

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

Compiled by / compilée par Kristin Hall

This issue continues the bibliography on Canadian educational history and related fields most recently listed in volume 26, number 2 (Fall 2014). Please note that suggestions for possible inclusion in the bibliography of Canadian educational history are welcome and should be forwarded to the *Historical Studies in Education* editorial team. Nous poursuivons ici notre bibliographie de l'histoire de l'éducation au Canada et autres domaines connexes, bibliographie dont la dernière mise à jour fut effectuée dans le volume 26, numéro 2 (automne 2014). S'il-vous-plaît, noter que les suggestions pour une éventuelle inclusion dans la bibliographie de l'éducation canadienne sont les bienvenues et doivent être envoyées à l'équipe éditoriale de la *Revue d'histoire de l'éducation*.

Journals systematically searched include/Les périodiques qui ont fait l'objet d'un dépouillement systématique sont : *Acadiensis*, *Alberta History*, *BC Studies*, *British Journal of Educational Studies*, *Canadian and International Education*, *Canadian Bulletin of Medical History*/ *Bulletin canadien d'histoire du médecine*, *Canadian Ethnic Studies*/ *Études ethniques au Canada*, *Canadian Geographer*/ *Géographe canadien*, *Canadian Historical Review*, *Canadian Journal of Education*/ *Revue canadienne de l'éducation*, *Canadian Journal of Higher Education*/ *La revue canadienne de l'enseignement supérieure*, *Canadian Journal of Sociology*/ *Cahiers canadiens de la sociologie*, *Canadian Review of Sociology*/ *Revue canadienne de sociologie*, *Carrefours de l'éducation* (France), *Encounters in Theory and History of Education*/ *Rencontres en Théorie et Histoire de L'Éducation*, *Histoire de l'éducation* (France), *Histoire sociale*/ *Social History*, *Historia y Memoria de la educación* (Spanish Society of the History of Education), *Historical Studies in Education*/ *Revue d'histoire de l'éducation* (England), *History of Education and Children's Literature* (Italy), *History of Education Quarterly*, *History of Education Researcher* (History of Education Society, UK), *History of Education Review* (Australian and New Zealand History of Education Society), *History of Intellectual Culture*, *JET: Journal of Educational Thought*/ *Revue de la pensée éducative*, *Journal of Canadian Studies*/ *Revue des études canadiennes*, *Journal of the Canadian Historical Association*/ *Revue de la Société historique du Canada*, *Journal of Educational Administration and History*, *Journal of the History of Childhood and Youth*, *Labour*/ *Le travail*, *Manitoba History*, *McGill Journal of Education*/ *Revue des sciences de l'éducation de McGill*, *Ontario History*, *Oxford Review of Education*, *Paedagogica Historica* (International Standing Conference for the History of Education), *Perspectives on the History of Higher Education* (formerly *History of Higher Education Annual*), *Prairie Forum*, *Queen's Quarterly*, *Revue d'histoire*

de l'Amérique française, Revue d'histoire de l'enfance 'irrégulière' (France), *Revue française de pédagogie* (France), *Saskatchewan History*, *Teachers College Record*, *Urban History Review/Revue d'histoire urbaine*.

Aladejebi, Funke. "Black Female Educators and Resistive Pedagogies, 1960s–1980s." *Ontario History* 107, no. 1 (2015): 111–129.

Alexander, Kristine. "Agency and Emotion Work." *Jeunesse: Young People, Texts, Cultures* 7, no. 2 (2015): 120–128.

Alexander, Kristine. "Canadian Girls, Imperial Girls, Global Girls: Race, Nation and Transnationalism in the Interwar Girl Guide Movement." In *Within and Without the Nation: Canadian History as Transnational History*, edited by Karen Dubinsky, Adele Perry, and Henry Yu, 276–293. Toronto: University of Toronto Press, 2015.

Alexander, Kristine. "Picturing Girlhood and Empire." In *Colonial Girlhood in Literature, Culture and History, 1840–1950*, edited by Kristine Moruzi and Michelle J. Smith, 197–213. Basingstoke, UK: Palgrave Macmillan, 2014.

Allison, John. "Technical Schools in Toronto: Growing Up in the Trades during the Second World War." *Historical Studies in Education* 28, no. 1 (2016): 53–72.

Angus, Charlie. *Children of the Broken Treaty: Canada's Lost Promise and One Girl's Dream*. Regina, Saskatchewan: University of Regina Press, 2015.

Baker, Leslie. "'A Visitation of Providence': Public Health and Eugenic Reform in the Wake of the Halifax Disaster." *Canadian Bulletin of Medical History* 31, no. 1 (2014): 99–122.

Barr, Elinor. *Swedes in Canada: Invisible Immigrants*. Toronto: University of Toronto Press, 2015.

Barron, Sandy. "'An Excuse for Being So Bold': D.W. McDermid and the Early Development of the Manitoba School for the Deaf." *Manitoba History* 77 (2015): 2–12.

Beaucher, Vincent, France Jutras, et Louis-Charles Lavoie. « Enseignement moral et enseignement de l'éthique dans les programmes d'étude québécois du primaire et du secondaire : rupture ou continuité? » *Revue canadienne de l'éducation* 37, no. 4 (2014): 1–23.

Bélanger, Nathalie. « L'éducation en langue française en Ontario d'hier à aujourd'hui. Problématiser la notion de choix au regard de la forme scolaire. » *Revue d'histoire de l'éducation* 27, no. 2 (2015): 48–63.

Bell, Amy. "'We were having a lot of fun at the photographers': Hellmuth Ladies' College Students in Photographs, London, Ontario, 1885–1891." *Ontario History* 107, no. 2 (2015): 240–261.

Bienvenue, Louise et Andréanne Lebrun. « Le « boulot » à Boscoville. Une expérience pédagogique auprès de la jeunesse délinquante au Québec (1949–1980). » *Revue d'histoire de l'enfance 'irrégulière'* 16 (2014): 111–135.

Bienvenue, Louise, Olivier Hubert, et Christine Hudon. *Le collège classique pour garçons. Études historiques sur une institution québécoise disparue*. Anjou, Québec : Fides, 2014.

Bock, Michel et François Charbonneau, dirs. *Le siècle du Règlement 17. Regards sur une crise scolaire et nationale*. Sudbury, Ontario : Éditions Prise de parole, 2015.

- Bosetti, Lynn and Dianne Gereluk. *Understanding School Choice in Canada*. Toronto: University of Toronto Press, 2016.
- Boulter, George E. II, comp. and Barbara Grigor-Taylor, comp and ed. *The Teacher and the Superintendent: Native Schooling in the Arctic Interior, 1904–1918*. Edmonton: Athabasca University Press, 2014.
- Boutonnet, Vincent. « Pratiques déclarées d'enseignants d'histoire au secondaire et lien avec leurs usages des ressources didactiques et l'exercice de la méthode historique. » *Revue des sciences de l'éducation de McGill* 50, no. 2/3 (2015): 225–246.
- Bowman, Lorna M.A. "A Legacy of Failure: Canada's Religious Education of Aboriginal Children." In *History, Remembrance and Religious Education*, edited by Stephen G. Parker, Rob Freathy, and Leslie J. Francis, 251–272. Bern, Switzerland: Peter Lang, 2015.
- Bradbury, Bettina. "Twists, Turning Points, and Tall Shoulders: Studying Canada and Feminist Family Histories." *Canadian Historical Review* 96, no. 2 (2015): 257–285.
- Broomer, Stephen. *Hamilton Babylon: A History of the McMaster Film Board*. Toronto: University of Toronto Press, 2015.
- Bruce, Lorne D. "Reading Camps and Travelling Libraries in New Ontario, 1900–1905." *Historical Studies in Education* 26, no. 2 (2014): 71–97.
- Bruno-Jofré, Rosa. "History of Education in Canada: Historiographic 'Turns' and Widening Horizons." *Paedagogica Historica* 50, no. 6 (2014): 774–785.
- Bruno-Jofré, Rosa. "The Situational Dimension of the Educational Apostolate and the Configuration of the Learner as a Cultural and Political Subject: The Case of the Sisters of Our Lady of the Missions in the Canadian Prairies." In *Education, Identity, and Women Religious, 1800–1950*, edited by Deirdre Rafferty and Elizabeth Smyth, 160–182. London: Routledge, 2016.
- Bruno-Jofré, Rosa and James Scott Johnston, eds. *Teacher Education in a Transnational World*. Toronto: University of Toronto Press, 2014.
- Bruno-Jofré, Rosa and Josh Cole. "To Serve and Yet Be Free: Historical Configurations and the Insertions of Faculties of Education in Ontario." In *Teacher Education in a Transnational World*, edited by Rosa Bruno-Jofré and James Scott Johnston, 71–95. Toronto: University of Toronto Press, 2014.
- Bryce, P.H. "The Story of a National Crime, 1920." In *Strange Visitors: Documents in Indigenous-Settler Relations in Canada from 1876*, edited by Keith D. Smith, 166–174. Toronto: University of Toronto Press, 2014.
- Burke, Sara Z. "Becoming Undergraduates: Women and University Culture in Nineteenth-Century Canada." In *Women in Higher Education, 1850–1970: International Perspectives*, edited by E. Lisa Panayotidis and Paul Stortz, 97–118. London: Routledge, 2015.
- Burnett, Ian. "Educational History Resources at Yukon Archives." *Historical Studies in Education* 27, no. 1 (2015): 131–136.
- Canada. Parliament. "House of Commons Debates, 1920." In *Strange Visitors: Documents in Indigenous-Settler Relations in Canada from 1876*, edited by Keith D. Smith, 162–165. Toronto: University of Toronto Press, 2014.

- Carpenter, Mary. "No More Denials Please', 1991." In *Strange Visitors: Documents in Indigenous-Settler Relations in Canada from 1876*, edited by Keith D. Smith, 175–176. Toronto: University of Toronto Press, 2014.
- Chaktsiris, Mary G. "Not Unless Necessary': Student Responses to War Work at the University of Toronto, 1914–1918." *Histoire sociale/Social History* 47, no. 94 (2014): 293–310.
- Christou, Theodore Michael. "History of Education Crossing the Street: Exploring the Tenuous Place of Educational History in Canadian Historiography." *Acadiensis* 43, no. 2 (2014): 157–167.
- Christou, Theodore Michael. "We Find Ourselves Preoccupied with the World of the Present': Humanist Resistance to Progressive Education in Ontario." *History of Education Quarterly* 55, no. 3 (2015): 294–318.
- Clandfield, David, Bruce Curtis, Grace-Edward Galabuzi, Alison Gaymes San Vicente, David Livingstone, and Harry Smaller, eds. "Restacking the Deck: Streaming by Class, Race and Gender in Ontario Schools." Special Issue, *OurSchools/OurSelves* 23, no. 2 (2014).
- Clark, Penney. "The Teacher is the Keystone of the Educational Arch': A Century and a Half of Lifelong Teacher Education in Canada." In *Becoming a History Teacher: Sustaining Practices in Historical Thinking and Knowing*, edited by Ruth Sandwell and Amy von Heyking, 30–59. Toronto: University of Toronto Press, 2014.
- Clark, Penney, Stéphane Lévesque, and Ruth Sandwell. "Dialogue Across Chasms: History and History Education in Canada." In *History Teacher Education: Global Interrelations*, edited by Elisabeth Erdmann and Wolfgang Hasberg, 191–211. Schwabach am Taunus, Germany: Wochenschau-Verlag, 2015.
- Cole, Josh and Ian McKay. "Commanding Heights, Levers of Power: A Reconnaissance of Postwar Education Reform." *Encounters on Education* 15 (2014): 23–41.
- Cole, Josh and Ian McKay. "Organized Lightning: The Liberal Arts Against Neoliberalism." *Our Schools/OurSelves* 24 no. 2 (2015): 123–137.
- Commission de vérité et réconciliation du Canada. *Honorer la vérité, réconcilier pour l'avenir. Sommaire du rapport final de la Commission de vérité et réconciliation du Canada*. Montréal et Kingston: McGill-Queen's University Press, 2016.
- Coschi, Mario Nathan. "Be British or be d-d':" Primary Education in Berlin-Kitchener, Ontario during the First World War." *Histoire sociale/Social History* 47, no. 94 (2014): 311–332.
- Cowan, Judith. *The Permanent Nature of Everything: A Memoir*. Montreal and Kingston: McGill-Queen's University Press, 2014.
- Coward, Harold. *Fifty Years of Religious Studies in Canada: A Personal Perspective*. Waterloo, Ontario: Wilfrid Laurier University Press, 2014.
- Crutchley, Jody. "Teacher Mobility and Transnational, 'British World' Space: The League of the Empire's 'Interchange of Home and Dominion Teachers', 1907–1931." *History of Education* 44, no. 6 (2015): 729–748.
- Cullum, Linda. "It's Up to the Women': Gender, Class, and Nation Building in Newfoundland, 1935–1945." In *Creating This Place: Women, Family, and Class in St. John's, 1900–1950*, edited by Linda Cullum and Marilyn Porter, 179–201. Montreal and Kingston: McGill-Queen's University Press, 2014.

- Cullum, Linda and Marilyn Porter, eds. *Creating This Place: Women, Family, and Class in St. John's, 1900–1950*. Montreal and Kingston: McGill-Queens University Press, 2014.
- Curtis, Bruce. “Data Provenance, Metadata, and Reflexivity: Comments on Method.” *Encounters in Theory and History of Education* 15 (2014): 43–61.
- Curtis, Bruce. “The Origins of Education Inequality in Ontario.” In “Restacking the Deck: Streaming by Class, Race and Gender in Ontario Schools.” Special Issue, *OurSchools/OurSelves* 23, no. 2 (2014): 41–76.
- Dale, Stephen. *Noble Illusions: Young Canada Goes to War*. Black Point, Nova Scotia: Fernwood, 2014.
- Davidson, Cliff. “The University Corporatization Shift: A Longitudinal Analysis of University Admission Handbooks, 1980–2010.” *Canadian Journal of Higher Education* 45, no. 2 (2015): 193–213.
- Davin, N.F. “Report on Industrial Schools, 1897.” In *Strange Visitors: Documents in Indigenous-Settler Relations in Canada from 1876*, edited by Keith D. Smith, 153–161. Toronto: University of Toronto Press, 2014.
- Dehli, Kari. “Doing Histories of Education and Psychology.” *Encounters in Theory and History of Education* 15 (2014): 103–120.
- Deutsch, Rachel, Leah Woolner, and Carol-Lynne Byington. “Storytelling and Trauma: Reflections on ‘Now I See It’, a Digital Storytelling Project and Exhibition in Collaboration with the Native Women’s Shelter of Montreal.” *McGill Journal of Education* 49, no. 3 (2014): 707–716.
- Dewar, Kenneth C. *Frank Underhill and the Politics of Ideas*. Montreal and Kingston: McGill-Queen’s University Press, 2015.
- Díaz-Díaz, Claudia and Gleason, Mona. “The Land is My School: Children, History, and the Environment in the Canadian Province of British Columbia.” *Childhood* 23, no. 2 (2016): 272–285.
- Di Mascio, Anthony. “The Emergence of Academies in the Eastern Townships of Lower Canada and the Invisibility of the Canada-U.S. Border.” *Historical Studies in Education* 27, no. 2 (2015): 78–94.
- Dionne, Anne-Marie. « La mosaïque culturelle du Canada dans la littérature de jeunesse de langue française : une analyse des albums, de 2003 à 2012. » *Études ethniques au Canada* 46, no. 2 (2014): 75–98.
- Dorais, François-Olivier. *Un historien dans la Cité : Gaétan Gervais et l’Ontario français*. Ottawa : Les Presses de l’Université d’Ottawa, 2016.
- Dorais, Louis-Jaques. *The Language of the Inuit: Syntax, Semantics, and Society in the Arctic*. Montreal and Kingston: McGill-Queen’s University Press, 2014.
- Doray, Pierre et Claude Lessard, dirs. *50 ans d’éducation au Québec*. Québec : Les Presses de l’Université du Québec, 2016.
- Dorn, Sherman. “Prophet or Fool? The Professional Position and the Role of Historians of Education.” *History of Education Review* 44, no. 1 (2015): 5–22.
- Dubinsky, Karen, Adele Perry, and Henry Yu, eds. *Within and Without the Nation: Canadian History as Transnational History*. Toronto: University of Toronto Press, 2015.

- Dufour, Andrée. « L'École normale Saint-Joseph de Hull, 1909–1968 : 60 ans de formation d'institutrices. » *Revue d'histoire de l'éducation* 26, no. 2 (2014): 48–70.
- Ellis, Jason and Paul Axelrod. “Continuity and Change: Special Education Policy Development in Toronto Public Schools, 1945 to the Present.” *Teachers College Record* 118, no. 2 (2016): 1–42.
- Fahrni, Magda. “Glimpsing Working Class Childhood through the Laurier Palace Fire of 1927: The Ordinary, the Tragic and the Historian's Gaze.” *The Journal of the History of Childhood and Youth* 8, no. 3 (2015): 426–450.
- Ferrand, Mathieu et Nathaël Istasse (éd.), *Nouveaux regards sur les « Apollons de collège ». Figures du professeur humaniste en France dans la première moitié du XVI^e siècle*, Genève, Droz, 2014.
- Ferry, Darren Neil. “‘Open to All Classes on Terms of Perfect Equality’: The Association of Mechanics’ Institutes and the Establishment of ‘Adult’ Education in Ontario, 1868–1895.” *Historical Studies in Education* 27, no. 2 (2015): 1–20.
- Fisher, Donald, Kjell Rubenson, Theresa Shanahan, and Claude Trotter, eds. *The Development of Postsecondary Education Systems in Canada: A Comparison between British Columbia, Ontario, and Quebec, 1980–2010*. Montreal and Kingston: McGill-Queen's University Press, 2014.
- Fisher, Donald, Kjell Rubenson, Jacy Lee, Robert Clift, Madeleine MacIvor, and John Meredith. “The Transformation of the PSE System in British Columbia.” In *The Development of Postsecondary Education Systems in Canada: A Comparison between British Columbia, Ontario, and Quebec, 1980–2010*, edited by Donald Fisher, Kjell Rubenson, Theresa Shanahan, and Claude Trotter, 35–121. Montreal and Kingston: McGill-Queen's University Press, 2014.
- Fitzgerald, Tanya and Elizabeth M. Smyth, eds. *Women Educators, Leaders and Activists: Educational Lives and Networks 1900–1960*. London: Palgrave MacMillan, 2014.
- Fontaine, Phil, Aimée Craft, and The Truth and Reconciliation Commission of Canada. *A Knock on the Door: The Essential History of Residential Schools from the Truth and Reconciliation Commission of Canada*. Winnipeg: University of Manitoba Press, 2015.
- Forbes, Marie-Line, Gregory Kennedy, et Salma Zaiane-Ghalia. « La promotion du mieux-être par l'activité physique au milieu minoritaire : l'institut de leadership de l'Université de Moncton. » *Acadiensis* 45, n° 1 (2016): 45–66.
- Fraser, David. *Honorary Protestants: The Jewish School Question in Montreal, 1867–1997*. Toronto: University of Toronto Press, 2015.
- Gagnon, Robert. *Urgel-Eugène Archambault. Une vie au service de l'instruction publique*. Montréal : Boréal, 2013.
- Gaither, Milton. “The History of North American Education, 15,000 B.C. to 1491.” *History of Education Quarterly* 54, no. 3 (2014): 323–348.
- Gérin-Lajoie, Diane. *Negotiating Identities: Anglophones Teaching and Living in Quebec*. Toronto: University of Toronto Press, 2016.
- Gidney, Catherine. “‘Nutritional Wastelands’: Vending Machines, Fast Food Outlets, and the Fight over Junk Food in Canadian Schools.” *Canadian Bulletin of Medical History* 32, no. 2 (2015): 391–410.

- Gidney, Catherine. "Shaping Student Bodies and Minds: The Redefinition of Self at English-Canadian Universities, 1900–1960." In *Bodily Subjects: Essays on Gender and Health, 1800–2000*, edited by Tracy Penny Light, Barbara Brookes, and Wendy Mitchinson, 100–120. Montreal and Kingston: McGill-Queen's University Press, 2014.
- Gidney, Catherine. *Tending the Student Body: Youth, Health, and the Modern University*. Toronto: University of Toronto Press, 2015.
- Gidney, R.D. and W.P.J. Millar. "How to Teach English to Immigrant Children: Canadian Pedagogical Theory and Practice, 1910–1960." *Historical Studies in Education* 26, no. 2 (2014): 98–115.
- Glassford, Sarah. "Practical Patriotism: How the Canadian Junior Red Cross and its Child Members Met the Challenge of the Second World War." *The Journal of the History of Childhood and Youth* 7, no. 2 (2014): 219–242.
- Gleason, Mona. "Avoiding the Agency Trap: Caveats for Historians of Children, Youth, and Education." *History of Education* 45, no. 4 (2016): 446–459.
- Goodman, Joyce and Zoe Milsom. "Performing Reforming and the Category of Age: Empire, Internationalism and Transnationalism in the Career of Reta Oldham, Headmistress." In *Women Educators, Leaders and Activists: Educational Lives and Networks 1900–1960*, edited by Tanya Fitzgerald and Elizabeth M. Smyth, 41–57. London: Palgrave MacMillan, 2014.
- Gordon, Alan. *Time Travel: Tourism and the Rise of the Living History Museum in Mid-Twentieth-Century Canada*. Vancouver: University of British Columbia Press, 2016.
- Gough, Barry. *From Classroom to Battlefield: Victoria High School and the First World War*. Victoria, British Columbia: Heritage House, 2014.
- Graham, Amanda. "The University Project in the Canadian North, 1964 to 2014." *Historical Studies in Education* 27, no. 1 (2015): 80–98.
- Graham, E. Maud. *A Canadian Girl in South Africa: A Teacher's Experiences in the South African War, 1899–1902*, edited by Michael Dawson, Catherine Gidney, and Susanne M. Klaussen. Edmonton: The University of Alberta Press, 2015.
- Grant, Hugh. *W.A. Mackintosh: The Life of a Canadian Economist*. Montreal and Kingston: McGill-Queen's University Press, 2015.
- Gray, Colleen. *No Ordinary School: The Study, 1915–2015*. Montreal and Kingston: McGill-Queen's University Press, 2015.
- Grayson, J. Paul. "The Experiences and Expectations of Canadian Female University Students at the 'Dawn of the Age of Aquarius'." *The Journal of the History of Childhood and Youth* 7, no. 2 (2014): 267–294.
- Greenlee, James G. *McMaster University*. Vol. 3, *A Chance for Greatness, 1957–1987*. Montreal and Kingston: McGill-Queen's University Press, 2015.
- Griffin, Jane. "One Little, Two Little, Three Canadians: The Indians of Canada Pavilion and Public Pedagogy, Expo 1967." *Journal of Canadian Studies* 49, no. 2 (2016): 171–204.
- Hamon, Max. "Contesting Civilization: Louis Riel's Defence of Culture at the Collège de Montréal." *Canadian Historical Review* 97, no. 1 (2016): 59–87.
- Harvey, Cameron. "The Early Years of the Manitoba Home for Boys." *Manitoba History* 79 (2015): 33–39.

- Hayday, Matthew. *So They Want Us to Learn French: Promoting and Opposing Bilingualism in English-Speaking Canada*. Vancouver: University of British Columbia Press, 2015.
- Hayhoe, Ruth, Julia Pan, and Qiang Zha, eds. *Canadian Universities in China's Transformation: An Untold Story*. Montreal and Kingston: McGill-Queen's University Press, 2016.
- Helmes-Hayes. "Building the New Jerusalem in Canada's Green and Pleasant Land': The Social Gospel and the Roots of English-Language Academic Sociology in Canada, 1889–1921." *Canadian Journal of Sociology* 41, no. 1 (2016): 1–52.
- Henderson, Jennifer. "Residential Schools and Opinion-Making in the Era of Traumatized Subjects and Taxpayer-Citizens." *Journal of Canadian Studies* 49, no. 1 (2015): 5–43.
- House, Doug and Adrian House. *An Extraordinary Ordinary Man: The Life Story of Edgar House*. St. John's, Newfoundland: ISER Books, 2015.
- Hutchinson, Braden. "Gifts and Commodities: Second-Hand Toys, Marginal Consumers and the Marketization of Philanthropy in Interwar and Early Postwar Canada." *The Journal of the History of Childhood and Youth* 7, no. 3 (2014): 462–484.
- Ikebuchi, Shelly D. *From Slave Girls to Salvation: Gender, Race and Victoria's Chinese Rescue Home, 1886–1923*. Vancouver: University of British Columbia Press, 2015.
- Jarrell, Richard A. *Educating the Neglected Majority: The Struggle for Agricultural and Technical Education in Nineteenth-Century Ontario and Quebec*. Montreal and Kingston: McGill-Queen's University Press, 2016.
- Jenish, D'Arcy. *Trent University: Celebrating 50 Years of Excellence*. Toronto: ECW Press, 2014.
- Johnston, Scott. "Only Send Good Boys of the Good Type': Child Migration and the Boy Scout Movement, 1921–1959." *The Journal of the History of Childhood and Youth* 7, no. 3 (2014): 377–397.
- Katchanovski, Ivan, Neil Nevitte, and Stanley Rothman. "Race, Gender, and Affirmative Action Attitudes in American and Canadian Universities." *Canadian Journal of Higher Education* 45, no. 4 (2015): 18–41.
- Kennedy Dalseg, Sheena. "Creating Citizens, Building Societies? Adult Education in the Eastern Arctic as if Community Mattered." *Historical Studies in Education* 27, no. 1 (2015): 99–120.
- Knoerr, Hélène, Aline Gohard-Radenkovic, et Alysse Weinberg, dirs. *L'immersion française à l'université : Politiques et pédagogies*. Ottawa : Les Presses de l'Université d'Ottawa, 2016.
- Knockwood, Isabelle. "Out of the Depths, 2001." In *Strange Visitors: Documents in Indigenous- Settler Relations in Canada from 1876*, edited by Keith D. Smith, 177–185. Toronto: University of Toronto Press, 2014.
- Laot, Françoise F. et Rebecca Rogers (dir.). *Les Sciences de l'éducation. Émergence d'un champ de recherche dans l'après-guerre*. Rennes : Presses Universitaires de Rennes, Collection Histoire, 2015.
- Lacroix, Robert et Louis Maheu. *Les grandes universités de recherche : Institutions autonomes dans un environnement concurrentiel*. Montréal : Les Presses de l'Université de Montréal, 2015.

- Lehr, John C. and Brian McGregor. "Did Your Mother Go To Bimbo School?: Naming Schools, Power, and Politics in Canada's Prairie West." *Canadian Ethnic Studies* 47, no. 4–5 (2015): 111–126.
- Lemisko, Lynn. "Turning the Inside Out: Presuppositions of the Alberta Educational Leaders Promoting Progressive Educational Reform, c. 1920–1950." *Historical Studies in Education* 28, no. 1 (2016): 73–95.
- Leroux, John. "Revision and Recovery: Fred Ross's Fredericton High School Murals." *Acadiensis* 43, no. 2 (2014): 106–116.
- Létourneau, Jocelyn. *Je me souviens? Le passé du Québec dans la conscience de sa jeunesse*. Anjou, Québec : Fides, 2014.
- Lévesque, Stéphane, Jean-Philippe Croteau, et Raphaël Gani. « La conscience historique des jeunes franco-ontariens d'Ottawa : histoire et sentiment d'appartenance. » *Revue d'histoire de l'éducation* 27, n° 2 (2015): 21–47.
- Lindsay, Anne, Clare Cook, and David Cuthbert. "A Cup of Cold Water: Alfred Kirkness and the Brandon Residential School Cemeteries." *Manitoba History* 78 (2015): 29–38.
- Lloydlangston, Amber. "Applying to be 'Industrial Soldiers': The Letters of Young Women Wanting to Train as Chemistry Laboratory Technicians, 1942–1944." *Historical Studies in Education* 26, no. 2 (2014): 30–47.
- Lowan-Trudeau, Gregory. *From Bricolage to Métissage: Rethinking Intercultural Approaches to Indigenous Environmental Education and Research*. New York: Peter Lang, 2015.
- Luby, Brittany and Kathryn Labelle. "'The New Generation': Cooperative Education at the Day School on Dalles 38C Indian Reserve, 1890–1910." *Ontario History* 107, no. 1 (2015): 88–110.
- Lucas, Jack. *Fields of Authority: Special Purpose Governance in Ontario, 1815–2015*. Toronto: University of Toronto Press, 2016.
- MacKinnon, Peter. *University Leadership and Public Policy in the Twenty-First Century: A President's Perspective*. Toronto: University of Toronto Press, 2014.
- Magnan, Marie-Odile et Fahimeh Darchinian. « Enfants de la Loi 101 et parcours scolaires linguistiques : le récit des jeunes issus de l'immigration à Montréal. » *Revue des sciences de l'éducation de McGill* 49, n° 2 (2014): 373–398.
- Marker, Michael. "Borders and the Borderless Coast Salish: Decolonising Historiographies of Indigenous Schooling." *History of Education* 44, no. 4 (2015): 480–502.
- Marsden, Lorna, ed. *Leading the Modern University: York University's Presidents on Continuity and Change, 1974–2014*. Toronto: University of Toronto Press, 2016.
- Mason, Jody. "Creating a 'Home Feeling': The Canadian Reading Camp Association and the Uses of Fiction, 1900–1905." *Labour/Le travail* 76 (2015): 109–131.
- May, Helen, Baljit Kaur, and Larry Prochner. *Empire, Education, and Indigenous Childhoods: Nineteenth-Century Missionary Infant Schools in Three British Colonies*. Surrey, United Kingdom: Ashgate, 2014.
- McDowall, Duncan. *Queen's University*. Vol. 3, 1961–2004: *Testing Tradition*. Montréal and Kingston: McGill-Queen's University Press, 2016.

- McGregor, Catherine A. "Creating Able Human Beings: Social Studies Education in the Northwest Territories and Nunavut, 1969 to the Present." *Historical Studies in Education* 27, no. 1 (2015): 57–79.
- McGregor, Heather E. "Conclusion: North of 60: Some Methodological Considerations for Educational Historians." *Historical Studies in Education* 27, no. 1 (2015): 121–129.
- McGregor, Heather E. "Exploring Ethnohistory and Indigenous Scholarship: What is the Relevance to Educational Historians?" *History of Education* 43, no. 4 (2014): 431–449.
- McGregor, Heather E. "Listening for More (Hi)Stories from the Arctic's Disperse and Diverse Educational Past." *Historical Studies in Education* 27, no. 1 (2015): 19–39.
- McGregor, Heather E. and W.P.J. Millar. "Introduction: The Territories in the History of Education in Canada: Where Are We Going? (and Why?)" *Historical Studies in Education* 27, no. 1 (2015): 5–18.
- McKenzie, Sierra and Alyson E. King. "A Community College with Ivory Tower Pretensions: Perceptions of a New University." *Canadian Journal of Higher Education* 46, no. 1 (2016): 156–175.
- Milewski, Patrice. "Students' Experiences of Schooling during the Great Depression: The Challenges of Oral History." *History of Education Researcher* 97 (2016): 4–12.
- Millar, W.P.J. "An Exceedingly Complex Institution: Sir John Franklin High School, Yellowknife, NWT." *Historical Studies in Education* 27, no. 1 (2015): 40–56.
- Millar, W.P.J. "The NWT Archives: A Brief Report from the Trenches." *Historical Studies in Education* 27, no. 1 (2015): 137–138.
- Milligan, Ian. *Rebel Youth: Labour Unrest, Young Workers, and the New Leftists in English Canada*. Vancouver: University of British Columbia Press, 2014.
- Mochoruk, Jim. "William James Sisler, A Most Unconventional, Conventional Man, Part One: The Educator as a Young Man." *Manitoba History* 78 (2015): 13–28.
- Mochoruk, Jim. "William James Sisler, A Most Unconventional, Conventional Man, Part Two: The Educator as Assimilationist Defender and Public Intellectual." *Manitoba History* 79 (2015): 2–17.
- Moisan, Sabrina, Sivane Hirsch, and Geneviève Audet. "Holocaust Education in Quebec: Teachers' Positioning and Practices." *McGill Journal of Education* 50, no. 2–3 (2015): 247–268.
- Moore, Thomas. "Before and After Photographs, 1896." In *Strange Visitors: Documents in Indigenous-Settler Relations in Canada from 1876*, edited by Keith D. Smith, 186–190. Toronto: University of Toronto Press, 2014.
- Morgan, Cecilia. *Creating Colonial Pasts: History, Memory, and Commemoration in Southern Ontario, 1860–1980*. Toronto: University of Toronto Press, 2015.
- Moruzi, Kristine and Michelle J. Smith, eds. *Colonial Girlhood in Literature, Culture and History*. Basingstoke, UK: Palgrave Macmillan, 2014.
- Moruzi, Kristine and Michelle J. Smith. "Education and Work in Service of the Nation: Canadian and Australian Girls' Fiction, 1908–1921." In *Colonial Girlhood in Literature, Culture and History*, edited by Kristine Moruzi and Michelle J. Smith, 180–196. Basingstoke, UK: Palgrave Macmillan, 2014.

- Myers, Kevin and Ian Grosvenor. "Cultural Learning and Historical Memory: A Research Agenda." *Encounters in Theory and History of Education* 15 (2014): 3–21.
- Myers, Tamara. "Didactic Sudden Death: Children, Police, and Teaching Citizenship in the Age of Automobility." *The Journal of the History of Childhood and Youth* 8, no. 3 (2015): 451–475.
- Nayar, Kamala Elizabeth. "The Journey of a Ts'msyen Residential School Survivor: Resiliency, Healing, and Citizenship." *BC Studies* no. 183 (2014): 63–89.
- Nielson, Carmen J. *Private Women and the Public Good: Charity and State Formation in Hamilton, Ontario, 1846–93*. Vancouver: University of British Columbia Press, 2014.
- Norman, Alison. "'True to my own noble race': Six Nations Women Teachers at Grand River in the Early Twentieth Century." *Ontario History* 107, no. 1 (2015): 5–35.
- O'Connor, Ryan. *The First Green Wave: Pollution Probe and the Origins of Environmental Activism in Ontario*. Vancouver: University of British Columbia Press, 2014.
- Olsen, Stephanie. *Childhood, Youth, and Emotions in Modern History: National, Colonial and Global Perspectives*. Basingstoke, UK: Palgrave, 2015.
- Onusko, James. "Childhood in Calgary's Postwar Suburbs: Kids, Bullets, and Boom, 1950–1965." *Urban History Review* 42, no. 2 (2015): 26–37.
- Osborne, Ken. "'One Great Epic Unfolding': H.G. Wells and the Interwar Debate on the Teaching of History." *Historical Studies in Education* 26, no. 2 (2014): 1–29.
- Osborne, Ken. "Creating the 'International Mind': The League of Nations Attempts to Reform History Teaching, 1920–1939." *History of Education Quarterly* 56, no. 2 (2015): 213–240.
- Panayotidis, E. Lisa and Paul Stortz. "'Feverish Frolics of the Frivolous Frosh': Women's Cultures of Initiation in Western Canadian Universities, 1915–1935." In *Women in Higher Education, 1850–1970: International Perspectives*, edited by E. Lisa Panayotidis and Paul Stortz, 182–209. London: Routledge, 2015.
- Panayotidis, E. Lisa and Paul Stortz, eds. *Women in Higher Education, 1850–1970*. London: Routledge, 2015.
- Panayotidis, E. Lisa and Paul Stortz. "The Imagined Space of Academic Life: Leacock, Callaghan, and English-Canadian Campus Fiction in Canada, 1914–1948." *Historical Studies in Education* 28, no. 1 (2016): 1–31.
- Pashby, Karen, Leigh-Anne Ingram, and Reva Joshee. "Discovering, Recovering, and Covering-up Canada: Tracing Historical Citizenship Discourses in K-12 and Adult Immigrant Citizenship Education." *Canadian Journal of Education* 37, no. 2 (2014): 1–26.
- Pass, Forrest D. "'Something occult in the science of flag-flying': School Flags and Educational Authority in Early Twentieth-Century Canada." *Canadian Historical Review* 95, no. 3 (2014): 321–351.
- Parker, Stephen G., Rob Freathy, and Leslie J. Francis, eds. *History, Remembrance and Religious Education*. Bern, Switzerland: Peter Lang, 2015.
- Paul, Elsie, in collaboration with Paige Raibmon and Harmony Johnson. *Written as I Remember It: Teachings (ʔəms taʔaw) from the Life of a Siammon Elder*. Vancouver: University of British Columbia Press, 2015.

- Penny Light, Tracy, Barbara Brookes, and Wendy Mitchinson, eds. *Bodily Subjects: Essays on Gender and Health, 1800–2000*. Toronto: University of Toronto Press, 2014.
- Pietsch, Tamson. *Empire of Scholars: Universities, Networks and the British Academic World, 1850–1939*. Manchester: Manchester University Press, 2015.
- Porter, Marilyn. “‘She Knows Who She Is’: Educating Girls to Their Place in Society.” In *Creating This Place: Women, Family, and Class in St. John’s, 1900–1950*, edited by Linda Cullum and Marilyn Porter, 146–178. Montreal and Kingston: McGill-Queen’s University Press, 2014.
- Power, Myrtle. “The Roots of Memory and the Space of Religious Education in Catholic Schools in Canada.” In *History, Remembrance and Religious Education*, edited by Stephen G. Parker, Rob Freathy, and Leslie J. Francis, 273–288. Bern, Switzerland: Peter Lang, 2015.
- Prentice, Alison. “Michael Katz, 1939–2014: A Tribute.” *Historical Studies in Education* 27, no. 1 (2015): 1–3.
- Prochner, Larry. “The History of Kindergarten as New Education: Examples from the United States and Canada, 1890–1920.” In *The Development of Early Childhood Education in Europe and North America: Historical and Comparative Perspectives*, edited by Harry Willekens, Kirsten Scheiwe, and Kristen Nawrotzki, 289–208. London: Palgrave Macmillan, 2015.
- Proulx, Jean-Pierre avec la collaboration de Christian Dessureault et Paul Aubin. *La genèse de l'école publique et de la démocratie scolaire au Québec. Les écoles de syndics. 1814–1838*. Québec: Presses de l'Université Laval, 2014.
- Pue, Wesley W. *Lawyers' Empire: Legal Professions and Cultural Authority, 1780–1950*. Vancouver: University of British Columbia Press, 2016.
- Pullman, Ashley. “Emancipation, Marketisation, and Social Protection: the Female Subject Within Vocational Training Policy in Canada, 1960–1990.” *Gender & Education* 27, no. 7 (2015): 759–775.
- Rafferty, Deirdre and Elizabeth Smyth eds. *Education, Identity and Women Religious, 1800–1950: Convents, Classrooms and Colleges*. New York: Routledge, 2016.
- Rafferty, Deirdre. “Teaching Sisters and Transnational Networks: Recruitment and Education Expansion in the Long Nineteenth Century.” *History of Education* 44, no. 6 (2015): 717–728.
- Raptis, Helen. “Blurring the Boundaries of Policy and Legislation in the Schooling of Indigenous Children in British Columbia, 1901–1951.” *Historical Studies in Education* 27, no. 2 (2015): 65–77.
- Raptis, Helen with members of the Tsimshian Nation. *What We Learned: Two Generations Reflect on Tsimshian Education and the Day Schools*. Vancouver: University of British Columbia Press, 2016.
- Reh, Sabine. “Looking At Practices – Can We Discover Something New By Looking at Practices? Practice Theory and the History of Education.” *Encounters in Theory and History of Education* 15 (2014): 183–207.
- Rodon, Thierry, Francis Lévesque, and Sheena Kennedy Dalseg. “Qallunaaliqutut: Inuit Students’ Experiences of Postsecondary Education in the South.” *McGill Journal of Education* 50, no. 1 (2015): 1–22.

- Rollwagen, Katharine. "Classrooms for Consumer Society: Practical Education and Secondary School Reform in Post-Second World War Canada." *Historical Studies in Education* 28, no. 1 (2016): 32–52.
- Rollwagen, Katharine. "Eaton's Goes to School: Youth Councils and the Commodification of the Teenaged Consumer at Canada's Largest Department Store, 1940–1960." *Histoire sociale/Social History* 47, no. 95 (2014): 683–703.
- Ruchat, Martine. Édouard Claparède. À quoi sert l'éducation ?, Lausanne : Éditions Antipodes, 2015.
- Samson, Amy. "Eugenics in the Community: Gendered Professions and Eugenic Sterilization in Alberta, 1928–1972." *Canadian Bulletin of Medical History* 31, no. 1 (2014): 143–163.
- Sandwell, R.W. "Pedagogies for the Unimpressed: Re-Educating Ontario Women for the Mineral Economy, 1900–1940." *Ontario History* 107, no. 1 (2015): 36–59.
- Sandwell, Ruth and Amy von Heyking, eds. *Becoming a History Teacher: Sustaining Practices in Historical Thinking and Knowing*. Toronto: University of Toronto Press, 2014.
- Shanahan, Theresa, Glen Jones, Donald Fisher, and Kjell Rubenson. "Contradictory Trends in PSE Policy in Ontario." In *The Development of Postsecondary Education Systems in Canada: A Comparison between British Columbia, Ontario, and Quebec, 1980–2010*, edited by Donald Fisher, Kjell Rubenson, Theresa Shanahan, and Claude Trottier, 122–199. Montreal and Kingston: McGill-Queen's University Press, 2014.
- Skelton Grant, Judith. *A Meeting of Minds: The Massey College Story*. Toronto: University of Toronto Press, 2015.
- Smaller, Harry. "The Teacher Disempowerment Debate: Historical Reflections on 'Slender Autonomy'." *Paedagogica Historica* 51, no. 1–2 (2015): 136–151.
- Smith, Keith D, ed. *Strange Visitors: Documents in Indigenous-Settler Relations in Canada from 1876*. Toronto: University of Toronto Press, 2014.
- Smyth, Elizabeth. "Continuity and Change within the Toronto Convent Academies of the Sisters of St. Joseph and the Loretto Sisters, 1847–1950." In *Education, Identity, and Women Religious, 1800–1950*, edited by Deirdre Rafferty and Elizabeth Smyth, 43–59. London: Routledge, 2016.
- Smyth, Elizabeth M. "Worlds Within Worlds: Canada Women Religious, International Connections, Ecclesiastical Webs and the Secular State." In *Women Educators, Leaders and Activists: Educational Lives and Networks 1900–1960*, edited by Tanya Fitzgerald and Elizabeth M. Smyth, 41–57. London: Palgrave MacMillan, 2014.
- Stafford, Anika and Mona Gleason. "Referred for Special Services: Children, Youth, and the Production of Heteronormativity at Alexandra Neighbourhood House in Postwar Vancouver." In *Bodily Subjects: Essays on Gender and Health, 1800–2000*, edited by Tracy Penny Light, Barbara Brookes, and Wendy Mitchinson, 227–244. Montreal and Kingston: McGill-Queen's University Press, 2014.
- Stanbridge, Karen and Jonathan Luedee. "Thrift and the Good Child Citizen: Junior Thrift Clubs in Confederation-Era Newfoundland." In *Creating This Place: Women, Family, and Class in St. John's, 1900–1950*, edited by Linda Cullum and Marilyn Porter, 202–220. Montreal and Kingston: McGill-Queen's University Press, 2014.
- Stokes, Allyson and John McLevey. "From Porter to Bourdieu: The Evolving Specialty Structure of English Canadian Sociology, 1966–2014." *Canadian Review of Sociology* 53, no. 2 (2016): 176–202.

- Stonechild, Blair. *The Knowledge Seeker: Embracing Indigenous Spirituality*. Regina, Saskatchewan: University of Regina Press, 2016.
- Sun, Cangjie, Helen Raptis, and Andrew Weaver. "Crowding the Curriculum? Changes to Grades 9 and 10 Science in British Columbia, 1920–2014." *Canadian Journal of Education* 38, no. 3 (2015): 1–31.
- Trépanier, Jean. « La loi canadienne sur les jeunes délinquants de 1908 : une loi sous influence américaine ? » *Revue d'histoire de l'enfance 'irrégulière'* 17 (2015): 119–136.
- Trottier, Claude, Jean Bernatchez, Donald Fisher, and Kjell Rubenson. "PSE Policy in Quebec: A Case Study." In *The Development of Postsecondary Education Systems in Canada: A Comparison between British Columbia, Ontario, and Quebec, 1980–2010*, edited by Donald Fisher, Kjell Rubenson, Theresa Shanahan, and Claude Trottier, 200–290. Montreal and Kingston: McGill-Queen's University Press, 2014.
- True, Micah. *Masters and Students: Jesuit Mission Ethnography in Seventeenth-Century New France*. Montreal and Kingston: McGill-Queen's University Press, 2015.
- Turgeon, Luc. "Activists, Policy Sedimentation, and Policy Change: The Case of Early Childhood Education in Ontario." *Journal of Canadian Studies* 48, no. 2 (2014): 224–249.
- Vallgård, Karen, Kristine Alexander, & Stephanie Olsen. "Emotions and the Global Politics of Childhood." In *Childhood, Youth, and Emotions in Modern History: National, Colonial and Global Perspectives*, edited by Stephanie Olsen, 12–34. Basingstoke, UK: Palgrave, 2015.
- Van den Berg, Ryan. "'Thank Goodness We Have a He-Man's School': Constructing Masculinity at the Vancouver Technical School in the 1920s." *Historical Studies in Education* 28, no. 1 (2016): 96–124.
- Villar, Paz and Neil Guppy. "Gendered Science: Representational Dynamics in British Columbia Science Textbooks over the Last Half Century." *Canadian Journal of Education* 38, no. 3 (2015): 1–24.
- Volpé, Philippe. « Autour de l'éducation : plaidoyer pour une histoire incarnée de l'Acadie. » *Acadiensis* 44, no. 2 (2015): 131–148.
- Wallace, Janice, Dawn Wallin, Melody Viczko, and Heather Anderson. "The First Female Academics in Programs of Educational Administration in Canada: Riding the Waves of Opportunity." *McGill Journal of Education* 49, no. 2 (2014): 437–458.
- Wall, Sharon. "Making Room for Teenagers: Space and Place at Early Postwar Maternity Homes in Ontario and British Columbia." *The Journal of the History of Childhood and Youth* 7, no. 3 (2014): 509–533.
- Walls, Martha. "Mi'kmaw Women and St. Francis Xavier University's Micmac Community Development Program, 1958–1970." *Acadiensis* 44, no. 2 (2015): 51–74.
- Walton, Fiona and Darlene O'Leary. *Sivumut: Towards the Future Together: Inuit Women Educational Leaders in Nunavut and Nunavik*. Toronto: Canadian Scholars' Press, 2015.
- Wanhalla, Angela. "State-Sponsored Photography and Assimilation Policy in Canada and New Zealand." In *Within and Without the Nation: Canadian History as Transnational History*, edited by Karen Dubinsky, Adele Perry, and Henry Yu, 91–114. Toronto: University of Toronto Press, 2015.

- Warkentin, John. "James Mavor: Forerunner in Canadian Geography." *The Canadian Geographer* 58, no. 3 (2014): 377–392.
- Warren, Jean-Philippe. « Grandeur et déclin d'une science au service de l'Église : sociographie et sociologie religieuses au Québec (1945–1970). » *Revue d'histoire de l'Amérique française* 67, no. 3–4 (2014): 317–341.
- Willekens, Harry, Kristen Scheiwe, and Kristen Nawrotzki, eds. *The Development of Early Childhood Education in Europe and North America: Historical and Comparative Perspectives*. London: Palgrave Macmillan, 2015.
- Woodger, Kevin and Elizabeth A. Stone. "Equine Surgery at the Ontario Veterinary College in the Early 20th Century." *Canadian Bulletin of Medical History* 32, no. 1 (2015): 181–202.
- Woodger, Kevin and Elizabeth A. Stone. "The Ontario Veterinary College and the Establishment of the University of Guelph." *Ontario History* 108, no. 1 (2016): 43–63.
- Woods, Eric Taylor. *A Cultural Sociology of Anglican Mission and the Indian Residential Schools in Canada: The Long Road to Apology*. New York: Palgrave Macmillan, 2016. Woolford, Andrew. *This Benevolent Experiment: Indigenous Boarding Schools, Genocide, and Redress in Canada and the United States*. Winnipeg: University of Manitoba Press, 2015.
- Wright, Donald. *Donald Creighton: A Life in History*. Toronto: University of Toronto Press, 2015.
- Young, Brian. *Patrician Families and the Making of Quebec: The Taschereaus and McCords*. Montreal and Kingston: McGill-Queen's University Press, 2014.
- Zanazanian, Paul. "Historical Consciousness and Being *Québécois*: Exploring Young English-Speaking Students' Interactions with Quebec's Master Historical Narrative." *Canadian Ethnic Studies* 47, no. 2 (2015): 113–135.
- Zankowicz, Kate. "In Search of Ruth Home: The Untold History of Museum Education at the Royal Ontario Museum." *Ontario History* 107, no. 1 (2015): 60–87.
- Zimmermann, Joelle, Stuart B. Kamenetsky, and Syb Pongracic. "Special Consideration in Post- Secondary Institutions: Trends at a Canadian University." *Canadian Journal of Higher Education* 45, no. 4 (2015): 261–282.