School System in Canada, 1946-1970." *Historical Studies in Education/Revue d'histoire de l'éducation* 7, 1 (1995): 45-70.
- Sauvé, Madeleine. *La Faculté de théologie de l'Université de Montréal: mémoire et histoire, 1967-1997*. Saint-Laurent: Bellarmin, 2001.
- Sauvé, Madeleine. *L'Institut supérieur de sciences religieuses de la Faculté de théologie de l'Université de Montréal*. Montréal: Bellarmin, 1995.
- Savard, Pierre. "Pour l'histoire des jeunes." *Les cahiers d'histoire du Québec au XXe siècle* 2 (été 1994): 119-31.
- Sawyer, Don. *Tomorrow is School and I'm Sick to the Heart Thinking About It*. Rev. ed. [Mill Bay, B.C.]: Bendall Books, 1998. (High school teacher's autobiography, Newfoundland).
- Schütze, Hans Georg, et al. *Post-Secondary Education in British Columbia, 1989-1998: The Impact of Policy and Finance on Access, Participation, and Outcomes*. Vancouver: Centre for Policy Studies in Higher Education and Training, University of British Columbia, 2001.
- Selles, Johanna M. *Methodists and Women's Education in Ontario, 1836-1925*. Montreal and Kingston: McGill-Queen's University Press, 1996.
- Selman, Gordon, et al. *The Foundations of Adult Education in Canada*. 2nd ed. Toronto: Thompson Educational Publishing, 1998.
- Selman, Gordon R. *Adult Education in Canada: Historical Essays*. Toronto: Thompson Educational Publishing, 1995.
- Senkpiel, Aron. "Post-Secondary Education in the Yukon: The Last Thirty Years." *Northern Review* 12/13 (Summer 1994/winter 1994): 90-100.
- Sethna, Christabelle. "The Cold War and the Sexual Chill: Freezing Girls out of Sex Education." *Canadian Woman Studies/les cahiers de la femme* 17, 4 (Winter 1998): 57-61.
- Sethna, Christabelle. "Men, Sex, and Education: The Ontario Women's Temperance Union and Children's Sex Education, 1900-20." *Ontario History* 88, 3 (Sept. 1996): 185-206.
- Sethna, Christabelle. "Nature, Natural, Naturalist: Nature Study and the Teaching of Biological Reproduction in Ontario, 1900-1930." *Canadian Journal of Human Sexuality* 3, 3 (Fall 1994): 191-98.
- Shamai, Shmuel. "Jewish Resistance to Christianity in the Ontario Public Education System." *Historical Studies in Education/Revue d'histoire de l'éducation* 9, 2 (1997): 251-55.

- Sharp, Rosalie, Irving Abella, and Edwin Goodman. *Growing Up Jewish: Canadians Tell Their Own Stories*. Toronto: McClelland and Stewart, 1997.
- Shearmur, Richard G. "A Geographical Perspective on Education and Jobs Employment Growth and Education in the Canadian Urban System, 1981-1994." *Canadian Journal of Regional Science* 21, 1 (Spring 1998): 15-48.
- Sheehan, Nancy M. "World War I and Educational Policy in English Canada." In *Historical Perspectives on Educational Policy in Canada: Issues, Debates and Case Studies*, ed. E.W. Ricker and B. Anne Wood. Toronto: Canadian Scholars' Press, 1995, 253-79.
- Sheehan, Nancy M. and J. Donald Wilson. "From Normal School to University to the College of Teachers: Teacher Education in British Columbia." *Journal of Education for Teaching* 20, 1 (Jan. 1994): 23-37.
- Sheets-Pyenson, Susan. *John William Dawson: Faith, Hope, and Science*. Montreal and Kingston: McGill-Queen's University Press, 1996.
- Siegel, Linda S., and Stewart Ladyman. *A Review of Special Education in British Columbia*. Victoria: Ministry of Education, 2000.
- Skilling, H. Gordon. *The Education of a Canadian: My Life as a Scholar and Activist*. Ottawa: Carleton University Press, 1999.
- Smith, Donald. "Elizabeth Barrett." *Alberta History* 46, 4 (Autumn 1998): 19-28. [Indian mission teacher, 1875-88]
- Smith, Donald B. "The Steinhauer Brothers: Education and Self-Reliance." *Alberta History* 50, 2 (Spring 2002): 2-10.
- Smyth, Elizabeth. "'The True Standing of Catholic Higher Educational Institutions' of English Canada: the 1901 Falconio Survey." *Canadian Catholic Historical Association Historical Studies* 66 (2000): 114-31.
- Smyth, Elizabeth, et al., eds. *Challenging Professions: Historical and Contemporary Perspectives on Women's Professional Work*. Toronto: University of Toronto Press, 1999.
- Sonser, Anna. "Literary Ladies and *The Calliopean*: English Studies at the Burlington Ladies' Academy (1846-1851)." *University of Toronto Quarterly* 64, 3 (1995): 368-80.
- Spafford, Shirley. *No Ordinary Academics: Economics and Political Science at the University of Saskatchewan, 1910-1960*. Toronto: University of Toronto Press, 2000.
- Sproule-Jones, Megan. "Crusading for the Forgotten: Dr. Peter Bryce, Public Health, and Prairie Native Residential Schools." *Canadian Bulletin of Medical History* 13, 2 (1996): 199-224.

- Stairs, Arlene. "Learning Processes and Teaching Roles in Native Education: Cultural Base and Cultural Brokerage." In *First Nations Education in Canada: The Circle Unfolds*, ed. Jean Barman and Marie Battiste. Vancouver: University of British Columbia Press, 1995), 139-53.
- Stalker, Jacqueline, and Susan Prentice, eds. *The Illusion of Inclusion: Women in Post-Secondary Education*. Halifax: Fernwood Books, 1998.
- Stalker, Joyce. "Women in the History of Adult Education: Misogynist Responses to Our Participation." In *Learning for Life: Canadian Readings in Adult Education*, ed. Sue M. Scott, Bruce Spencer, and Alan M. Thomas. Toronto: Thompson Educational Publishing, 1998, 238-49.
- Stanley, Timothy J. "Schooling, White Supremacy, and the Formation of a Chinese Merchant Public in British Columbia." *BC Studies* 107 (Autumn 1995): 3-29.
- Stanley, Timothy J. "White Supremacy and the Rhetoric of Educational Indoctrination." In *Children, Teachers, and Schools in the History of British Columbia*, ed. Jean Barman, Neil Sutherland and J. Donald Wilson. Calgary: Detselig Enterprises, 1995.
- Stanley, Timothy J. "Why I Killed Canadian History: Conditions for an Anti-Racist History in Canada." *Histoire sociale/Social History* 33, 65 (May 2000): 79-104.
- Stebner, Eleanor. "The Education of Stanley Howard Knowles." *Manitoba History* 36 (1998/1999): 41-51.
- Steele, John W. *History of the Faculty of Pharmacy 1899-1999*. Winnipeg: University of Manitoba, Faculty of Pharmacy, 1999.
- Steiner, Samuel J. *Lead Us On: A History of Rockway Mennonite Collegiate, 1945-1995*. Kitchener: Rockway Mennonite Collegiate, 1995.
- Stephen, Jennifer, and Gaetan Beaudet. "Survey of Trends in Adult Education, 1985-1995, and Perspectives for the Twenty-First Century." *Canadian Woman Studies/les cahiers de la femme* 17, 4 (Winter 1998): 143-48.
- Stephenson, Penelope. "'Mrs. Gibson Looks as if she was ready for the end of term': The Professional Trials and Tribulations of Rural Teachers in British Columbia's Okanagan Valley in the 1920s." In *Children, Teachers, and Schools in the History of British Columbia*, ed. Jean Barman, Neil Sutherland and J. Donald Wilson. Calgary: Detselig Enterprises, 1995, 235-57.
- Sterling, Shirley. "Quaslametko and Yetko: Two Grandmother Models for Contemporary Native Education Pedagogy." In *First Nations Education in Canada: The Circle Unfolds*, ed. Jean Barman and Marie Battiste. Vancouver: University of British Columbia Press, 1995, 113-23.

- Stevens, Julie. "Letters from Montney: An Insight Into the Rural Teaching Experience in Early 20th Century British Columbia." *British Columbia Historical News* 34, 2 (2001): 17-25.
- Storm, Christine, ed. *Liberal Education and the Small University in Canada*. Montreal and Kingston: McGill-Queen's University Press, 1996.
- Strimelle, Véronique. "Les origines des premières institutions d'enfermement pour filles au Québec (1857-1869). Émergence de nouveaux enjeux politiques?" *Bulletin d'histoire politique* 6, 2 (hiver 1998): 30-39.
- Strong-Boag, Veronica. "Claiming a Place in the Nation: Citizenship Education and the Challenge of Feminists, Natives and Workers in Post-Confederation Canada." *Canadian and International Education* 25, 2 (1997): 128-45.
- Strong-Boag, Veronica. "Long Time Coming: The Century of the Canadian Child?" *Journal of Canadian Studies/Revue d'études canadiennes* 35, 1 (2000): 124-37.
- Stuart, Meryn. "War and Peace: Professional Identities and Nurses' Training, 1914-1930." In *Challenging Professions: Historical and Contemporary Perspectives on Women's Professional Work*, ed. Elizabeth Smyth, Sandra Acker, Paula Bourne, and Alison Prentice. Toronto: University of Toronto Press, 1999, 171-93.
- Sturhelm, Yvonne. "Just or Unjust? The 1895 Dismissal of School Principal Joseph Irwin." *Okanagan History* 62 (1998): 44-53.
- Sutherland, Neil. "Children and Families Enter History's Main Stream." *Canadian Historical Review* 78, 3 (Sept. 1997): 379-84. (Introduction, special issue on Childhood and Family in the Twentieth Century)
- Sutherland, Neil. *Growing Up: Childhood in English Canada from the Great War to the Age of Television*. Toronto: University of Toronto Press, 1997.
- Sweet, Brad. "Father François Lejamtel: Ecclesiastical Education at Arichat (1792-1819)." *Cahiers de la Société historique acadienne* 31, 3/4 (2000): 175-94.
- Sweet, Lois. *God in the Classroom: The Controversial Issue of Religion in Canada's Schools*. Toronto: McClelland and Stewart, 1997.
- Tardif, Maurice, et Joséphine Mukamurera. "Comment naît un nouveau groupe professionnel en milieu scolaire? Le cas des orthopédagogues au Québec de 1960 à nos jours." *Historical Studies in Education/Revue d'histoire de l'éducation* 11, 1 (1999): 33-58.
- Tavares, Antonio (Tony) J. "From Heritage to International Languages: Globalism and Western Canadian Trends in Heritage Language Education." *Canadian Ethnic Studies/Études Ethniques au Canada* 32, 1 (2000): 156-71.

- Taylor, Alison. *The Politics of Educational Reform in Alberta*. Toronto: University of Toronto Press, 2001.
- Taylor, Donald M. "Toward Full Empowerment in Native Education: Unanticipated Challenges." *Canadian Journal of Native Studies* 21, 1 (2001): 45-56.
- Taylor, John. "Non-Native Teachers Teaching in Native Communities." In Jean Barman and Marie Battiste, *First Nations Education in Canada: The Circle Unfolds* (Vancouver: University of British Columbia Press, 1995), 224-42.
- Thomas, Karl-Xavier. "Attendre? Qui Reculer? Jamais! Les étudiants de l'Université de Montréal et le combat pour la gratuité scolaire sous le gouvernement Lesage." *Bulletin du RCHTQ* 26, 1 (printemps 2000): 3-18.
- Thompson, Brian E. "Studio Pedagogy for Engineering Design." *The International Journal of Engineering Education* 18, 1 (2002): 39-49.
- Thomson, Gerald E. "A Fondness for Charts and Children: Scientific Progressivism in Vancouver Schools 1920-50." *Historical Studies in Education/Revue d'histoire de l'éducation* 12, 1/2 (Spring 2000): 111-28.
- Timmons, V., and C.L. Wood. "An oral history of gifted education in Prince Edward Island." *Agate* 14, 2 (2000): 83-90.
- Titley, E. Brian. "A Troubled Legacy: The Catholic Church and Indian Residential Schooling in Canada." In *The Colonial Experience in Education: Historical Issues and Perspectives*, ed. A. Novox, M. Depaepe, and E.V. Johannningmeier.. *Paedagogica Historica* Supplementary Series, 1 (1995.), 335-52.
- Tompkins, Joanne. *Teaching in a Cold and Windy Place: Change in an Inuit School*. Toronto: University of Toronto Press, 1999.
- Townsend, Lucy, and Elizabeth Johnson. "Life-Writing and Journals in the History of Education." *Historical Studies in Education/Revue d'histoire de l'éducation* 8, 2 (1996): 212-25.
- Trevithick, Scott R. "Native Residential Schooling in Canada: A Review of Literature." *Canadian Journal of Native Studies/La Revue canadienne des études Autochtones* 18, 1 (1998): 49-86.
- Trudel, Jean-Louis. "Born in War: Canada's Postwar Engineers and Toronto's Ajax Division." *Scientia Canadensis* 21, 50 (1997): 3-27.
- Turcotte, Paul André. "The Assertion of Cultural Identity and Integration into the Modern World in Secondary Education in Quebec (1920-1990)." *McGill Journal of Education* 32, 1 (1997): 7-34.
- Turmel, André. "Historiography of Children in Canada." *Paedagogica Historica* 33, 2 (1997): 509-20.

- Twohig, Peter L. *Challenge and Change: A History of the Dalhousie School of Nursing, 1949-1989*. Halifax: Fernwood Publishing and Dalhousie University, 1998.
- Twohig, Peter L. "‘To Produce an Article We Are Not Capable at Present of Producing’: The Evolution of the Dalhousie University School of Nursing, 1946-1956." *Nova Scotia Historical Review* 15, 2 (1995): 26-42.
- Vallières, Catherine. "‘Apprendre à bien mourir’: les écoliers et la mort au Québec, 1853-1963." *Études d'histoire religieuse* 65 (1999): 29-52.
- Van Brummelen, Harro. "Religiously-Based Schooling in British Columbia: An Overview of Research." *Journal of the Canadian Church Historical Society* 38, 1 (Apr. 1996): 101-22.
- Varga, Donna. *Constructing the Child: A History of Canadian Day Care*. Toronto: James Lorimer and Co., 1997.
- Verrette, Michel. "Le retard de l’alphabétisation au Québec." Dans *L’histoire de la culture et de l’imprimé: hommages à Claude Galarneau*, dir. Yvan Lamonde et Gilles Gallichan. (Sainte-Foy: Presses de l’Université Laval, 1996): 109-121.
- Von Heyking, Amy. "Selling Progressive Education to Albertans, 1935-53." *Historical Studies in Education/Revue d'histoire de l'éducation* 10, 1/2 (1998): 67-84.
- Waite, Peter B. *The Lives of Dalhousie University, Volume 2, 1925-1980: The Old College Transformed*. Montreal and Kingston: McGill-Queen’s University Press, 1998.
- Wanner, Richard A. "A Matter of Degree(s): Twentieth-Century Trends in Occupational Status Returns to Educational Credentials in Canada." *Canadian Review of Sociology and Anthropology/Revue canadienne de sociologie et d’anthropologie* 37, 3 (2000): 313-44.
- Wanner, Richard A. "Expansion and Ascription: Trends in Educational Opportunity in Canada, 1920-1994." *Canadian Review of Sociology and Anthropology/Revue canadienne de sociologie et d’anthropologie* 36, 3 (1999): 409-42.
- Warner, Barb. *George Jay School 1909: A Glance Back at Public School Education*. Victoria: Desktop Publishing, 1998. (B.C.)
- Wein, Carol Anne, and Curt Dudley-Marling. "Limited Vision: The Ontario Curriculum and Outcomes Based Learning." *Canadian Journal of Education* 23, 4 (1998): 405-21.
- Weiss, Gillian M., ed. *Trying to Get It Back: Indigenous Women, Education and Culture*. Waterloo: Wilfrid Laurier University Press, 2000. (Canadian and Australian women)

- Westfall, William. *The Founding Moment: Church, Society, and the Construction of Trinity College*. Montreal and Kingston: McGill-Queen's University Press, 2002.
- White, Anne. "Emily Spencer Kerby: Pioneer Club Woman, Educator, and Activist." *Alberta History* 46, 3 (Summer 1998): 1-9.
- White, Clinton O. "German Catholic Parochial Schools in St. Peter's Colony: Their Buildings, Equipment and Finances." *Saskatchewan History* 48, 2 (Fall 1996): 26-47.
- White, Clinton O. "The German Catholic Parochial Schools of Saskatchewan's St. Peter's Colony, 1903-1934: Their Teachers, Curriculum, and Quality of Instruction." *Prairie Forum* 24, 1 (Spring 1999): 65-90.
- White, Clinton O. "The Politics of Elementary Schools in a German-American Roman Catholic Settlement in Canada's Province of Saskatchewan, 1903 - 1925." *Great Plains Research* 7, 2 (1997): 251-72.
- White, Richard. "Professionals and Academics: Relations between the School of Practical Science and the University of Toronto, 1878-1906." *Historical Studies in Education/Revue d'histoire de l'éducation* 13, 2 (2001): 147-64.
- White, Richard. *The Skule Story: The University of Toronto Faculty of Applied Science and Engineering, 1873-2000*. Toronto: University of Toronto Press, 2000.
- Wilhelmy, Albert, Pascal Côté, et Yvon Gasse. *Faculté des sciences de l'administration, 1924-1999: un héritage porteur d'avenir*. Québec: Université Laval, Faculté des sciences de l'administration, Centre des relations avec le milieu, 1999.
- Wilson, Robert S. "'Conservative but not contentious': the early years of the United Baptist Bible Training School." In *Revivals, Baptists, and George Rawlyk: a memorial volume*, ed. Daniel C. Goodwin. Wolfville: Acadia Divinity College, 2000, 133-51.
- Wood, B. Anne. "Pictou Academy: Promoting 'Schooled Subjectivities' in 19th-Century Nova Scotia." *Acadiensis* 28, 2 (Spring 1999): 41-57.
- Wood, B. Anne. "Schooling / credentials for professional advancement: a case study of Pictou Presbyterians." In *The Contribution of Presbyterianism to the Maritime Provinces of Canada*, ed. Charles H. H. Scobie and George A. Rawlyk. Montreal and Kingston: McGill-Queen's University Press, 1997, 54-72.
- Wotherspoon, Terry. "The Incorporation of Public School Teachers into the Industrial Order: British Columbia in the First Half of the Twentieth Century." *Studies in Political Economy* 46 (1995): 119-51.

- Wotherspoon, Terry. "Occupational Divisions and Struggles for Unity Among British Columbia's Public School Teachers." *BC Studies* 107 (Autumn 1995): 30-59.
- Wotherspoon, Terry. *The Sociology of Education in Canada: Critical Perspectives*. Toronto: Oxford University Press, 1998.
- Woywitka, Anne. "Golden Rule Days." *Alberta History* 46, 2 (1998), 10-19.
- Zeller, Suzanne. "Roads Not Taken: Victorian Science, Technical Education, and Canadian Schools, 1844-1913." *Historical Studies in Education/Revue d'histoire de l'éducation* 12, 1/2 (Spring 2000): 1-28.
- Zilber, Julie. "Conceiving a Trans-National Education Project." *Education Canada* 42, 1 (2002): 36-9. (Pacific Salmon Summit)