

WILLIAM FRASER CONNELL

Family Details –

Born June 28th, 1916, Lockhart NSW; died August 17th, 2001, Mornington, Vic.
Son of John Henry Gustavus Connell and Stella Fletcher Barwick.
Married Margaret Lloyd Peck December 20th 1939. Three children.

University Degrees -

University of Melbourne – B.A. (Hons) 1938 (Major History; Minor Latin - attended 1935 – 1937).

University of Melbourne – Dip.Ed. (attended 1938)

University of Melbourne – B.Ed. 1939 (entailed a year's full time teaching plus thesis – teaching undertaken at Barker College, Hornsby)

University of Melbourne – M.A. 1941 (Major - History) (thesis: *The Trend of Later Latin Historiography*)

University of Melbourne – M.Ed. 1944 (thesis: *Education in the Third Century of the Roman Empire*)

University of London – Ph.D. 1948 (History of Education - attended 1946 – 1948; thesis: *The Educational Thought and Influence of Matthew Arnold*)

University of Illinois – M.A. 1949 (Major – Education - attended 1948-1949)

University of London – D. Litt. (Ed) 1985

University of Sydney – D.Litt. (Hon) 2000 (Doctor of Letters in Education, honoris causa)

Honours etc.

Fellow, Academy of the Social Sciences in Australia, 1964 – (FASSA)

Fellow, Australian College of Educators (FACE) (date?)

Emeritus Professor, University of Sydney, 1977

Mackie Medal, 1977, awarded by the Australian and New Zealand Association for the Advancement of Science for contribution to education.

O.B.E. 1978, Officer of the order of the British Empire, awarded by the Australian government

Honorary Member, Australian Association for Research in Education, 1979

Honorary Member, Victorian Institute for Educational Research.

[WF Connell Scholarship, University of Illinois – details ...]

Freda Cohen Prize, Harold Cohen Prize – University of Melbourne

University Teaching Experience etc.

Lecturer in Education, University of Melbourne, 1946, 1950.

Senior Lecturer in Education, University of Sydney, 1951-1953

Reader in Education, University of Sydney, 1953 – 1955

Professor of Education, University of Sydney, 1955 – 1976

External Examiner, Newcastle University (NSW) Department of Education, 1959-1968; University of Singapore, 1965-1968, 1969-72; University of the South Pacific, Fiji, 1976 – 1981.

Visiting Professor of Education, University of Illinois, 1948 – 1949, 1959
(Summer, Fulbright), 1978

Visiting Professor at University of California at Los Angeles - 1949

Member of the Center for Advanced Studies, University of Illinois, 1966 – 1967

George A. Miller Visiting Professorship, University of Illinois, 1974

Visiting Professor of Education, Teachers' College, Columbia University, New York, 1959 (Fulbright Scholar)

Visiting Scholar, Institute of Education, University of London, 1963, 1967, 1983

William Evans Visiting Professor, University of Otago, New Zealand, 1970

Visiting Professor of Education, University of Tasmania, 1977

Visitor to USSR as guest of Ministry of Education, 1971

Visiting Fellow, Wolfson College, University of Cambridge, 1974

Fellow, Faculty of Education, Monash University 1978

War Service –

1942 – 1945 Lieutenant, Royal Australian Navy (operational service from 9 July 1942 – 30 August 1945)

Secondary School Teaching –

1939 – 1941 Barker College, Hornsby, NSW – resident master (1939); history teacher

1941- 1942 Broughton School (later Newcastle Church of England Grammar School), Newcastle, NSW – headmaster

Own Schooling –

Glenferrie State School
Mont Albert Central School
Melbourne Grammar School

Chairmanships of Committees and Societies, Editorship –

Chairman, National Committee on Social Science Teaching, 1970 – 1977

Chairman, Australian UNESCO Education Committee, 1964 – 1973

Chairman, Government Committee to report on Education in Tasmania (TEND Committee), 1976 – 1978

Chairman, Victorian Accreditation Board for Colleges of Advanced Education, 1981 - 1983

Former President Australian and New Zealand History of Education Society, and Australian Association for Research in Education

Fellow, Australian College of Education

Editor, *Australian Journal of Education* 1957 - 1973

WILLIAM FRASER CONNELL – WRITINGS

1941

The Trend of Later Latin Historiography. 141 pp. M.A. thesis. Typescript. Unpub. Univ. of Melbourne.

1944

Education in the Third Century of the Roman Empire. 228 pp. typescript. M.Ed thesis. Unpub. Univ. of Melbourne.

1949

A public school building program for the elementary district of Ottawa, Illinois: based on a study of school housing needs, made for the Ottawa, Illinois, Board of Education and W.P. Shepherd, superintendent of schools. By W.F. Connell and others. Urbana. Field Service Division, Bureau of Research and Service, College of Education, University of Illinois.

1950

The Educational Thought and Influence of Matthew Arnold. London. Routledge and Kegan Paul. [Reprinted by Greenwood Press, Westport, Connecticut in 1971] (Publication based on PhD thesis)

“The Area Schools of Australia” [manuscript, noting “first article by WFC published in the *Indian Journal of Education*, 1950 – no published copy available]

1951

New directions for character education. Character education No. 5. Melbourne. Character Education Enquiry. 8 p.

Review of JS Brubacher “Modern Philosophies of Education” in *The Australian Quarterly* Vol 23 No.2 June 1951 pp 118-120.

1952

“In-service training of teachers through curriculum laboratory-workshops” *The Forum of Education* (the Teachers’ College, Sydney) Vol.11 No.1, July 1952 pp 2-9

“The Fundamentals of General Education for Dental Students” *The Articulator* (Journal of Sydney University Dental Undergraduates’ Association) Vol. 9 No.10. pp.6 - 9

1955

“The Adolescents of Sydney” *Apollonia* (The Dental Alumni Society of The University of Sydney) Vol.2 No.3 December 1955. pp.39 – 41.

1956

“The Adolescents of Sydney” *The Gazette University of Sydney* Vol.1 No 11 April 1956 p144-145

1957

Growing Up in an Australian City – a Study of Adolescents in Sydney. By WF Connell, EP Francis, and Elizabeth E. Skilbeck. Research series no.72. Melbourne. ACER.

Education for International Understanding – A Source Unit for Teachers of Australian Children Aged 14-15 Years. Produced by a Working Party of the Australian UNESCO Committee for Education. Convenor: W.F. Connell. Sydney. Commonwealth Office of Education, Australian National Advisory Committee for UNESCO.

“Philosophy and the Education of Teachers in Australia” chapter 3 pp 544 – 551 in *The Yearbook of Education 1957.* London. Evans Brothers.

“Education and Social Mobility in Australia” *Transactions of the Third World Congress of Sociology* Koninklijk Instituut voor de Tropen, Amsterdam, August 1956. London. International Sociological Association [reprint indicates Vol.5. pp.71-77.]

“Adolescence” *Current Affairs Bulletin* Vol.20 No3 June 3, 1957. Pp35-48.

1958

“A Secondary School Community Centre” by WF Connell and Hugh Philp. *Architecture in Australia.* Vol.47 No.3 July-September 1958. pp.61- 62.

1959

“The Idea of a University in Australia” in GZF Bereday and JA Lauwerys (eds) *The Year Book of Education, 1959 – Higher Education* London. Evans Brothers. Chapter 5, pp 95-107.

“The Methodology of Research in Comparative Education” in W.W. Brickman (ed) *Research in Comparative Education – Proceedings of the Sixth Annual Conference on Comparative Education*. New York. School of Education, New York University. pp.10 – 15.

“Excellence in General Education”. *The School Review*. Vol. 67, Winter 1959. pp. - 375 – 386 (published by the University of Chicago Press with the Department of Education of the University of Chicago)

“Educational theory in the twentieth century” *Arts – the Proceedings of the Sydney University Arts Association* Vol.1 No 2 March 1959 pp 110 – 123.

1960

“Efficiency in Learning” *The Etruscan* (Staff magazine of the Bank of New South Wales) Vol. 10 No. 2 September. pp.11 – 14.

1961

The Foundations of Secondary Education. Monographs on Secondary Education No.1. Hawthorn, Victoria. ACER.

“Teaching about the United Nations” pp.98 – 102. The World Federation of United Nations Associations in collaboration with UNESCO and The United Nations Association of Australia *Proceedings of the Seminar on Teaching About the United Nations. 17-30 January 1961*. Armidale, NSW. The University of New England

1962

The Foundations of Education. By WF Connell, WJ Campbell, RL Debus, G Howie, AF Maclaine, TWG Miller, MD Neale, D Spearritt, JF Wylie, DAJ Verco. Sydney. Ian Novak. [London. The Cresset Press]

1963

The University and the Community. A Study made by the Department of Education, University of Sydney. By HWS Philp, RL Debus, Vija Veidemanis and WF Connell. mimeo.

1964

The University and its Community. By Hugh Philp, RL Debus, Vija Veidemanis, WF Connell. Sydney. Ian Novak.

Youth Service and Youth Leadership in Australia. Canberra. Australian Frontier. [Paper presented at the National Consultation on "The Provision of an Adequate Youth Leadership in the Community" held at Ormond College, 1964]

Submission on the Functions and Structure of Tertiary Education by the Professors of Education in Australian Universities to the Commonwealth Tertiary Education Committee (Martin Committee). 13 pp. mimeo. (written by WF Connell)

"International Understanding: the Challenge to Education" chapter 8 *Year Book of Education, 1964* London. Evans Brothers. pp 161-173.

"Primary and Secondary Education in Australia" in R.W.T. Cowan (ed) *Education for Australians*. Melbourne. Cheshire. pp.67-98.

"Education in the U.S.S.R." *The Gazette – University of Sydney* Vol.2 No.7 pp.105-107.

"Teachers' colleges: whither?" *Australian Journal of Education* Vol. 8, pp.79 – 80.

Review of HG Rickover "American Education – A National Failure" *Journal of Teacher Education* March 1964. pp 101-103

1965

"Teacher Training in the U.S.S.R." *The Education Gazette* (NSW Dept of Education) 1 July 1965 Vol.59 No.7 pp 200-202.

"A Youth Service for Australia" pp.11-15. *Social Service*. Vol.16, No.6, May/June. [published by the Council of Social Service of New South Wales]

"The Criteria of Good University Teaching" (A talk to new staff at the University of Sydney). pp.5 – 9 of unknown publication. Typescript.

1966

Readings in the Foundations of Education. By WF Connell, RL Debus and WR Niblett eds. Sydney. Ian Novak. / London. Routledge & Kegan Paul.

“Portrait of a Teacher” *Australian Journal of Education* Vol. 10, pp 123 – 132
[Address given at the Seventh Annual Conference of the College of Education at the University of Sydney May 15, 1966 on the report: “Teachers in Australia”]

1967

The Foundations of Education. By WF Connell, WJ Campbell, RL Debus, G Howie, AF Maclaine, TWG Miller, MD Neale, D Spearritt, JF Wylie, DAJ Verco. Second edition. Sydney. Ian Novak.

The Foundations of Secondary Education. Monographs on Secondary Education No.1. Revised edition. Hawthorn. ACER.

Review of Paul Nash “Authority and Freedom in Education” *The Educational Forum* (published by Kappa Delta Pi) Vol. 32 No.1 pp.122-123

“The aims of teaching the social sciences in secondary schools” by Morris Williams and W.F. Connell in *Background Papers* for National Seminar on the Teaching of the Social Sciences at the Secondary Level. Melbourne. NCSST.

1968

“Adolescents of the Twentieth Century” in Christian Brothers’ Centenary Education Conference. *Counselling and Guidance in the School - Conference Papers* Dec 3rd-6th 1968. Box Hill, Vic. Christian Brothers Teachers’ College.

“The Educational Contribution of the 20th Century” *The Australian Journal of Science*. Vol. 30 No.12, June 1968. pp.493-501.

Plan for the development of social science curricula in Australia. Australian National Advisory Committee for UNESCO, Australian UNESCO Committee for Education. Prepared by W.F. Connell and W.B. Brewer. 19 p.

1969

Social Science for the Secondary School. By PH Partridge, WF Connell, SW Cohen. Sydney. Ian Novak.

“Education and Social Change” Chapter 2 pp 21 – 34 in W.J. Fenley (ed) *Education in the 1970s and 1980s: Continuity and Change in Australian Education*. Sydney. Hicks Smith & Sons.

1970

“Myths and Traditions in Australian Education” *The Australian Journal of Education* Vol. 14 No.3 October 1970 pp 253-264. [Reprinted in J.A. Johnston (ed) (1975) *Six Questions – Controversy and Conflict in Education*. Sydney. John Wiley. Pp.8 – 18.]

“Towards a Better Education in Australia” *Education News* Vol. 12, No. 9.

Review of PH Partridge “Society, Schools and Progress in Australia” *International Review of Education* Vol.16 No.2 1970 pp241-242.

1971

A Basis for Youth Work in Australia. UNESCO Youth Research Project in Australia. Canberra. AGPS. [Statement by Australian National Advisory Committee for UNESCO Youth Research Project Sub-Committee; Chair: K.E. Sinclair; WF Connell, member]

“The Aims of Teaching the Social Sciences in Secondary Schools” [Morris Williams and WF Connell] pp.167 – 171 in S. D’Urso (ed) *Counterpoints: Critical Writings on Australian Education*. Sydney. John Wiley & Sons.

“Towards a Better Education in Australia” pp.294-301. in S. D’Urso (ed) *Counterpoints: Critical Writings on Australian Education*. Sydney. John Wiley & Sons.

1972

“Social Awareness in American Writing on Education 1919 – 1939” pp.107-120. in Norman Harper (ed) *Pacific Circle 2. American Studies Down Under: Two*. Proceedings of the Third Biennial Conference of the Australian and New Zealand American Studies Association. St. Lucia. University of Queensland Press.

“Education in the U.S.S.R., 1972” *The Gazette – University of Sydney* Vol.3 No.3 May pp.40-43.

“Why Teach the Social Sciences?” pp.3-5 *Study of Society* (Journal of the Victorian Advisory Committee on the Teaching of the Social Sciences in Secondary Schools) Vol.3 No.1

“Why Teach the Social Sciences?” *Social Education Review* (St George Council for Social Education in Schools) Vol. 1 No. 1 June 1972 pp1-4.

1973

“Education in China, 1973” *The University of Sydney News* March 28 1973 Vol. 5 No.4 pp.36 - 38

1974

China at School. WF Connell, FH Christie, PW Jones, R Lawson eds. Sydney. Ian Novak.

The Foundations of Education. By WF Connell ed. Third Edition. Sydney. Ian Novak.

The Community and its Schools - Report of the Review Panel appointed by the Minister for Education, New South Wales Department of Education, Sydney. [Panel Chair: J Buggie; WF Connell: member] Sydney. New South Wales Department of Education.

"Education in China, 1973" *The Gazette and Letter to Graduates -The University of Sydney* Vol 2 No.1 June pp.12-14

1975

12 to 20 - Studies of City Youth. By WF Connell, RE Stroobant, KE Sinclair, RW Connell, KW Rogers. Sydney. Hicks Smith & Sons.

Senior Social Science: an experimental course Forms 5.6. by Senior Science Project Group. Principal investigators: W.F. Connell et al. Sydney. The Group.

Sources in the History of Australian Education 1788 - 1970 - A Book of Readings. by C. Turney (ed), W.F. Connell contributor. Series in Teacher Education. Sydney. Angus and Robertson.

"Moral Education: Aims and Methods in China, the U.S.S.R., the U.S., and England" *Phi Delta Kappan* June pp.702-706. [Reprinted in David Purpel and Kevin Ryan (eds) (1976) *Moral Education... It Comes With The Territory*. Berkeley. McCutchan.]

"What is Social Science in Schools?" *Social Science Guidelines* (Directorate of Studies, NSW Department of Education) No. 1, 1975.

1976

Review of EJT Brennan "Education for National Efficiency: The Contribution of Sidney and Beatrice Webb". *The Journal of Educational Administration*. Vol. XIV No.1. May 1976 p.131.

1977

The Task of Education in the Twentieth Century. Wollongong. Institute of Education, Wollongong. [ISSN 0314-7002]

“Is Australian Education Alive?” in L. Cairns, R. King and D. Smith (eds): *Living Education*. pp.2 – 12. Based on the proceedings of the first International Conference of the World Education Fellowships held in Australia, 23rd – 31st August, 1976. Sydney. World Education Fellowship Australia.

“Discussion Group on Unemployed Early School Leavers” pp K1-3. In R.F. Henderson (ed) *Youth Unemployment. Second Academy Symposium 7th and 8th November 1977 Proceedings*. Academy of the Social Sciences in Australia.

Report on research and development grants, 1973-74 and 1974-75. National Committee on Social Science Teaching. Chair: W.F. Connell. Canberra. Government Printer.

1978

Studying the Local Community – Education in Action. WF Connell, CA Hoban and CM Koopman eds. Sydney. George Allen and Unwin.

TEND: Tasmanian Education Next Decade Committee. A Report to the Hon. H.N. Holgate, B.A., M.H.A., Minister for Education, Recreation and the Arts. Hobart. Education Department, Tasmania. TEND Committee Chair: WF Connell.

“Tradition and Change in Australian Teacher Education” pp.258 – 268. *The South Pacific Journal of Teacher Education* Vol. 6 No.4 (1978 Conference Issue)

Review of S. Murray-Smith (ed) “Melbourne Studies in Education 1977” *Education News* Vol. 16 No.7. p.42.

1979

“History of the Australian Council for Educational Research – The Foundation Years” 19 pp. *Papers presented to the Ninth Annual Conference of the Australian and New Zealand History of Education Society (ANZHES)* Conference Melbourne August 23-26, 1979.

Review of AL Rowse: “Matthew Arnold, Poet and Prophet”. *Journal of the Australian and New Zealand History of Education Society*. (ANZHES) Vol.8 No.2 Spring 1979 Pp.70-71.

Review of E. Campbell “Talking About Living: school and community discussion in groups” *Australian Book Review* No. 10 May 1979 p.32.

1980

The Australian Council for Educational Research 1930-80. Hawthorn, Vic. ACER.

A History of Education in the Twentieth Century World. Culture and Curriculum Series. Canberra. Curriculum Development Centre. [New York. Teachers' College Press]

"Participant Innovation in Education: the experience of the Australian National Committee on Social Science Teaching" pp23-35 in Editorial Commission for the Report of the Fourth World Congress, WCCES (ed) *Tradition and Innovation in Education*. Tokyo. National Institute for Educational Research.

"British Influence on Australian Education in the Twentieth Century" pp. 162-179 in A.F. Madden & W.H. Morris-Jones (eds) *Australia and Britain. Studies in a Changing Relationship*. Sydney. Sydney University Press.

"Major Issues Arising from the Conference" *Teacher Education within Tertiary Education: Problems and Prospects for the Eighties*. Proceedings of the Annual Conference of the Australian Association of Principals of Colleges of Teacher Education January 2nd – 4th, 1980. Kew, Victoria, AAPCTE. pp.131 – 137

"An approach to social science for years 11 and 12" *Ethos* (Journal of the Victorian Association of Social Studies Teachers) Vol.10 No.3 pp.2 – 6.

Review of Imelda Palmer "Matthew Arnold: Culture, Society and Education" *Education News* Vol.17 No.5 pp.41 – 42.

1981

"Matters raised by the Ministerial Statement on Review of Commonwealth Functions – a Submission to the Australian Education Council" by WF Connell and seven co-authors. *Australian Educational Researcher* (publication of Australian Association for Research in Education) Vol.8 No.3 August 1981 pp54-61.

1982

Curriculum for Peace Education. George Howie Memorial Lecture. Delivered at The University of Sydney 22 November 1982. Broadway, NSW. World Education Fellowship (NSW). [Reprinted in 1983 in *The New Era* (Journal of the World Education Fellowship) Vol. 64 No.1 , 1983, pp.11-19 and concurrently in *New Horizons* (Journal of WEF Australia). Reprinted in 1986 as monograph by WEF Australia alongside lecture by KD Suter]

Review of W.H. Schubert "Curriculum Books: The First Eighty Years" *Curriculum Perspectives* (An Australian Curriculum Journal) Vol. 2 No.3 Oct. 1982. p.93.

Review of G. Roderick and M. Stephens "Where did we go wrong? Industrial performance, education and the economy in Victorian Britain" *Education News* Vol. 18 No.1 October. p.49.

"Looking Ahead in Education" talk given at M.L.C. Claremont, W.A. 9 July 1982. 8 pp.

"Deakin University School of Education B.A. (ed.) and B. Ed." (review of courses)

1983

"The Professors – G.S. Browne and C.R. McRae" Chapter III, pp.118 – 166 in C. Turney (ed) *Pioneers of Australian Education Volume 3. Studies of the Development of Education in Australia 1900-50*. Sydney. Sydney University Press.

"Innovative Headmistress – D.J. Ross" Chapter V, pp.200 – 230 in C. Turney (ed) *Pioneers of Australian Education Volume 3. Studies of the Development of Education in Australia 1900-50*. Sydney. Sydney University Press.

"Twentieth Century Education" (article in Chinese, translated by Zhang Fakun, proofread by Wu Yonquan) *Sources on Foreign Education* (China) No.4, 1983 [reprinted in *Comparative Pedagogies*. Beijing. The Academy of Chinese Culture, 1987] [the article contains extracts from W.F. Connell: *A History of Education in the Twentieth Century World*]

Review of FW Wirt and MK Kirst "Schools in Conflict". *Education News* (Journal of the Commonwealth Department of Education and Youth Affairs), Vol. 18 No.5 July 1983. p.53.

1984

"The Education of a Professor of Education" in Imelda Palmer (ed) *Melbourne Studies in Education 1984*. Carlton, Victoria. Melbourne University Press.

Review of Harold Silver "Education as History: interpreting nineteenth- and twentieth-century education" *Comparative Education* Volume 20 No.2 1984 pp. 291-292.

(1984) Review of G. Hancock, M.W. Kirst and D.L. Grossman (eds) "Contemporary Issues in Educational Policy: Perspectives from Australia and the USA." *Education News* (Journal of the Commonwealth Department of Education and Youth Affairs) Vol. 18 No.12 October 1984. pp.51-53.

1985

“Science, Technology, and the Secondary School Curriculum in the Twentieth Century” in P. Pereira and T.W. Roby (eds) *Conceptions of Curriculum Knowledge: Focus on Historical Movements*. Chicago, Illinois. The Mid-West Center for Curriculum Studies. pp.47 – 77.

“Teaching Methods, History of” pp.5134 – 5148 in T. Husen and T.N. Postlethwaite (eds) *The International Encyclopedia of Education: Research and Studies*. Oxford, New York. Pergamon Press.

1986

“Social science: 17 years of contribution” *Study of Society - Supplement* (Journal of Victorian Advisory Committee on the Teaching of the Social Sciences in Secondary Schools) Vol. 17 No. 2 November 1986. pp.1-2.

Review of L Barton and S Walker (eds) “Social Crisis and Educational Research” *Education News* (Journal of the Commonwealth Department of Education) Vol 19 No.9 August 1986 p. 48

1987

“Research and writing in the history of education” pp.29 – 65 in John P. Keeves (ed) *Australian Education: Review of Recent Research*. Surveys for the Academy of the Social Sciences in Australia. Sydney. Allen and Unwin.

Review of Torsten Husen & T.N. Postlethwaite (eds) “The International Encyclopedia of Education” (10 vols) *Australian Journal of Education* Vol.31 No.1 April pp.86 - 96

1988

“From Wyndham to Dawkins: Shifting Values in Australian Education” the Presentation of the Frank Tate Memorial Lecture, 1988. *Victorian Institute of Educational Research Bulletin* No.61 December 1988 Pp.3-30.

Review of A. Spaul “A History of Australian Education Council 1936 – 1986” in *The Age* Tuesday 1 March 1988 p.20.

Review of A. Spaul “A History of Australian Education Council 1936 – 1986” *International Journal of Educational Research* Vol.12 No.4 1988 p 443-446.

1989

“The Search for a Core Curriculum in Secondary Education” *Curriculum Perspectives* (Australian Curriculum Studies Association) Vol.9 No.1 pp51 - 55

1991

“People’s Republic of China” by WF Connell and Zhang Lizhong. pp.228 – 230 in Lewy, Arieh (ed) *The International Encyclopedia of Curriculum*. Oxford. Pergamon.

“Soviet Union” by WF Connell and A. Tulikova. pp.250 – 253 in Lewy, Arieh (ed) *The International Encyclopedia of Curriculum*. Oxford. Pergamon.

“Reviewing the quality of higher education?” (Review article of five publications) *The Australian Universities’ Review* (published by FAUSA) Vol. 34 No.2 pp.36-41.

1992

“Teacher Education: Three Legacies from the Recent Past” *New Horizons in Education. Journal of World Education Fellowship Australia* No.86 June 1992 pp 45-50.

Talk at Graduation Ceremony, University of Sydney, 14 April 1992. Typescript.

1993

Reshaping Australian education 1960 – 1985. Hawthorn, Vic. ACER.

Jin dai jiao yu shi. [History of education in the twentieth century world. Chinese] By W.F. Connell zhu; Meng Xiangdi, Hu Ruoyu zhu yi; Zhang Wenting, Zhou Dingzhi jiao. Taibei. Wu nan tu shu chu ban you xian gong si. 720 p.

1994

“Ursprung und Entwicklung der Reformpädagogik in Australien” in Hermann Roehrs und Volker Lenhart (eds) *Die Reformpädagogik auf den Kontinenten – Ein Handbuch*. Europaischer Verlag der Wissenschaften. Peter Lang pp.167-181.

“Der Einfluss der Reformpädagogik auf australische Schulen” in Hermann Roehrs und Volker Lenhart (eds) *Die Reformpädagogik auf den Kontinenten – Ein Handbuch*. Europaischer Verlag der Wissenschaften. Peter Lang pp.391- 396.

1995

Australia's First – A History of the University of Sydney Volume 2 1940 – 1990. By WF Connell, GE Sherington, BH Fletcher, C Turney, U Bygott . Sydney. The University of Sydney in association with Hale and Iremonger.

“The Influence of Progressive Education on Australian Schools” pp.351 – 355 in Hermann Roehrs and Volker Lenhart (eds) *Progressive Education Across the Continents – a Handbook*. Heidelberger Studien zur Erziehungswissenschaft. Band 44. Frankfurt am Main, Peter Lang.

(1995) “The Origin and Development of Progressive Education in Australia” pp.157 – 169 in Hermann Roehrs and Volker Lenhart (eds) *Progressive Education Across the Continents – a Handbook*. Heidelberger Studien zur Erziehungswissenschaft. Band 44. Frankfurt am Main, Peter Land.

1996

Review of Roger Openshaw “Unresolved Struggle: Consensus and Conflict in New Zealand State Post-Primary Education” *History of Education Quarterly* Vol.36 No.4 Winter 1996 pp.556-557.

.....

Items not included – requiring further details:

(c. 1965) “The Criteria of Good University Teaching” – talk to new staff at the University of Sydney.

(n.d.) “The Politicization of Education in the Twentieth Century” 16pp.

(n.d.) “Education” (CAB – Current Affairs Bulletin) manuscript

(n.d.) “The Changing Face of Education in Australia 1960 – 85” 16 pp.

(1979) Draft text on the NCSST rationale, sent to College of Education, Univ. of Illinois – apparently in the context of a proposed publication.

“The Educational Challenge of the 1970s” [?published as “Why Teach the Social Sciences?” 1979 in *Social Education Review*]

[to add, review of Geelong Grammar, 1960s]

(1977) *Selected Essays on Australian Education*. Sydney. ? [proofs, indicating “This is a limited edition of one”? – handwritten note to Doug (Jacks?) indicating satisfaction with proofs; another note indicating “bond creamy”. Was Dad going to publish this himself? Or was it to be a publication in his honour? Comprises six essays previously published between 1959 and 1975

Review of PA Howell “Thomas Arnold the Younger in Van Diemen’s Land”. ? journal pp.270-271. [reprint does not provide publication details – 1964?]