

DOCUMENT RESUME

ED 086 695

SP 007 635

TITLE Community Schools. Bibliographies in Education No. 31.
INSTITUTION Canadian Teachers' Federation, Ottawa (Ontario).
PUB DATE Dec 72
NOTE 33p.
EDRS PRICE MF-\$0.65 HC-\$3.29
DESCRIPTORS *Alternative Schools; *Bibliographies; *Community Schools; *Educational Research; *Neighborhood Schools

ABSTRACT

This bibliography on community schools contains 99 selected books, 367 articles, and 26 theses written from 1967 to 1972. Sources consulted in preparing this bibliography include the "Bibliographie du Quebec," "British Education Index," the "Canadian Education Index" (CCRE), the "Cumulative Book Index," the "Current Index to Journals in Education" (CCM), the "Directory of Education Studies in Canada" (CEA), the "Education Index," "Education Studies Completed in Canadian Universities" (CEA), "Research in Education" (ERIC), and "Research Studies in Education" (Phi Delta Kappa). The citations include availability of the items; for example, some may be purchased through the ERIC Document Reproduction Service and others may be borrowed from the Canadian Teacher's Federation Library. (BRB/CCM)

MAR 14 1973

C-72106

ED 086695

BIBLIOGRAPHIES IN EDUCATION

No. 31

EBL

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

COMMUNITY SCHOOLS

December 1972

CANADIAN TEACHER'S FEDERATION

110 ARGYLE AVENUE / OTTAWA, ONTARIO K2P 1B4

SP 007 635

COMMUNITY SCHOOLS

Sources consulted in preparing this bibliography include the Bibliographie du Québec, British Education Index (The Library Association), the Canadian Education Index (CCRE), the Cumulative Book Index (Wilson's), the Current Index to Journals in Education (CCM), the Directory of Education Studies in Canada (CEA), the Education Index (Wilson's), Education Studies Completed in Canadian Universities (CEA), Research in Education (ERIC), and Research Studies in Education (Phi Delta Kappa). The period covered is approximately five years.

Abstracts of material with an ED number may be found in Research in Education. If marked "Available ERIC", hard copy or microfiche copies may be purchased through the Education Document Reproduction Service of the ERIC system.

Material available on loan from the CTF Library is marked with a single asterisk. The Library is also purchasing microfiche copies of the ERIC documents available. A double asterisk appears beside these titles, indicating the material is available on loan in microform only.

C O N T E N T S

	<u>Page</u>
Books.....	3
Articles.....	10
Theses.....	30

A. Books

1. Ahola, Allen Arthur. A Study of the Relationship Between the Community School Concept and Selected Public Attitudes. Ann Arbor: University of Michigan, 1969. 201 p. ED 004 279. Not available ERIC.
- **2. Andrews, Richard L., and Ernest G.S. Noack. The Satisfaction of Parents with Their Community Schools as a Measure of Effectiveness of the Decentralization of a School System. New York: American Educational Research Association, 1971. 10 p. Available ERIC. ED 047 371.
3. Anerbach, Aline S., and Sandra Roche. Creating a Preschool Center; Parent Development in an Integrated Neighbourhood Project. New York: John Wiley and Sons, Inc., 1971. 132 p.
- **4. Bash, James H., and Thomas J. Morris. Utilizing Community Resources to Implement School Desegregation. A Guidebook. Bloomington, Indiana: Phi Delta Kappa, 1968. 28 p. Available ERIC. ED 026 740.
- **5. Belasco, James A. and others. School-Community Relations. Paper presented at the annual meeting of the American Educational Research Association, Minneapolis, March 1970. 20 p. Available ERIC. ED 037 415.
- *6. Blackington, Frank H. School, Society, and the Professional Educator. New York: Holt, Rinehart and Winston, 1968. 416 p.
- **7. Blair, George E. An Urban Education First Principle: Community Education Centers. Albany: New York State Education Department, 1968. 15 p. Available ERIC. ED 039 293.
- **8. Brattain, David and others. Taxpayers Want More Alternatives: A Report on the Educational Values and Priorities of the Populace of Eugene, Oregon School District 4J. Eugene: University of Oregon, 1971. 87 p. Available ERIC. ED 056 403.
9. Brehm, Shirley A. A Teacher's Handbook for Study Outside the Classroom. Columbus: Charles E. Merrill Publishing Company, 1969. 100 p. ED 055 690. Not available ERIC.
10. Bremer, John, and Michael von Merschzisker. The School Without Walls: Philadelphia's Parkway Program. New York: Holt, Rinehart and Winston Incorporated, 1971. 299 p. ED 059 117. Not available ERIC.
11. British Columbia Teachers' Federation. Developmental Action Project, Summer 1970. Vancouver: British Columbia Teachers' Federation, 1970. 14 p.

12. Brockman, N., and R. Sullivan. Community Action. Montreal: Fides, 1968. 221 p.
13. Burgett, William A. We Have Failed the Schools. New York: Vantage, 1970. 196 p.
- **14. Burns, Margery. The Case for the Small Schools. Speech delivered before Minnesota Interim Commission on Education, April 1968. 25 p. Available ERIC. ED 023 534.
- *15. Campbell, Clyde M. Toward Perfection of Learning. Midland, Michigan: Pendell Company, 1969. 142 p.
16. Campbell, Roald Fay and others. The Organization and Control of American Schools. Columbus, Ohio: Merrill Publishers, 1970. 592 p.
17. Canadian Education Association. Improving School Community Relations. Toronto: CEA, 1971. 39 p.
18. Carson, Robert B. and others. Teacher Participation in the Community; Role Expectations and Behaviour. Eugene: University of Oregon, 1967. 67 p.
- **19. Catalog of Authorized Subjects for Community Adult Schools; Graduation Requirements and Curricula. Los Angeles: Los Angeles City Schools, 1969. 144 p. Available ERIC. ED 031 650.
20. Child Welfare League of America Standards for Services for Unmarried Parents. Revised. New York: Child Welfare League of America, Incorporated, 1971. 99 p. ED 058 964. Not available ERIC.
- **21. Children's Community Workshop School, New York City. Program Conceptus. New York, N.Y.: Center for Urban Education, 1969. 4 p. Available ERIC. ED 034 833.
- *22. Coleman, Peter. Community Involvement in Education: Some Definitions, Opinions and Techniques. Winnipeg: Manitoba Association of School Trustees, 1971. 12 p. (Occasional paper No. 6).
23. Community and Schools. Cambridge, Massachusetts: Harvard University, 1969. 176 p.
- **24. Community Education for Adults. Current Information Sources, Number 16. Syracuse, N.Y.: University of Syracuse, 1968. 28 p. Available ERIC. ED 016 175.
- **25. Community Education for Adults. Number 1, Current Information Sources. Syracuse, N.Y.: University of Syracuse, 1967. 19 p. Available ERIC. ED 014 025.

- **26. Community School Services -- A Demonstration. Ionia: Ionia County Intermediate School District, 1967. 68 p. Available ERIC. ED 038 803.
- **27. Continuous Curriculum Development -- Rural School. Second Year Evaluation Report. Goshen, Indiana: Fairfield Community Schools, 1969. 196 p. Available ERIC. ED 038 235.
28. Crain, Robert L. The Politics of School Desegregation; Comparative Case Studies of Community Structure and Policy-Making. Chicago: Aldine Publishers, 1968. 390 p.
29. A Creative Approach to Special Staffing Problems: Staffing for Better Schools Under Title I. Washington, D.C.: Educational Service Bureau, 1970. 63 p. ED 054 545. Not available ERIC.
- **30. Demonstration, Developmental and Research Project for Programs, Materials, Facilities and Educational Technology for Under-educated Adults: New York State Module. Project Learn Final report. Morehead, Kentucky: Morehead State University, 1970. 16 p. Available ERIC. ED 054 423.
31. Design for Lifetime Learning in a Dynamic Social Structure. Education 1980 A.D. A Study of Education Potential in the Litchfield Park Area of Arizona. Tempe: Arizona State University, 1968. 152 p. ED 029 456. Not available ERIC.
32. Dickinson, G., and C. Verner. Community Structure and Participation in Adult Education. Vancouver: University of British Columbia. Faculty of Education, 1969. 43 p. (Special study No. 3).
33. Dickson, Mora, and Alec Dickson. Count Us In: a Community Service Handbook. London: Dobson, 1970. 192 p.
34. Erickson, Donald A., and Henrietta Schwartz. Community School at Rough Rock. Washington, D.C.: Office of Economic Opportunity, 1969. 333 p. ED 047 847. Not available ERIC.
- **35. Eriksen, Aase. Scattered Schools. Philadelphia: University of Pennsylvania, 1971. 49 p. Available ERIC. ED 061 880.
36. Fantini, Mario D. The Reform of Urban Schools. Washington, D.C.: National Education Association, 1970. 100 p.
37. Fantini, Mario D. and others. Community Control and the Urban School. London: Pall Mall, 1970. 268 p.
38. Fein, Leonard J. The Ecology of the Public Schools; an Inquiry Into Community Control. Indianapolis: Pegasus, 1971. 170 p.
- **39. Fox, Robert S., and Ronald Lippitt. The Human Relations School. Ann Arbor: Michigan University, 1968. 23 p. Available ERIC. ED 055 933.

- *40. Fusco, Gene Carl. Improving Your School-Community Relations Program. Englewood Cliffs: Prentice-Hall, 1967. 71 p.
- **41. Gittell, Marilyn. The Community School in the Nation. Community Issues. New York: City University of New York, 1970. 18 p. Available ERIC. ED 041 995.
42. Gittell, Marilyn and others. Local Control in Education; 3 Demonstration School Districts in New York City. New York: Praeger, 1972. 142 p.
- **43. Gordon, Sol, and Doris Kassin. The Morgan School, Washington, D.C. New York: Center for Urban Education, 1971. 56 p. Available ERIC. ED 061 375.
44. Graham, Grace. The Public School in the New Society: the Social Foundations of Education. New York: Harper Publishers, 1969. 404 p.
- **45. Hagood, Henry B. Community Control of the Schools: A New Alternative. Detroit: Michigan-Ohio Regional Educational Laboratory, 1969. 15 p. Available ERIC. ED 036 894.
- **46. Handbook for Evaluating Instruction. Los Angeles: Los Angeles City Schools, 1971. 40 p. Available ERIC. ED 058 556.
- **47. Herrick, Maty. The Rise of Community Schools in Urban Public Education. New York, N.Y.: National Federation of Settlements and Neighbourhood Centers, 1969. 27 p. Available ERIC. ED 040 220.
48. Hiemstra, Roger. The Educative Community. Lincoln, Nebraska: Professional Educators Publications, 1972. 116 p.
49. Hilton, Thomas L. Community and School Climate Questionnaire. Princeton, New Jersey: Educational Testing Service, 1971. 13 p. ED 056 065. Not available ERIC.
50. Hobson, Julius W. The Damned Children. A Layman's Guide to Forcing Change in Public Education. Washington, D.C.: Washington Institute for Quality Education, 1970. 35 p. ED 056 148. Not available ERIC.
- **51. Holland, R.W. School Desegregation and Community Conflict. School Desegregation Bulletin Series. Riverside: University of California. Western Regional School Desegregation Projects, 1971. Available ERIC. ED 056 407.
- **52. Hunt, Barbara. An Introduction to the Community School Concept. Portland, Oregon: Northwest Regional Educational Laboratory, 1968. 24 p. Available ERIC. ED 030 165.

- *53. Institute for Development of Educational Activities, Incorporated. Toward More Effective Involvement of the Community in the School. Dayton, Ohio: I/D/E/A, 1972. 24 p.
54. Irwin, Martha, and W.I. Russel. The Community is the Classroom. Midland, Michigan: Pendell Publishing Company, 1971. 131 p.
55. Jacobs, James N. A Model for Program Development and Evaluation at the Local School Level. Chicago: American Educational Research Association, 1972. 27 p. Available ERIC. ED 061 269.
56. Jonassen, Christen Tonnes. Community Conflict in School District Reorganization; a Cross-Cultural Study. Oslo: Universitetsforlaget, 1968. 132 p.
- **57. Kraus, Richard. Public Recreation and the Negro. A Study of Participation and Administrative Practices. New York, N.Y.: Center for Urban Education, 1968. 105 p. Available ERIC. ED 025 816.
- **58. Lee, George P. Memo to Navajo Community Schools. 1971. 95 p. Available ERIC. ED 056 928.
59. Levin, Henry M. Community Control of Schools. Studies in Social Economics. Washington, D.C.: Brookings Institute, 1970. 318 p. ED 039 271. Not available ERIC.
- *60. Lincourt, Michel, and Harry Parnass. Metro/Education. Montreal: Central Mortgage and Housing Corporation, 1970. 149 p.
61. Lindsay, Catherine. School and Community. Oxford: Pergamon Press, 1970. 124 p.
- **62. Lindsay, John V. Letter to New York State Officials Discussing Decentralization in the New York City School System. (Title supplied) New York, N.Y.: New York City Office of the Mayor, 1968. 13 p. Available ERIC. ED 016 022.
- **63. Lovett, Tom. The Role of School Managers in Educational Priority Areas. Liverpool: Liverpool Educational Priority Area Project, 1971. 14 p. Available ERIC. ED 064 609.
64. Mays, John Barron. The School in Its Social Setting. London: Longmans Limited, 1967. 94 p.
- **65. McCoy, Frances. Home and Community Services Occupations: Junior High School. Houston: Houston Independent School District, 1969. 90 p. Available ERIC. ED 060 168.
- *66. Melby, Ernest O. and others. The Role of the School in Community Education. Midland, Michigan: Pendell Publishing Company, 1969. 136 p.

- *67. Molloy, Laurence and others. Places and Things for Experimental Schools. New York: Educational Facilities Laboratories, 1972. 268 p. Available ERIC. ED 060 560.
68. Morin, L.H., and S.W. Martin. Developmental Action Project -- A Summer Enrichment Program. Vancouver: Educational Research Institute of B.C., 1971. 114 p. (Report No. 12).
69. New Schools Manual. Fourth Edition. Richmond, California: New Directions Community School, Incorporated, 1971. 27 p. ED 054 616. Not available ERIC.
- *70. Ontario Association of Certified Visiting Homemakers. The Community and Care-In-The-Home Services. Report of a survey. Ottawa: OACVH, 1972. 149 p.
- **71. Orr, Paul G., and Robert G. Seaquist. The Binational Schools: A Planning Base for Schools in Columbia and Haiti. Alabama: University of Alabama, 1968. 78 p. Available ERIC. ED 038 344.
- **72. Parsons, Thomas S., and William M. Cave. Toward a Theory of Home, School, and Community Interrelations. Ann Arbor: University of Michigan, 1967. 31 p. Available ERIC. ED 020 526.
- **73. Parsons, Tim. The Community School Movement. Community Issues, December 1970. Flushing, N.Y.: City University of New York, 1970. 79 p. Available ERIC. ED 048 403.
- **74. Patterson, Harold L. The Taholah Community School. Report and Recommendations. 1967. 30 p. Available ERIC. ED 036 352.
75. Pfautz, Harold W. and others. Community Control of Schools. Washington, D.C.: Brookings Conference on the Community School. Brookings Institute, 1970. 318 p.
- **76. Picchiotti, Natalie. Community Involvement in the Bi-Lingual Center. Paper given at the Third Annual TESOL Convention, Chicago, Illinois, March 5-8, 1969. 5 p. Available ERIC. ED 031 690.
- **77. A Plan for Educational Policy and Administrative Units, Further Decentralization of the Public Schools. Brooklyn, N.Y.: New York City Board of Education, 1968. 4 p. Available ERIC. ED 016 761.
- **78. Planning for an Urban Community School. Springfield: Springfield Public Schools, 1968. 228 p. Available ERIC. ED 029 064.
79. Poster, C.D. The School and the Community. London (England): Macmillan Company, 1971. 126 p.
80. Ravitz, Mel. Urban Education: Today and Tomorrow. Detroit: Wayne State University, 1970. 28 p. ED 040 227. Not available ERIC.

- **81. Rogge, William. M. Planning a Year-Round School Operation (A Case Study of the Valley View School District 45-15 Plan). Final report. Lockport, Illinois: Valley View School District 96, 1971. 151 p. Available ERIC. ED 047 189.
82. Rubinstein, Annette Teta. Schools Against Children; the Case for Community Control. New York: Monthly Review Press, 1970. 299 p.
- **83. Russell, George. An Overview of Community and Area Planning for Rural Youth. Washington, D.C.: U.S. Departments of Agriculture, Health, Education and Welfare, 1967. 8 p. Available ERIC. ED 015 060.
- **84. Scharff, David E. Mental Health Consultation in an Urban "Community School System". Paper presented at the 49th Annual Meeting of the American Orthopsychiatric Association, Detroit, 1972. 42 p. Available ERIC. ED 062 481.
85. Simon, R.I. Developmental Structure of Citizen Involvement. Toronto: Ontario Institute for Studies in Education, 1970. 13 p.
86. Sperry, Len T. The Curriculum System Operating in Urban Schools. Springfield: Illinois State Commission on Urban Education, 1970. 14 p. ED 044 453. Not available ERIC.
- **87. Stout, Irving W. A Manual for Navajo Community School Board Members. Tempe: Arizona State University, 1969. 116 p. Available ERIC. ED 040 816.
- *88. Sumption, Merle R., and Yvonne Engstrom. School-Community Relations -- A New Approach. Administration in Education Series. New York: McGraw-Hill Book Company, 1966. 238 p. ED 015 524. Not available ERIC.
- **89. Sussmann, Leila. The Community Schools Movement in Compton City. Final report. Medford, Massachusetts: Tufts University, 1970. 77 p. Available ERIC. ED 047 427.
- *90. Symonds, Hilda. The Teacher and the City. Toronto: Methuen Publications, 1971. 187 p.
91. Totten, William Fred. The Power of Community Education. Midland, Michigan: Pendell Publishers, 1970. 168 p.
92. Troester, Carl A. and others. Planning and Financing School-Community Recreation. Report of the National Conference on Planning and Financing School-Community Recreation, Los Angeles, December 27-30, 1966. Washington, D.C.: American Association for Health, P.E. and Recreation, 1967. 113 p. ED 017 970. Not available ERIC.

93. United Federation of Teachers. The United Federation of Teachers Looks at School Decentralization -- a Critical Analysis of the Bundy Report with U.F.T. Proposals. New York, N.Y.: UFT, 1967. 14 p. Available ERIC. ED 016 021.
94. Urofsky, Melvin Irving. Why Teachers Strike; Teachers' Rights and Community Control. New York: Anchor Books, 1970. 349 p.
95. Using Television for the Improvement of Urban Life -- a Project Sponsored by the National Education Association. Washington, D.C.: NEA, 1967. 9 p. Available ERIC. ED 015 662.
- **96. Weiler, Daniel, and Jeane Guertin. School-Community Relations: Some Aids to Analysis and Planning for the School Administrator. Final report. Santa Monica: System Development Corporation, 1971. 125 p. Available ERIC. ED 047 428.
97. Whitt, Robert Louis. A Handbook for the Community School Director. Midland, Michigan: Pendell Publishing Company, 1971. 133 p.
98. The Working World. A Record of an Intensive Course for Young School Leavers. London (England): Schools Council, 1970. 59 p. ED 056 926. Not available ERIC.
- *99. Wright, Elizabeth A. Teacher Aides to the Rescue; Program Guidelines for Better Home-School-Community Partnerships. New York: John Day Company, 1969. 208 p.

B. Articles

1. Allen, A.F. Perspectives on quality education. Ed Horiz 49:100-7 Summer '71.
2. Allison, Rosalie. Making the grade with parents. Grade Teach 89:52-3+ N'71.
- *3. Anderson, D.C. Open-plan schools: time for a peek at Lady Godiva. Ed Can 10:3-6 Je'70.
- *4. Anderson, John. The new school and Indian communities. Northian 8:28-31 Spring'71.
- *5. Angela, Sister M. Business management involves community. Synoptic 12:20 Fall'71.
- *6. Atkinson, K.W. Communication: closing the widening gap. Clearing House 46:27-31 S'71.
7. Aubrey, Roger F. School-community drug prevention programs. Personnel & Guid J 50:17-24 S'71.
8. Babcock, Susan. The community speaks. Momentum 1:3-7 D'70.

9. Baca, Desi. School and community. Nat El Prin 50:53-5 N'70.
10. Baliasnaia, L. The school and the community. Soviet Ed 12:79-103 Je'70.
- *11. Beaugrand-Champagne, Guy. Programme de formation d'agents de développement communautaire. Convergence 1:60-4 Mr'68.
12. Berlin, I.N. School's role in a participatory democracy. Am J Orthopsych 42:499-507 Ap'72.
- *13. Berson, M.P. Early Childhood education. Am Ed 4:7-13 O'68.
14. Berube, Maurice R. Community control: key to educational achievement. Soc Policy 1:42-5 J1-Ag'70.
15. Betty, Charles. A community primary school. Forum 11:50-1 Spring'69.
16. _____. EPAs -- reports and reflections. 1. London -- community education in the EPAs. Adult Ed (London) 43: 283-7 Ja'71.
17. Bicknell, Anthony R.M. Our responsibility. Community Sch Gaz 66: 266-9 S'72.
- *18. Billings, Charles E. Community control of the school and the quest for power. Phi Delta Kappan 53:277-78 Ja'72.
- *19. Blackman, N. Community as classroom: three experiments. Nat Assn Sec Sch Prin Bul 55:147-58 My'71.
20. Bliss, Robert E. Take music into the community. Mus Educators J 58:35-7 O'71.
21. Bloomberg, Warner. A city for children: the year 2005. Childhood Ed 48:170-4 Ja'72.
22. Blumenberg, Eleanor. The school-community advisory council: for better or for worse? J Sec Ed 46:60-2 F'71.
- *23. Board community cooperation. BC Sch Trust 24:21-5 Fall'68.
- *24. Book, W.B. Student, teacher and community. OSSTF Bul 51:313-15 D'71.
- *25. Boutwell, William D. Are we just lucky our Citizens haven't already begun to burn down their schools? Am Sch Bd J 158:32-4 My'71.
26. _____. More about parent participation. PTA Mag 63:14-15 Mr'69.

- *27. Bradshaw, T. Pushing out the walls, letting in the sun. Arbos
7:22-4 N-D'70.
28. Britton, Jean O., and Joseph H. Britton. Schools serving the total
family and community. Fam Coord 19:308-15 O'70.
29. Brodinsky, Ben. Community involvement and school policies.
Updating Sch Bd Policies 3:1 My'72.
- *30. Brohman, E.H. School as a community centre. Ont Ed 2:24+ J1-Ag'70.
- *31. Brohman, E.H., and P.E. Brown. The all-community program for
summer education. NASSP Bul 54:6-13 Mr'70.
- *32. Brooks, Robert. A generation of bright delinquents. Times Ed.Sup
No.2984:4 J1 28'72.
- *33. Burbridge, Macdonald. Community involvement or control? BC Sch Trust
28:5-7+ (education'72).
34. Burnett, J.H., and J.R. Burnett. Issues in school-community rela-
tions in the present period. Assn Sup & Curric Dev Yrbk
1972: 345-71.
35. Calhoun, Lillian A. New York: school and power -- whose? Inte-
grated Ed 7:11-35 Ja-F'69.
36. Candoli, I. Carl. Student-community involvement in school facility
planning. CEFPJ 9:4-6 N-D'71.
37. Capocy, J.S. Human relations and the school community. Ill Ed
58:276-9+ Mr'70.
38. Cartwright, Desmond S. Children and youth in trouble. Colorado
J Ed Res 10:2-15 Spring'71.
39. The catholic school serves as a bulwark of community. Momentum
1:4-8 Ag'70.
- *40. Chapman, S.L.G. Community use of schools. Ont Ed 4:30-6 My-Je'72.
41. Cherney, Paul R. The school room faces toward the community.
Independent Sch Bul 28:33-6 My'69.
42. Choyke, G.R. Looking at the real world; evening courses in elementary
school. Instr 81:131-2+ Mr'72.
- *43. Citizens decide education's future. Ed BC 1:5-6 F'71.
44. Cohodes, A. Sex education measures quality of communities. Nations
Sch 84:30 O'69.

45. Coleman, J.S. Children have outgrown the schools. Nat El Prin 52:16-21 O'72.
46. Community education -- America's hope for the future. Community Ed J 1:32-7 Ag'71.
47. Community education could be new role for public schools. Ed BC 1:1 O'71.
48. Community leaders: practical lessons in civics, fund drives achievement. Nat Sch 84:45 S'69.
49. Community school approach. Nat El Prin 52:30-8 S'72.
- *50. Community schools in developing countries. Sch & Soc 97 No.2316 -:169 Mr'69.
51. Community use of schools. Ed in North York Sch No.54:1 O'71.
52. Conway, Pat. Private and public interests keep tennis courts open year-round. Parks Recreation 5:34-5+ Mr'70.
53. Cook, Donald E. School health education and the physician. J Sch Health 39:142-4 F'69.
- *54. Cooke, H. A youth service for the less able. Teacher 14:13 S 12'69.
55. Corbett, Anne. Community school. New Society 13:313-14 F 27'69.
- *56. Cordasco, Francesco. Leonard Covello and the community school. Sch & Soc 98:298 Summer'70.
57. Cordier, Ralph W. The study of history through state and local resources. Social Studies 60:99-104 Mr'69.
58. Cornely, Paul B. The role of health care institutions in an era of community challenge. J Medic Ed 46:190-7 Mr'71.
59. Courtney, Barbara. A community's use of family counseling as a mental health service. Mental Hygiene 53:90-9 Ja'69.
- *60. Covello, Leonard. Interview with Leonard Covello. Urban R 3:13-19 Ja'69.
61. Crew, L.H. From approved to community schools: reviewing our contribution as specialists. Community Sch Gaz 64:65-72 My'70.
- *62. Crowley, C.D. Closing the environmental education gap. Todays Ed 61:24-5 Ap'72.
- *63. Cuban, L. Teacher and community. Harvard Ed R 39:253-72 Spring'69.

64. Cullen, M.R. School newspaper as an instrument of school-community relations. H Sch J 51:370-4 My'68.
65. Cunningham, Luvern L. Decentralization: a forward step? community control clouds the issue. Nations Sch 83:61-4 My'69.
66. Curtis, Lawrence A. Teenagers have their day in court. Bal Sheet 53:350-82 My'72.
- *67. Dady, Milan B. Improving school-community relations. J Res & Dev in Ed 5:91-4 Winter'72.
- *68. Dale Shuttleworth tells you how a community school works in North York -- that's right: community school. Ed Courier 39:18-21 Mr-Ap'69.
69. Davies, D.J. Structure and evolution of a new approved school. Community Sch Gaz 64:632-41 F'71.
70. Davis, Chester. Approaches to black education. Integrated Ed 8:45-50 N-D'70.
71. Davis, D.L., and J.A. Shaver. New ideas in urban education; five proposals for big-city schools. Nations Sch 83:67-82 Mr'69.
- *72. Davis, D.O. Citizen's voice in school development. Headmaster -:22-4 Spring'72.
- *73. Decentralization and community involvement in local school systems. NEA Res Bul 48:3-6 Mr'70.
74. Densch, Berthold, and Lorraine J. Friedman. The use of urban community resources to expand school social work service. Int Assn Pupil Personnel Workers 13:80-86 Mr'69.
75. Dighton, Louise, and K.J. Firkins. An approved school's experiment in "social functioning". Community Sch Gaz 64:323-30 S'70.
76. Dinwiddie, W.R. Community leaders can bridge the gap. Ag Ed Mag -4:240 Mr'72.
- *77. Dixon, A.M. How headmasters might improve communications. Headmaster -:24-6 Spring'68.
- *78. Does your communications program really work? CEA News -:5 D'71.
- *79. Doiron, Jean. Community school movement. Community Sch -:8-9 Je'72.
- *80. Dotten, V. Case for home and school. Ed Can 12:52-4 Je'72.
81. Douglas, Leonard. The community school philosophy and the inner-city school: a challenge for citizens and educators. Urban Ed 5:328-35 Ja'71.

82. Dugas, Gaston. Les relations des commissions scolaires avec le public. R Scolaire 21:17-19 N'70.
83. Duncan, J.A. A school can add the community to its staff. Can Couns/Cons Can 3:18-23 Ap'69.
- *84. Eastlake, Elizabeth. Community involvement. OSSTF Bu1 52:151-2 My'72.
- *85. "L'éducation à votre service" on radio will answer parents' questions. Ed Weekly 6:69+ O 24'69.
- *86. Education Commission concludes hearings on public's role. Ed BC 1:1 N'71.
87. Ehrhardt, Harryette B. "If we don't they won't." Read Teach 22:377+ Ja'69.
88. Elias, J.E., and R.A. McCue. Utilizing community resources in distributive education. Am Voc J 47:24-6 My'72.
89. Elliott, A.M. Film and community development workshops -- 1968. Health Ed 7:9-11 J1-O'68.
90. English village college concept: many lessons for community education beyond the traditional school years. Ed BC 1:7-8 O'71.
91. Entwistle, O.H. Community programs and the underlying problem. Compact 4:41-3 Je'70.
- *92. Escott, R., and W.J. Banach. Heart'o community relations: Rochester. Sch Mgt 16:12-13 Je'72.
93. Eventail d'opinions sur la participation des parents à la vie de l'école d'aujourd'hui. Bu1 d'Information C.E.C.M. 5:31-2 Ap'69.
94. Everett, Lorene. Children + parents + teachers + community involvement = a successful early childhood educational program. Elements 2:1-3 Ap'71 (bonus issue).
95. Eye-opener on factory floor. Times Ed Sup 2779:321 Ag 23'68.
96. Fairbairn, A.N. Youth service in a community context. Adult Ed 41:339-46+ Mr'69.
- *97. Family relationships in the school. Today's Ed 59:10-13+ D'70.
- *98. Fantini, Mario D. Participation, decentralization, community control and quality education. Teach Col Rec 71:93-107 S'69.
- *99. Ferge, Susan. How teachers perceive the relation between school and society. Sociol of Ed 45:1-22 Winter'71.

- *100. Ford, G.R. and others. Family-oriented school counselling. Alberta Couns
2:124-43 Winter '71-72.
- *101. Fleck, S. Interracial riots in school and community indifference.
Sch R 79:614-23 Ag '71.
102. Florell, R.J. Teach adults and strengthen your program. Ag Ed Mag
44:263 Ap '72.
- *103. Flores, Robert R. Wanted -- community involvement in education.
Sch Mgt 15:28-9+ D '71.
- *104. Frazer, Margaret. Task force on community-school education. Tor Ed Q
10:24-6 Autumn '71.
105. Gaines, J. Building community support for the music program. Mus Ed J
58:25-56 Ja '72.
106. Getting the community into the school. New Dimensions 6:5 S '71.
107. Getting the community into school design. An interview. Am Sch & Univ
44:28+ Ap '72.
- *108. Gifford, Beverly. "No more fires in our wastebaskets". Sch Mgt
15:34-5+ J1 '71.
109. Gillett, A.N. The future of community schools. Community Dev 4:77-82
Ap '69.
110. Giroux, Michèle. La loi 27 et la participation. ED Qué 2:12-14
D 22 '71.
111. Gittell, Marilyn. The potential for change: community roles. J
Negro Ed 40:216-24 Summer '71.
112. _____. Urban school reform. Compact 3:4-7 Ap '69.
113. Gittins, John. Approved schools for everybody. Royal Soc of Arts J
116:509-20 My '68.
- *114. Gold, S.F. School-community relations in urban ghettos. Record
69:144-50 N '67.
115. Goldberg, Sidney J. Working with headstart parents in public schools;
a community agency-school approach. Adult Lead 17:344-6+ F '69.
116. Golden, E.E. Advisory committee links school and community. Bsns Ed
Forum 24:10 Ja '70.
- *117. Gordon, W.R. School and community -- estranged partners. Man Teach
50:12 O-N '71.

- *118. Gottesfeld, Harry. Educational issues in a low-income area as seen by community people and educators. Phi Delta Kappan 52:366-8 F'71.
119. Gottlieb, Benjamin H., and Lois J. Gottlieb. An expanded role for the school social worker. Social Work 16:12-21 O'71.
- *120. Green, T.F. Schools and communities. Harvard Ed R 39:221-52 Spring'69.
121. Grieder, C. How big cities can revive real community schools. Nations Sch 85:6 Ja'70.
- *122. Gue, L.R. Value orientations in an Indian community. Alberta J Ed Res 17:19-31 Mr'71.
123. Guernsey, John. Parents and grandparents come to school. Nations Sch 83:70-2 My'69.
124. Hansen, Al, and Danie J. Cady. Community school concept. J Int Assn Pupil Personnel Workers 15:7-10 Ja'71.
125. Harmer, John L. Decentralization and community control. Compact 3:19-21 Ap'69.
126. Harmer, William R. To what extent should parents be involved in language programs for linguistically different learners? El Engl 47:940-3 N'70.
- *127. Harrington, Alma. Parents and the school. Read Teach 23:711-16+ My'70.
128. Harris, Robert O. Adult education -- meeting a community's need. Ag Ed Mag 44:257 Ap'72.
129. Harrison, C.H. Teams of communicators can help put out fires. Nations Sch 89:64+ F'72.
- *130. Harrison, H. Extremists and the schools: a context for understanding. Ed Lead 26:335-7 Ja'69.
131. Harrison, William A. Community involvement as means and end. Compact 3:35-9 Ap'69.
132. Hart, Denis A. The educational environment in the community school. Community Sch Gaz 65:565-7+ Ja'72.
- *133. Hart, L.A. New breed of school critic. Ed Lead 26:671-3 Ap'69.
134. Haskins, Kenneth W. The case for local control. Saturday R 52-4 Ja 11'69.

135. Hatch, Stephen, and Sue Moylan. The role of the community school. New Society 21:550-2 S'72.
- *136. Hayes, Joan. Isolation ... and community. Community Sch -:24-5 My'72.
- *137. Henderson, Florence. Talking to parents. Orbit 3:22-3 Ap'72.
- *138. Henderson, G. School-community relations in poverty areas. Peabody J Ed 45:209-13 Ja'68.
- *139. Here's a school that teachers built. Sch Prog 38:33-6 D'69.
140. Herman, Barry E. Community involvement -- a positive approach in education. Integrated Ed 9:28-30 Mr-Ap'71.
- *141. _____. Community school: new thrust in education. Ed Lead 28:419-23 Ja'71.
142. Hicks, Leo B. An experiment in school-community relations. Ill Sch Res 5:44-50 F'69.
- *143. Himsel, R. What do people want for their schools: a study in communication. Sask J Ed Res Dev 2:8-11 Fall'71.
144. Hogan, J.M. The relationship between youth service and secondary schools. Leeds Inst Ed Papers 7:1-16 1968.
- *145. Hoke, Fred A. and others. How to improve community attitudes. Phi Delta Kappan 53:30-2 S'71.
146. Hooper, A.E. and others. Evaluation and reporting to parents. Prime Areas 13:25-6 Fall'70.
147. How to make an inflatable room. Elem of Tech 3:10-11 F'72.
148. Hoyt, Beryl E. Discovering the community. J Ed Libr 9:362-3 Winter'69.
149. Hubbell, N.S. It still starts in the classroom. Today's Ed 57:53-5 D'68.
150. Huff, E.E. School counsellor and community liaison. Can Couns/Cons Can 2:75-9 Ap'68.
151. Imig, C. Community development and video tape. Adult Lead 20:275-6+ F'72.
152. Increasing public confidence in education; panel discussion. Compact 6:36 Ag'72.
153. Indian participation in public schools. Social Ed 35:452-65 My'71.

- *154. Inner-city school. OTF Reporter 21:8-14 Autumn'71.
- *155. Jackson, Ronald B. Schools and communities: a necessary relevance. Clearing House 44:488-90 Ap'70.
156. Joelson, R.B. Parent orientation groups; family outreach in a community mental health center; North Shore child guidance center, Manhasset, N.Y. Child Today 1:11-13 S'72.
- *157. Johnson, B.R. Outside the walls; school site as a teaching area. Ont Ed 2:22-3 J1-Ag'70.
158. Johnson, Suzanne. Community resources used by the rehabilitation teacher. New Outlook for the Blind 66:56-8 F'72.
- *159. Josey, E.J. Community use of academic libraries. Libr Trends 18:66-74 J1'69.
- *160. Kelly, S.P. Know your community. Am Sch Bd J 154:33-5 My'67.
161. Kelner, B.C. What it takes to get community schools going. Nations Sch 82:66-8 S'68.
162. Kindschy, D. Advisory council not another school board. Ag Ed Mag 39:285 Je'67.
163. Kirby, John T. Community use of school facilities. Community Ed J 1:14-15+ My'71.
164. Kirstein, Laurette. Community services for foreign students in metropolitan areas. Int Ed & Cultural Exch 6:55-61 Winter'71.
165. Knapp, C.E. Environment: children explore their school, their community, their values. Instr 81:62+ F'72.
166. Kreidberg, Marshall and others. An experimental program for the delivery of health care services to public school children. J Sch Health 39:231-6 Ap'69.
167. LaCoutre, Andre R. The counselor and community involvement. Calif Pers & Guid Assn J 3:61-5 Winter'70-71.
- *168. Ladd, Edward T. For administrators caught between kids and community. Sch Mgt 14:18+ N'70.
- *169. Lahoda, Garry. Bringing the citizen's voice into board decisions. Ed Can 11:69-77 D'71.
- *170. Litwak, E. and others. Community participation in bureaucratic organization: principles and strategies. Interchange 1:44-60 No.4'70.

171. Laliberté, M. Des parents, un soir, renouent connaissance avec l'école. R Scolaire 22:14-17 '71-72.
172. Larrabee, Margery M. Involving parents in their children's day-care experiences. Children 16:149-54 J1-Ag '69.
173. Lawrence, Jack F. and others. Community-oriented adult education. Ag Ed Mag 43:32-3 Ag '70.
174. Laycock, S.R. Parents are important: not obsolete. Health Ed 10:1-11 Summer '71.
- *175. LeBlanc, Urbain. Adult education at the community level. NTA J 60:12-18 Ap '69.
- *176. _____. Setting the heather on fire; the community school on P.E.I. Cont Learning 7:181-5 J1-Ag '68.
- *177. Levin, Gilbert, and David D. Stein. System intervention in a school community conflict. J Ap Behav Sci 6 No.3:337-52 '70.
- *178. Levine, D.U. Community school in contemporary perspective. El Sch J 69:109-17 D '68.
- *179. Levine, Richard H. They made a better school. Am Ed 5:8-10 N '69.
180. Liddle, Gordon P. Pupil services meet the demands of today's schools. J Int Assn Pupil Personnel Workers 13:178-98 S '69.
- *181. Lieberman, Myron. Education in New Cities. Phi Delta Kappan 53: 407-11 Mr '72.
182. Lister, Ian. The de-schoolers. Times Ed Sup (London) 2929:4 J1 '71.
- *183. Lore, June. Counselling in the schools as a parent sees it. Sch Guidance W 26:26-8 My-Je '71.
184. Lotz, Jim. Whither community development in Canada? Community Dev J 4:61-7 Ap '69.
185. Lovett, Tom. Adult education and the community school. Community Dev J 6:183-5 Autumn '71.
- *186. Lynd, S. Open politics and community. Mag Sch 3: 94 -105 Summer '69.
187. Malone, John E. The school the community built. NASSP Bul 54:39-49 O '70.
188. Manplan 4: The continuing community. Architect Rev 147:1-80 Ja '70.
- *189. Marantz, S. Turned on, not punched out: people in a human resource file. Alberta Sch Libr R 6:38-43 Spring-Summer '70.

- *190. Mardon, H.L. 'Speak up! I can't hear you!' a parent and public relations expert tells teachers. Man Teach 47:28-9 N-D'68.
- *191. Margulius, M. Team effort puts up open-area school in Vancouver. Sch Admin -:44-5 Ap'68.
192. Marsolais, C. Une soirée d'environnement pédagogique. Ed Qué 2:20-1 My 3'72.
- *193. Martell, George. Community control of the schools in New York and Toronto. Mag Sch 4:6-49 Summer'70.
- *194. _____. Community school workshop in Toronto: what it is and what it must become. Mag Sch 5:74-84 Spring'71.
- *195. Martin, G. Parents and teachers work together -- an experiment in a grade one classroom. Principal's J 10:22-9 Mr'70.
- *196. Mauch, James E. Breaking tradition forges school-community ties. Phi Delta Kappan 50:270-74 Ja'69.
197. Mayers, M.O. Some comparisons between E.S.N. and approved school work. Community Sch Gaz 64:10-12 Ap'70.
- *198. McDonough, B. Mobility and problems spell trouble! -- for students, teachers and the community. BC Teach 51:223-5+ Mr'72.
- *199. McGregor, Myrna L. Current Alberta projects: meeting the needs of primary children by improving communication and cooperation among community agencies. Early Child Ed 6:47-51 Spring'72.
200. McIntire, Walter G., and David C. Payne. The relationship of family functioning to school achievement. Family Coord 20:265-8 J1'71.
201. McKay, A.G. Just thinking again. Community Sch Gaz 66:7-11 Ap'72.
202. McKenzie, H.S. and others. Behavior modification of children with learning disabilities using grades as tokens and allowances as back up reinforcers. Excep Child 34:745-52 Summer'68.
- *203. Melady, John F. Parents' night. OSSTF Bul 50:171 My'70.
- *204. Menkin, Paula. "It's the attitude that counts." Ed Lead 27:258-60 D'69.
205. Midwinter, Eric. Educational priority areas and the community school. New Era 51:234-8 J1-Ag'70.
206. _____. The school and the community. Comprehensive Ed No.18: 31-6 Summer'71.

207. Milgram, J.L. Sources of manpower for the preschool classroom. Childh Ed 48:187-9 Ja'72.
- *208. Miller, George H. School as a community centre. Ont Ed 2:25-6 J1-Ag'70.
209. Miller, P.A. In anticipation of the learning community. Adult Lead 17:306-8+ Ja'69.
210. Millham, Spencer and others. Co-ed approved schools. Community Sch Gaz 65:161-4 J1'71; 269-76 Ag'71.
211. Mogan, P.J. Profile: Lowell's everywhere school. Nat El Prin 52:31-3 S'72.
212. Mohwinkel, R.W. Teacher's community obligation. Minn J Ed 48:21 My'68.
- *213. Morris, W.K. Flemington Road School: hub of the community. Curriculum Bul (Ont) 10:16-17 Ja'69.
- *214. Morse, T. Everywhere school: one black community's bid for a future. Sch Mgt 13:39-42 D'69.
- *215. Mulawha, E.J. School belongs to the whole community. ATA Mag 51:17-20 Mr-Ap'71.
216. Muniz, Arthur J. Community cooperation or confrontation. NJEA R 44:34-5 F'71.
- *217. Munz, M. Home economics as a background for personnel working in the field of home, community and national development. Home Echoes 10:6-16 F'71.
218. Musgrave, P.W. The relationship between the family and education in England: a sociological account. Brit J Ed Studies 19:17-31 F'71.
- *219. Musso, Frank. Public involvement in education. OECTA R 31:36-9 Mr'72.
220. Myran, Gunder, and Jerry G. Solloway. Educational interlink. Community services and community school. Community Ed J 1:42-6 My'71.
221. Nava, Julian. Adult education is community involvement. J Sec Ed 44:196-8 My'69.
- *222. Nellor, John H. Good school PR programs are not frills -- and Portland is proving it. Am Sch Bd J 158:29-30 My'71.
223. Nelsen, William C. The storefront school: a vehicle for change. J Negro Ed 40:248-54 Summer'71.

224. Neuwelt, M.A. How interested citizens become involved in helping students. Headmaster -:27-8 Fall'69.
- *225. Newmann, F.M., and D.W. Oliver. Education and community. Harvard Ed R 37:476-80 Summer'67.
- *226. Niedermeyer, Fred C. Parents teach kindergarten reading at home. El Sch J 70:438-45 My'70.
227. North Vancouver pilots a community school. Ed BC 1:5-6 O'71.
- *228. Norton, M. Scott. Know your community in ten easy lessons. Clearing House 43:55-7 S'68.
- *229. _____ School-community relations: new issues, new needs. Clearing House 44:538-40 My'70.
230. Nugent, Jane. Community school. New Dimensions 6:8-14 Ap'72.
231. Ohles, John F. Vox populi and the schools. Ed Forum 34:241-6 Ja'70.
- *232. Oliver, W.P. Brotherhood -- taught or caught? Ed (NS) 1:4-5 My 18'71.
- *233. Open environment school. Sch Prog 39:37 Je'70.
234. Open plan furnishings borrow from builders' bedsides. Am Sch & Univ 44:30, 34-5 Mr'72.
- *235. Oscarson, Janice M. Community involvement in accountability. J Res & Dev Ed 5:79-86 F'71.
236. O'Sullivan, Denis. Educational aspects of the community school: a review of related research. Studies 61:67-84 Spring'72.
237. Owen, Joslyn. Towards a new deal for the community homes. Ed (Great Britain) 140:87-8 Ag 4'72.
- *238. Panton, J.H. Community resources for physical education, recreation and adult education. Pro Motion 8:38-45 My'68.
239. Pappadakis, Nick. Financing community education. Community Ed J 1:37-41+ My'71.
- *240. Parents form co-op to tackle gross, fine motor problems. Ed BC 1:5-6 Mr'71.
241. Parents in the school: community control in Harlem. Mag Sch 4: 72-109 F'70.
242. Parents service -- a most encouraging record. Ed Weekly 6:281-2 Je 26'70.
- *243. Parents use school library at night. Sch Prog 39:60 Mr'70.

244. Parsons, Tim. The community school movement. Community Issues 2:3-79 D'70.
- *245. Paterson, J.G. Teamwork with community agencies. Alberta Couns 2:107-13 Winter '71-72.
246. Paterson, Neil. Community service: a place in the timetable? New Ed 9-11 Je'68.
247. Peebles, Robert W. The community school: then and now. Phylon 31:157-67 Summer '70.
248. Pendell, R.C. Atlanta pioneers a community school-center complex. Community Ed J 1:28-36 My'71.
- *249. Pennington, G.G. Community education; a brief commentary. Int Teach 10:7-15 F'70.
- *250. Perkinson, H.J. Fallibilism and the educative community. Record 71:259-64 D'69.
- *251. Perrone, Vito, and Warren Strandberg. El Sch J 71:409-22 My'71.
252. Peters, Evelyn. Introduction of new children into a day care center. Int J Early Childh 1 No.1:20-4.
253. Peterson, L. Students, parents, and teachers cooperate for student learning and motivation. Ag Ed Mag 44:309+ Je'72.
- *254. Phillips, D. A farm vacation course. Cont Learning 8:213-15 S-0'69.
- *255. Pinkney, Wayne. An experiment in school-community cooperation. ATA Mag 52:19-21 My-Je'72.
256. Pittman, Richard. Community schools -- why? HPEC Bul 10:6-7 Mr'72.
- *257. Platt, John R. Child care communities: units for better urban living. Urban R 3:17-18 Ap'69.
258. Pleischl, Barbara Ann. Urban community school. Momentum 2:26-31 Ap'71.
259. Position paper: [community schools]. New Dimensions 6:3-6 Ap'72.
260. Posselt, Frank W. The state industrial school for boys and girls. New Hampshire: a synoptic view of the school and its programme. Community Sch Gaz 64:443-7 N'70.
261. Priebe, D. Your community, a natural learning lab for agricultural education. Am Voc J 47:26-7 My'72.
- *262. Primack, Robert. Knuckleheads and neighborhoods. Phi Delta Kappan 52:363-5 F'71.

263. Prince, R. . Community research and social animation; the new social agency. Can Ment Health 17:4-11 Ja-F'69.
264. Principal's problem: bussing children out of neighbourhood schools. Instr 77:27 Mr'68.
- *265. Programs for parent education. Can Couns/Cons Can 4:222-5 O'70.
- *266. Quick, D. How to achieve effective board-community relations. Sch Admin -:33-6 S'68.
- *267. Randazzo, J. Tips for tough duty: working with neighbourhood action groups. Sch Mgt 13:43-5 D'69.
268. Redmond, James F. A call for action: get involved in new ways in the community around you. Nations Sch 83:65 My'69.
269. Reed, Jeanne, and Mary Kocylowski. Criteria for evaluation of educational resources: community resource utilization. Nat Bns Ed Yrbk 7:180-8.
270. Reily, David H. Goals and roles of school psychology: a community based model. J Sch Psychol 7 No.3:35-7.
- *271. Restoring the people's faith in schools. Sch Mgt 13:43-50+ My'69.
272. Rice, Arthur H. Rigid integration policy ignores community values. Nations Sch 85:6-8 Mr'70.
273. Richardson, Helen. Adolescent girls in approved schools: their parents and others. Community Sch Gaz 64:76-82 My'70.
- *274. Ritchie, Olive. Communications -- the thread that ties school board and the community together. Ont Ed 3:30-1 J1-Ag'71.
- *275. Robb, L. Parents make excellent teachers' aides. Prime Areas 12:33-5 Spring'70.
276. Rosen, J. Black involvement in school affairs. Sch J 49:38-41 Spring'69.
277. Rosenman, Marvin Eli and others. Let's have inside-out schools. AIA J 57:40-5 Je'72.
- *278. Rosenzweig, Patricia P. Why your district needs a human relations program. Am Sch Bd J 159:34-6 Ja'72.
- *279. Rowe, W.G. School and public relations. NTA J 60:8-15 D'68.
280. Ryan, Charlotte Prince. Parent power: prelude to dialogue. Compact 3:30-3 Ap'69.
281. Sabourin, J.P. Les nouveaux dirigeants scolaires. R Scolaire 20:15-17 Ap'70.

- *282. Safran, C. Teamwork within the school. Alberta Couns 2:76-80 Winter'71-72.
- *283. Saxe, Richard W. Get ready for a new force on the education scene: the mayor. Am Sch Bd J 157:28-9 Ag'69.
- *284. Schmuck, Richard A., and Margaret Barron Luszki. Black and white students in several small communities. J Ap Behav Sci 5:203-20 Ap-Je'69.
- *285. Schoales, R.D. Children on a new frontier in London's open plan schools. Ont Ed 2:12-13 My-Je'70.
286. School and community; partners in education. Instr 82:53-66 Ag'72.
- *287. School-community relations: people working together. ATA Mag 51:4-5 S-O'70.
- *288. Schultz, Frederick M. Community as a pedagogical enterprise and the functions of schooling within it in the philosophy of John Dewey. Ed Theory 21:320-37 Summer'71.
289. Scott, Ralph, and Ludwig Sattel. Merrill-Palmer Q 17:335-45 O'71.
290. Scoyk, Van, and L. Randolph. The community adult school. J Sec Ed 44:205-7 My'69.
- *291. Sebolt, Alberta P. The community as a learning laboratory. Ed Lead 29:410-12 F'72.
292. Seeley, David S. A community school system for New York City. NY Univ Ed Q 1:22-4 Winter'70.
- *293. Selley, S.A. Re-defining community education for the electronic age. Cont Learning 7:261-3 N-D'68.
- *294. Seymour, P.H. Shared jurisdiction; Ottawa's McNabb Park Community School. Curriculum Bul (Ont) 10:10-11 Ja'69.
295. Shackelford, John C. Vocational school brings help and hope to mountain community. Sch Shop 31:38-40 S'71.
296. Shanker, Albert. What's wrong with compensatory education. Saturday R -:56-61 Ja 11'69.
297. Sharp, John. The open school: a headmaster's view. London Ed R 1:34-8 Summer'72.
298. Shedd, M.R. Quality education: whose responsibility? Ed Horiz 49:137-42 Summer'71.
- *299. Shepard, G.H., and J. James. Police; do they belong in the schools? Am Ed 3:2-4 S'67.

- *300. Shuttleworth, D.E. Community school and compensatory education. Curriculum Bu! (Ont) 10:17-20 Ja'69.
301. Simpson, J.A. Education and community development. Trends in Ed 20:39-46 O'70.
- *302. Smith, Harvey. Schools are stifling. Man Teach 50:4 Je'72.
303. Smith, Mortimer. The failure of "community control". Compact 3:14-15 Ap'69.
- *304. Smith, R.S. Teachers: key to better community relations. NY State Ed 56:21 Ja'69.
305. Smyth, Francis. The development of the Antigonish movement. Convergence 2 No.1:61-5 Mr'69.
- *306. Somwaru, J.P. A school board consults its consumers. Ed Can 11:20-5 S'71.
307. Sparks, Richard. Approved schools in limbo. New Society 17:865-6 My 20'71.
308. Spotlight on the cities; two nationwide studies of urban education problems and school-community relations. Ohio Sch 46:24-5 My'68.
- *309. Stahl, Len. Community use of schools. Alberta Sch Trust 41:16-17 Ap'71.
- *310. Stamp, R.M. Let's abolish school boundaries. ATA Mag 51:38-9 S-O'70.
311. Stapleton, M. School without walls. Forum 14:94-7 Summer'72.
- *312. Stark, Nancy. How schools can listen to the community. Am Ed 7:8-11 J1'71.
313. Stephenson, Richard W. Community involvement in the special services aide program: a key to more effective service. Psych in Sch 7:386-92 O'70.
- *314. Stiles, L.J. School-community information gap. J Ed Res 62:inside cover D'68.
- *315. Stinson, Arthur. Striving to meet the challenges of community needs. Can Univ 6:44-8+ My-Je'71.
316. Stretch, Bonnie Barrett. The rise of the "free school". Saturday R 53:76-9 Je 20'70.
- *317. Strimas, John. Lack of community involvement. Ont Ed 4:33-4 Mr-Ap'72.

318. Swaminathan, Indira. Preschool education, parents and the community in a developing society. NIE J 5:33-9 N'70.
319. Swaminathan, Mina. Community participation in preschool education -- why and how. NIE J 5:18-23 N'70.
320. Swanson, Bert E. and others. Parents in search of community influences in the public schools. Ed Urban Soc 1:383-403 Ag'69.
- *321. Teacher attitude endorses open area school concept. Sch Prog 39:11 S'70.
- *322. Tebbutt, A.V. Problem with telling it like it is. J Ed Res 65: inside cover Mr'72.
- *323. Terada, N. Deanna enjoys being a teacher aide. BC Teach 48:144-5 Ja'69.
324. Thompson, A.G. Organizing for home-school cooperation. Cath Sch J 68:68-70 S'68.
- *325. Tobriner, Marian Leona. Teacher-community: surveying three worlds. Clearing House 44:391-4 Mr'70.
326. Tollan, John H. The role of the teacher in the approved school. Community Sch Gaz 66:132-8 Je'72.
- *327. Tooman, C.L. How to build public distrust in your board. Am Sch Bd J 156:15+ My'69.
328. Toronto's learning resources centre. Libr J 95:2422-3 J1'70.
- *329. Totten, W. Fred. Community education -- best hope for society. Sch & Soc 98:410-13 N'70.
- *330. Trudel, C., and M.Y. Giroux. L'école coopérative, merveilleux outil de succès pédagogique. Orbit 1:23-4 O'70.
- *331. Trump, John M. The importance of face-to-face communication. Sch Mgt 15:36-7 Ag'71.
- *332. Trying to find the pony: decentralization, community control, governance of the education profession. Today's Ed 58:58-60 F'69.
- *333. Tunnels used in community school plan: Springfield. Sch Mgt 16:21+ F'72.
334. Turnbull, Michael. Sensory environments, games and toys for residential communities. Community Sch Gaz 65:673-9 Mr'72.

- *335. Usdan, M.D. Citizen participation: learning from New York City's mistakes. Urban R 4:9-12 S'69.
- *336. VandenHazel, B.J. Integrating school and society through environmental studies. Ed Courier 42:8-11 My'72.
- *337. Vaughan, M. National information centre for youth. Times Ed Sup 2970:5 Ap 21'72.
338. Wallace, Roberts. The battle for urban schools. Ed Digest 34:4-7 Ja'69.
339. Watters, Loras J. The community speaks. NCEA Bul 65:25-8 F'69.
340. Watts, John. Community school. Times Ed Sup (London) 2918:110 Ap 23'71.
341. Wayson, W.W. Educating for renewal in urban communities. Nat El Prin 51:5-57 Ap'72.
- *342. Weaver, Donald C. Community education; a cultural imperative. Int Teach 10:24-7 F'70.
343. Weeks, Ramona. The free world of alternative schools. Ariz Teach 59:4-7 My'71.
- *344. Weeres, Joseph B. School-community conflict in a large urban school system. Administrators Ntbk 19:1-4 My'71.
345. Weinberg, Meyer. Schooling and the new parenthood. J Negro Ed 40:207-15 Summer'71.
- *346. Weinstein, G.W. Tapping the community. Sat R 54:53 J1 17'71.
347. Welcome parents! Ed North York Sch 50:2-5 O'70.
348. What is a community school? Adult Ed NS 8:1-3 My-Je'71.
- *349. When school and community clash; New York city's Corlears Hook section. Am Ed 8:back cover Ag'72.
350. White, A. Howard. Let's stop the home-school cold war. Ed Digest 37:12-14 My'72.
- *351. White, Thomas R. The area vocational school: an emerging institution. Phi Delta Kappan 53:189-91 N'71.
- *352. Wilcox, P.R. School and the community. Record 69:132-42 N'67.
353. Williams, Boyce R. Methods and techniques of organizing community programs for the deaf. Hearing Speech News 37:24-6 My-Je'69.

354. Willie, C.V. New perspectives in school-community relations.
J Negro Ed 37:220-6 Summer'68.
355. Wireman, Peggy. Community development and citizen participation:
friend or foe? J Community Dev Soc 1:54-62 Fall'70.
- *356. Woodrow, James. Public's role in education. BC Teach 51:150-1
Ja'72.
357. Woollock, S. Educational opportunity in community schools.
Community Sch Gaz 65:491-4 D'71.
358. _____. Special unit provision in relation to regional planning.
Community Sch Gaz 64:623-6 F'71.
- *359. Wormsbecker, J.H. Parents and the school: the change in relationship;
the role of the school counsellor. Pulse 8:18-22 Winter'69.
360. Wray, Jessie E. Alternative systems of education. Integrated Ed
8:39-43 N-D'70.
- *361. Wright, Jennifer. And teacher makes three. BC Teach 50:16-17 S-0'70.
362. Wurman, R.S. City is the school; excerpts from yellow pages of
learning resources. Nat El Prin 52:39-42 S'72.
363. Young, M. One inner-city school keeps open house two nights a week.
Curriculum Bul (Ont) 10:21 Ja'69.
364. Young, W.M. Minorities and community control of the schools. J
Negro Ed 38:285-90 Summer'69.
365. Your local resources for an early childhood education program.
Ed Product Rep 42:34-41 Mr'72.
366. Ziffern, Abbie. The urban agent program of the urban studies center.
Adult Lead 18:107 O'69.
- *367. Zimmerman, Herbert M. The community and the schools: who are the
decision-makers? NASSP Bul 53:169-75 My'69.

C. Theses

1. Anderson, James Robert. Some Behavioral Effects of a Methodological
Change in Home-School Communication. Ph.D. thesis, Stanford
University, 1968. DA 427-A.
2. Buchanan, Philip Foster. Newspaper Reports of Conflict Involving the
School and the Community. Ph.D. thesis, University of Wisconsin,
1967.

3. Burt, George T. The Community as an Educational Environment. Ph.D. thesis, Rutgers University, 1967.
4. Cande, Donald Parsons. A Conceptual Analysis of the Public Participation in the Decision-Making Function of the Public Schools. Ph.D. thesis, University of Massachusetts, 1969.
5. Carlson, De Vere Russell. Patron Attitudes Toward Selected Educational Issues in Communities with Dual Educational Systems. Ph.D. thesis, University of Pittsburg, 1969. DA 3665-A.
6. DeBerry, Clyde Edward. A Study of Attitudes Toward Equal Educational Opportunities and of Community Decision-Making. Ph.D. thesis, University of Oregon, 1967. DA 2135-A.
7. Diel, George. A Citizen-Committee Complex as a Persuasive Communication System. Ph.D. thesis, Syracuse University, 1967. DA 4110-A.
8. Duncan, Verne Allen. Former School Board Members and Their Participation in the Educational Affairs of Their Communities. Ph.D. thesis, University of Oregon, 1968. DA 514-A.
9. Dzurko, Marshall. Former School Board Members and Their Participation in the Educational Affairs of Their Communities. M.Ed. thesis, University of Alberta, 1970.
10. Eggleston, Paul Cornwell. Sources of Error Variance in Predicting School-Community Conflict from Demographic and Socio-Economic Variables. Ph.D. thesis, Cornell University, 1969. DA 5188-A.
11. Figur, Berthold. Processing Citizens Proposals for Educational Change in a Canadian Province. Ph.D. thesis, Stanford University, 1969.
12. Frazee, Vernon Franklin. School and Community Characteristics Related to Special Educational Services in Urban Communities. Ph.D. thesis, University of Illinois, 1967. DA 2939-A.
13. Frossard, Robert Thomas. Attitudes Related to a Citizens Committee Study of Equality of Educational Opportunity. Ph.D. thesis, University of Michigan, 1968. DA 85-A.
14. Habeck, Roy John. Expectations of Community Influentials for the Public Schools. Ph.D. thesis, University of Wisconsin, 1968. DA 4227-A.
15. Landing, William Franklin. A Study of Public Reaction to Federal Programs of Education in the Durham County Schools. Ph.D. thesis, Duke University, 1968. DA 96-A.
16. Lyke, Robert Frederick. Suburban School Politics. Ph.D. thesis, Yale University, 1968. DA 4070-A.

17. Milander, Henry Martin. Local Police Department School System Interaction and Cooperation. Ph.D. thesis, Illinois State University, 1967. DA 2493-A.
18. Milne, Bruce G. The School's Role in the Transmission of Community Attitudes and Values. Ph.D. thesis, University of Montana, 1969.
19. Moss, James N. A School-Community Study of McKinley County Emphasizing Significant Events Related to the Organisation of Public Education. Ph.D. thesis, New Mexico University, 1968.
20. Nir-Saniv, Nechama. Parent School Cooperation in a Changing World. Ph.D. thesis, Columbia University, 1969.
21. Poelinitz, Sidney Buchanan. A Study of School-Community Relations in Brookwood, Alabama. Ph.D. thesis, Columbia University, 1969. DA 3647-A.
22. Pulak, Eugene V.J. A Study of the Relationship Between Occupational Class and Parental Involvement in School Affairs. M.Ed. thesis, University of Saskatchewan, 1970. 87 p.
23. Rusche, Philip J. A Study of Selected Aspects of the Communication Flow Between a School and Community. Ph.D. thesis, Rochester University, 1968.
24. Seaton, Ean Charles. Community Use of School Facilities -- Alberta. M.Ed. thesis, University of Calgary, 1971.
25. Ugorji, S. Rex. The Community School Concepts of Education. M.A. thesis, Ontario Institute for Studies in Education, 1969.
26. Young, Carlene Herb. An Analysis of the Influence on Educational Policy of Community Organisations in a Large Urban Center. Ph.D. thesis, Wayne State University, 1967. DA 2927-A.

BIBLIOGRAPHIES IN EDUCATION SERIES

- No. 1 June 1969 Pre-Service Teacher Education in Canada (o/p)
(Addenda, October 1971) ED 034 726
- No. 2 June 1969 School Dropouts (o/p) (Addenda, February 1971)
- No. 3 Oct. 1969 Flexible Scheduling in Secondary Schools (o/p)
- No. 4 Nov. 1969 Computer Uses in Instructional Programs
ED 034 728
- No. 5 Dec. 1969 Microteaching (o/p) ED 036 480
- No. 6 Jan. 1970 Reporting to Parents
- No. 7 Feb. 1970 Teacher Aides (included in No. 16) ED 037 406
- No. 8 March 1970 Sex Education
- No. 9 April 1970 Disadvantaged Children in Canada ED 041 965
- No.10 June 1970 School Year Plans (Addenda, January 1972)
- No.11 Aug. 1970 Education Finance in Canada
- No.12 Oct. 1970 Independent Study (o/p) ED 045 585
- No.13 Nov. 1970 Individualized Instruction (o/p) ED 046 881
- No.14 Nov. 1970 Histories of Teachers' Associations in Canada (o/p)
- No.15 Dec. 1970 Differentiated Staffing (o/p) ED 045 608
- No.16 Dec. 1970 Paraprofessional School Personnel ED 048 102
- No.17 Jan. 1971 Open Area Schools (Addenda, December 1971)
- No.18 Feb. 1971 Parent Involvement in School Programs (o/p)
ED 054 270
- No.19 March 1971 Behavioral Objectives in Education ED 051 127
- No.20 April 1971 Teacher Workload (o/p) ED 054 060
- No.21 May 1971 Merit Rating ED 057 433
- No.22 June 1971 Team Teaching ED 055 044
- No.23 Oct. 1971 Collective Bargaining for Teachers
- No.24 Dec. 1971 Training Teachers for Inner City Schools ED 058 172
- No.25 Dec. 1971 Systems Analysis in Education ED 058 171
- No.26 Jan. 1972 Community Colleges
- No.27 March 1972 School Discipline ED 064 771.
- No.28 May 1972 Early Childhood Education
- No.29 June 1972 Teacher Evaluation
- No.30 Oct. 1972 Intercultural Education -- Indians and Eskimos of
North America
- No.31 Dec. 1972 Community Schools