


THE JOURNAL OF PHILOSOPHY FOR CHILDREN

Index of Volumes

Volume 1, No. 1 (1979)

- Buchler, Justus. "What is a Discussion?" 49-54.
- DuPuis, Adrian and A. Gray Thompson. "Bilingual Philosophy in Milwaukee." 35-39.
- Eble, Kenneth E. "Could a Child's Question Be Answered this Way?" 59.
- Entwistle, Doris R. and Leslie Alec Hayduc. "What Contributes to Children's Academic Outlook?" 12.
- Hare, R. M. "The Logic of Moral Education." 42.
- Hayakawa, S. I. "A Second Look at 'Childish Behavior'." 27.
- Johnson, Henry C., Jr. "The Return to 'Moral Education'." 41-48.
- Katz, Claire Elise. "Bridging the Gap," 13-14.
- Letwin, Leon. "Education and the Constitutional Rights for Children." 11-19.
- Matthews, Gareth. "Thinking in Stories." 4.
- Montaigne, Michel de. "Of the Education of Children." 9-11.
- Roddy, Joseph & James Watras. "Challenging Children to Think." 5-8.

Simon, Charlann. "Philosophy for Students with Learning Disabilities." 21-33.

Wagner, Paul A. "Philosophy, Children, and 'Doing Science'." 55-57.

Worsfold, Victor L. "What Claims Can Children Make?" 13.

Volume 1, No. 2 (1979)

Aman, Kenneth and Sister Anna Maria Hartman. "Philosophy for Children in a Spanish-Speaking Contest." 4-10.

Barr, Donald. "How Important are Categories for Children." 11.

Berman, Ronald. "On Writing Good." 12.

Brent, Frances. "Philosophy and the Middle-School Student." 39.

Chesterton, Gilbert Keith. "The Ethics of Elfland." 13-20.

Dostoevsky, Fedor. "Ghost and Eternity." 27.

Education Commission of the States. "The Higher Level Skills: Tomorrow's 'Basics'?" 11.

Freire, Paulo. "Education Through Dialogue." 11.

Gosse, Edmund. "Untitled from *Father and Son*." 43-46.

Hullfish, H. Gordon. "Thinking and Meaning." 12.

Johnson, Stephen M. and Robert A. Pines. "The Competency-Based Training of Pre-College Philosophy Teaching." 28-30.

Katzner, Louis. "Philosophy and the Middle-School Student." 37-38.

Kierkegaard, Soren. "Kierkegaard on Childhood." 31-33.

Leibiniz, G.W. "Leibiniz on the Role of Logic in Education." 40-41.

Lipman, Matthew and Ann Margaret Sharp. "Some Educational Presuppositions of Philosophy for Children." 47-50.

Mead, George Herbert. "Language as Thinking." 23-26.

Minkowitz, Miriam. "Discussion of Rights at Police Athletic League." 54-56.

Peirce, Charle. "On the Role of Logic in Education." 40.

Phlipon, Marie Jeanne. "Untitled." 42-43.

Plutarch, "The Education of Children." 11.

Strawson, Galen. "Does Space Go On for Ever?" 35-36.

Unknown. "Untitled from *Letters to Thomas Poole*." 42.

Whitehead, Alfred North. "The Task of Infancy." 12.

Wilson, John. "Prerequisites for Teaching Philosophy." 51-53.

Volume 1, Nos. 3 & 4 (1979)

- Adler, Jonathan, E. "Excerpts from a Philosophy Class with Sixth Graders." 107-114.
- Bateson, Gregory. "Why Do Things Get in a Muddle?" 14-16.
- Bruner, Jerome. "Thinking at the Internalization of Dialogue." 34.
- Coleridge, S. T. "Coleridge on Democracy, Discussion, Philosophy and Education." 70-73.
- Curtis, Barry. "Philosophy for Children in Hawaii." 52-56.
- Cummings, Nancy Pekin. "Improving the Logical Skills of Fifth Graders." 90-92.
- Dalin, George. "A Philosophy for Children Workshop for Chicago Teachers of the Gifted." 40-42.
- Dell, Floyd. "The Child." 4-9.
- Dewey, John. "Thinking and Experience." 35.
- Dimnet, Ernest. "Philosophy in Childhood." 43.
- DuPuis, Adrian. "Philosophy, Religion and Religious Education." 60-63.
- Durkheim, Emile. "Learning to Reason." 98-102.
- Edgeworth, Maria and Richard Lovell. "On Wit and Judgments." 80-89.
- Fish, William C. "Review of Various Books by John Wilson." 103-106.
- Forster, E. M. Excerpt from *The Longest Journey*. 69.
- Frankel, Henry. "Can We Help Children Think?" 76.
- Godwin, William. "Of Reasoning and Contention." 93-94.
- Gosnell, Nelda. "Can We Help Children Think?" 74-76.
- Kant, Immanuel. "Kant on Avoiding Errors in Thinking." 34.
- Karras, Ray W. "Final Evaluation of the Pilot Program in Philosophical Reasoning in Lexington Elementary School 1978-79." 26-32.
- Kolenda, Konstantina. "Educating for Moral Strength." 95-97.

Luria, A. R. "Are Mental Categories Social in Nature?" 34.

Martin, Jane Roland. "Thinking and Literacy." 44-51.

Matthews, Gareth. "Thinking in Stories." 2-3.

Mead, Margaret. "The Child, the Teacher, and the Culture." 33.

Metcalf, Lawrence. "The Failure to Promote Values or to Promote Valuing." 36-39.

Newark, Pompton, Lakes and Hilo. "What do Students Think of Philosophy for Children." 57-59.

Ryle, Gilbert. "Thinking and Self-Teaching." 18-23.

Staff. "Title IV-C Adoption Grants." 64-68.

Taba, Hilda. "The Problems in Developing Critical Thinking." 77-80.

Toulmin, Stephen; from Adrian DuPuis, A. Gray Thompson and Unknown. "On the Importance of the Concept of Meaning," *The New York Review*. 35.

Vygotsky, L. S. "Determining Children's Potential Thinking Level, from *Mind in Society*. 33.

Wilbur, Richard. "A Game of Catch," from *The New Yorker*. 24-25.

Woodbridge, Fredrick, J. E. "Philosophy and Education," from *Contrasts in Education*. 33.

Yang, Peter Mau-hsui. "Teaching Philosophy to Children in Taiwan." 10-13.

Volume 2, No. 1 (1980)

- Abbs, Peter. "Logic and Teaching," from *Autobiography in Education*. 34.
- Berdyaev, Nicolas. "On Developing My Own Line of Thought," from *Dream and Reality: An Easy in Autobiography*. 34.
- Bayles, Ernest E. "The Function of Criteria in Education," from *Pragmatism in Education*. 16.
- Diller, Ann. "Knowing Better." 4-10.
- Everett, Charles, Warren. "How to tell a Young Philosopher," from *The Education of Jeremy Bentham*. 16.
- Einstein, Albert. "Education as the Development of Thinking and Judgment," from *Out of My Later Years*. 14.
- Friquegnon, Mary-Louise. "Rights and Responsibilities of Young People." 11-13.
- Higa, William R. "Philosophy for Children in Hawaii: A Quantitative Evaluation." 21-31.
- Hughes, Richard. "Children Discover Their Identity," from *A High Wind in Jamaica*. 34.
- Jung, Carl Gustav. "The Morality of Mathematics," from *Memories, Dreams, Reflections*. 33.
- Key, Ellen. "The Child and the Future," from *The Century of the Child*. 14.
- Lawrence, D.H. "Education of the People." 43-49.
- Mead, Margaret. "Grandparents as Educators," from *The Family as Educator*. 50-52.
- Pritchard, Michael S. "Philosophical Encounters with Children." 65-67.
- Reed, Ronald L. "Fifth-Graders Discuss Evidence, Knowledge, and Truth." 68-71.
- Saint Augustine. "Education as Learning from Oneself," from *The Teacher*. 15.
- Saw, Ruth L. "Conversation and Communication." 55-64.
- Schwab, Joseph J. "On Building a Community of Inquiry," Part I from *The Great Ideas Today*.
Part II from *The Center Magazine*. 20-25.
- Thompson, Al & Adrian Du Puis. "Philosophy for Children in Mexico." 17-220.
- Unknown. "A State Evaluation of a Philosophy for Children Program.", 32.

Woodbridge, F. J. E. "Learning and Education," from *Minnesota Alumni Weekly*. 15.

Williams, William Carlos. "Poetry as the Model Embodiment of Knowledge," from *The embodiment of Knowledge*. 16.

Yeats, William Butler. "A Letter to Michael's Schoolmaster," from *Explorations*. 15.

Volume 2, No. 2 (1980)

- Adams, Henry. "Rebellion Nipped in the Bud," from *The Education of Henry Adams*. 17.
- Bandman, Bertram. "The Child's Right to Inquire." 4-11.
- Bartlett, Sir Frederick. "Thinking as Filling in The Gaps," from *Thinking*. 18.
- Bartley, William Warren, III. "On Teaching and Meaning," from *Wittgenstein*. 20.
- Cox, C. Benjamin and Byron G. Massialas. "The Dialogue of Discovery." 12-16.
- Cohen, Howard. "The Child and the State." Rev. of Houlgate, Laurence. 48-49.
- Edgeworth, Richard Lovell. "Children Taught by Reason Become Reasonable," from *Essays on Professional Education*. 28-29.
- Hegel, George Wilhelm Friedrich. "On Teaching Philosophy at the Gymnasium." 30-33.
- Matthews, Gareth. "Hildilid's Night." 3.
- McDaniel, Thomas R. "On Encouraging Questioning in the Social Studies," from *The Social Studies*. 19.
- Meyerson, Lawrence N. and Kevin W. Saunders. "Logical Thinking and Multiple Classification in Kindergarten Students." 39-45.
- Mill, John Stuart. "Observation and Education," from *A System of Logic*. 17.
- Nagel, Ernest; See Morris R. Cohen and Ernest Nagel. "National Institute of Education," from *Have Cognitive Skills Come of Age?* 21-27.
- Nelson, Leonard. "The Socratic Method." 34-38.
- Oakeshott, Michael. "On the Exemplary Role of the Teacher," from *The Concept of Education*. 18.
- Pole, Nelson. "Teaching Fifth Graders in Cleveland." 46-47.
- Proust, Marcel. "The Laws We Bring With Us," from *The Prisoner*. 18.
- Reed, Ronald, L. "Rebecca." 50-54.
- Santayana, George. "Lisping Metaphysics," from *Persons and Places*. 18.

Schutz, Sigrit, tr.; “On Teaching Philosophy at the Gymnasium” by George Wilhelm Friedrich Hegel, II, 2, pp 30-33.

Volume 2, Nos. 3 & 4 (1981)

- Aristotle. "Education as Critical Competence," from *On the Parts of Animals*. 35.
- Boole, Mary E. "Preparing Children to Study Science," from *The Preparation of the Child for Science*. 72-75.
- Collingwood, R. G. "Poetic and Philosophical Thinking," from *The Principles of Art*. 37.
- Ramsey, Frank. "Philosophy and the Search for Meanings," from *The Foundation of Mathematics*. 37.
- Geach, P. T. "On Supposing," from *Reason and Argument*. 35.
- Clegg, Sir Alec. "On Doings Children's Thinking for Them," from *Revolution in the British Primary Schools*. 35.
- Gorky, Maxim. "Recollections of Home and School." 38-41.
- Hamlyn, D. W. "What are the Goals of Conceptual Development?" from Theodore Mischel (Ed.) *Cognitive Development and Epistemology*. 36.
- Hand, Learne. "Children Playing," from *Federal Bar Journal*. 33.
- Ingelow, Jean. "The History of an Infancy," from *Longman's Magazine*. 42-45.
- Kant, Immanuel. "The Concept of Logic," from *Logic*. 34.
- Klahr, David. "Problem Solving and Common Sense," from Robert S. Siegler (Ed.) *Children's Thinking: What Develops?* 37.
- Korczac, Janusz. "The Child's Right to be Respected." 25-27.
- Kenna, Eileen. "Philosophy Finds a Place in Public School," from *Express*. 76-78.
- Lipman, Matthew. "Developing Philosophies of Childhood." 4-7.
- Maccia, George S. "On Teaching Philosophy." 91.
- Matthews, Gareth. Rev. of "Tuck Everlasting," by Natalie Babbitt. 95.
- Maimon, Solomon. "Encouraging Inquisitiveness," from *An Autobiography*. 33.
- Muir, Edwin. "The Several Zones of Childhood," from *Edwin Muir: An Autobiography*. 55-59.

- Olson, David R. and Jerome S. Bruner. "Intelligence as a Repertoire of Thinking Skills," from *Media and Symbols: The Form of Expressions, Communication and Education*. 34.
- Orwell, George. "Such, Such Were the Joys," from Sonia Brownell Orwell (Ed.) *The Collected Essays, Journalism and Letters of George Orwell*. 48-51.
- Peters, R. S. "On the Need for Objectivity in Teaching," from *Education and Initiation*. 36.
- Paget, Stephen. "The Way of Wonder." 28-30.
- Paul, Leslie. "The Logic of Childhood," from *The Living Hedge*. 60-63.
- Petty, Walter. "Assessing Children's Understanding of Composition," from Gay Su Pinnell (Ed.) *Discovering Language with Children*. 89-90.
- Raine, Kathleen. "Farewell Happy Fields," from *Farewell Happy Fields: Memories of Childhood*. 64-67.
- Rev. of "On Teaching Philosophy." Ed. by George S. Maccia. 91.
- Ruddick, William. "Misunderstanding Children." 16-18.
- Ruskin, John. "The Harry and Lucy Story," from *Praeterita*. 52-54.
- Schilder, Paul. "Thinking as the Continuous Establishment of Relationships," from *Medical Psychology*. 33.
- Stenhouse, Lawrence. "Criteria and Curriculum," from *Culture and Education*. 37.
- Unknown. "From the Autobiographical Letters of S. T. Coleridge." 46-47.
- Unknown. "Responsibility as Being Answerable When One is Addressed," from *Between Man and Man*. 38.
- Unknown. "Writing, Thinking and Discovering," from *Latitudes*. 35.
- Van Doren, Mark. "On Talking With Student," from *The Autobiography of Mar Van Doren*. 36.
- Whitman, Walt. "Walt Whitman on Education," from Brooklyn Daily Eagle. 84-85.
- Wilbur, Richard; See Adrian DuPuis and A. Gray Thompson. "On the Importance of the Unknown" and "What Poetry Does With Ideas," from *On My Own Work*. 35.

Wolfe, Thomas. "The Compulsions of Childhood," from "The Web and the Rock." 68-69.

Woodbridge, Frederick J. E. "The Discovery of the Mind," from *Columbia University Quarterly*. 37.

Yeazell, Mary I. "What Happens to Teachers Who Teach Philosophy to Children?" 86-88.

Volume 3, No. 1 (1981)

- Buber, Martin. "The Judgment of the Other," from *Dialogue in Between Man and Man*. 18.
- Bruner, Jerome S. "Some Elements of Discovery," from *Learning by Discovery: A Critical Approach*. 26-31.
- Burnes, Bruce. "Harry Stottlemeier's of Discovery-The Minnesota Experience." 8-11.
- Ewald, Carl. "My Little Boy." Trans. Charles Scribner's Sons. 39-54.
- Gide, Andre. "How to Teach," from *Journal*. 18.
- Graves, Robert and Alan Hodge. "Einstein on the Theory of Relativity," from *The Long Weekend*. 19.
- Havelcok, Eric A. "The Primacy of Oral Culture," from *Origins of Western Literacy*. 6-7.
- Home, Henry, Lord Kames. "The Hints Upon Education." 36-37.
- Hudson, W.H. "Interrupted by Happiness," from *The Purple Land*. 18.
- Leacock, Stephen. "How Teachers Swim," from *Model Memoirs*. 17.
- Matthews, Gareth. "Thinking in Stories." Rev. of Tom's Midnight Garden, by Philippa Pearce. 1.
- Pierce, Charles. "On the Teaching of Reasoning," from *Collected Papers*. 19.
- Pritchard, Michael. "If All Animals Were Cats." 56-62.
- Riskin, Steven. "Do Cats Eat Grass?" from "The Philosophical Grounds for Some Sociological Certainties" in Howard Schwartz and Jerry Jacobs *Qualitative Sociology*. 19.
- Sayers, Dorothy L. "The Tradition of Education," from "The Lost Tools of Learning" in *National Review*. 18.
- Wagner, Paul A., Jr. "A Maturing View of Practical Arts," from *School Shop*. 15-16.
- Yeazell, Mary I. "A Report on the First Year of the Upshur County, West Virginia, Philosophy for Children Project." 12-14.

Volume 3, No. 2 (1981)

- Chesterton, G.K. "The Conditions of Happiness," from "Fairy Tales" in *All Things Considered*. 24.
- Couch, Don. "Improving Reasoning Skills." 38.
- Douglas, Mary. "Jokes and Rites," from *Implicit Meanings*. 26.
- Ebish, Glen. "Analytical Thinking with the Gifted and Others." 31.
- Hester, Joe. "Teaching Philosophy to Children: A Southern Exposure." 39-43.
- Joos, Martin. "Language and the School Child." 11-15.
- Lewis, Thomas. "The Musical Structure of Thinking," from *The Medusa and the Snail*. 25.
- Lewis, C.S. "The Origins of Plausibility," from *Surprised by Joy*. 25.
- Lowrey, Wanda. "Analytical Thinking in Kindergarten." 37.
- Morgan, Gene. "Administrators Talk About Analytical Thinking-Is It Good for my Kids?" 36.
- Nickel, Caroline. "Analytical Teaching as an Elective." 34.
- Phenix, Philip H. "The Disciplines and the Curriculum," from "The Use of the Disciplines and the Curriculum Content" in *Educational Forum*. 25.
- Popp, Jerome .A. "The Democratic School." 2-10.
- Silver, Ruth. "Reports from the Classroom." 44.
- Stanley, Betty. "Children and Adult Talk About Analytical Thinking." 34.
- Strohecker, Margaret. "Reports from the Classroom." 44.
- Vincent, Phil. "Teaching Philosophy to Children: A Southern Exposure." 39-43.

Volume 3, Nos. 3 & 4 (1982)

- Auden, W.H. and T.C. Worsley. "Education Today- and Tomorrow." 57-64.
- Cary, Joyce. "When Simple Induction is Not the Answer," from *A House of Children*. 24.
- Cobbett, William. "An Eight-Year-Old Exacts Justice With a Red Herring," from *The Autobiography of William Cobbett*. 22.
- Cohen, Morris R. and Ernest Nagel. "Deductive Surprise," from *An Introduction to Logic and Scientific Method*. 22.
- Dewey, John. "Can Institutions Promote Individual Growth?" from *Reconstruction in Philosophy*. 25.
- Coleridge, S.T. "Thinking as Pure Energy," from *Notebooks*. 24.
- Durkheim, Emile. "Childhood." 6-9.
- Greene, Graham. "On Discovering One Can Read a Book," from "The Lost Childhood" in *Collected Essays*. 25.
- Huxley, Aldous. "Teaching Logic Through Game," from *The Island*. 23.
- Jarrell, Randall. "The Man who Loved Children." 10-14.
- Reid, Alastair. "The Transformations: Notes of Childhood." 15-18.
- Lipman, Matthew. "Philosophy for Children." 35-44.
- Lipman, Matthew. "Why Aren't Thinking Skills Being Taught?" 45-46.
- Little, Joseph. "Student Responses to a Questionnaire About Their Philosophy Program." 47-49.
- Morley, Henry. "Rational Schools." 50-56.
- Needleman, Jacob. "Teaching Philosophy to Adolescents." 26-30.
- Oakeshott, Michael. "A Place of Learning." 65-75.
- Oppenheimer, Robert. "Analogical Reasoning in the Scientific Community." 19-21.
- Ryle, Gilbert. "On Seeking Jokes and Thinking," from "A Rational Animal" in *Reason*. 24.

Satish, Telegar. "The Relationship Between Knowledge and Emotions: Transcript of a Philosophy for Children Session in St. Paul, Minnesota." 84-91.

Scott, W. "Teaching Philosophy in the Comprehensive School." 31-34.

Stevenson, Robert Louis. "Child's Play." 1- 5.

Volume 4, No. 1 (1982)

- Bandman, Bertram. "The Adolescent's Rights to Freedom, Care and Enlightenment." 21-27.
- French, Peter. "Moral Education, Liberal Education, and Model Building: Two Theses Concerning the Relationship Between Education and Morality." 1-18.
- Geach, P.T. "On Mashing a Flame Leap from Mind to Mind," from "On Teaching Logic" in *Philosophy*. 29.
- Guin, Philip. Review of *Nobody Can Teach Anyone Anything* by W.R. Wees. 48-49.
- Guin, Philip. "Reports From the Classroom: Ellen Kellenberger's Kindergarten, Secaucus, N.J." 50.
- Jarrell, Randall. "What Are We To Tell the Students?" from *The War*. 29.
- Ludwig Weinstein. "A Memoir." 29.
- Martens, Ekkhard. "Children's Philosophy Or Is Motivation for Doing Philosophy a Pseudo-Problem?" 33-36.
- Morehouse, Richard. "A Model for the Evaluation of Moral Education." 2-9.
- Opie, Iona and Peter. "On the Philosophy in Fairy Tales," from *The Classic Fairy Tales*. 28.
- Regnier, Paul J. F. "Education for Values in New York State." 19-20.
- Shipman, Virginia C. "Evaluation of the Philosophy for Children Program in Bethlehem, Pennsylvania." 37-40.
- Wilm, J. "Official Education." 30-32.
- Wittgenstein, Ludwig. "Are Children Childlike," from *Ludwig Wittgenstein: A Memoir*. 28.

Volume 4, No. 2 (1982)

- DuPuis, Adrian M. and Robert B. Nordberg. "Education as Ordering A Thomistic-Augustinian View," from *Philosophy and Education and Education: A Total View*. 29.
- DuPuis, Adrian M. and A. Gray Thompson. "P4C as 'Pre-Secondary Philosophy'." 33-35.
- Education Commission of the States, The. "The Higher Level Skills: Tomorrow's 'Basics,'" from *The Information Society: Are High Schools Graduates Ready?* 22-28.
- Hare, R.M. "Clarifying Moral Meanings," from "Language and Moral Education" in *New Essays on the Philosophy of Education*. 30.
- Joos, Martin. "In Explanation of Just About Everything," from *The Five Clocks*. 29.
- Keen, Sam. "Childhood and Wonder," from *Apology for Wonder*. 48-54.
- Martin, Michael. "The Goals of Science Education." 20-21.
- Mead, Margaret. "Education as Lateral Transmission of Knowledge," from *Why is Education Obsolescent?* 30.
- Miles, Josephine. "Writing as Reasoning," from *The Use of Reason*. 30.
- Mostert, Pieter. "P4C Remedy for Education?" 37-38.
- Pears, David. "How Does One Play the Philosophy Game?" from "Wittgenstein and Austin" in *Williams and Montefiore*. 30.
- Sapozhkov, Yuri. "Teaching Morality in Byelorussia's Classroom," from *Soviet Life*. 18-19.
- Shideler, Emerson W. "A Protestant Doctrine of Education." 29.
- Schneider, Herbert W. "Education and the Cultivation of Reflection," from "Schooling, Learning, and Education" in *The Educational Forum*. 4-9.
- Unknown. "Bibliography-Philosophy for Children." 39-43.
- Unknown. "Budget of Unreliable Corollaries," from *Logical Machine Corporation*. 45-47.
- Unknown. "Recent Adoptions of Philosophy Programs." 44.
- Unknown. "The Craft of Thinking," from "John Locke" in *Collected Papers*. 31.
- Vendler, Zeno. "On Believing and Knowing," from "On What We Know" in *Language, Mind*

and Knowledge. 29.

Weinstein, Mark L. and Martin, John F. "Philosophy for Children and the Improvement of Thinking Skills in Queens, New York." 36.

Welby, Lady Victoria. "Educating for Learning," from *What is Meaning?* 10-17.

Worsley, T.C.; See W.H. Auden and Francis T.C. Wyndham Worsley. "Reading Alice," from *London Review of Books*. 31.

Volume 4, Nos 3 & 4 (1983)

- Ana Maria. "Philosophy for Children in Chile." 9-14.
- Canetti, Elias. "Teachers as Models," from *The Tongue Set Free*. 38.
- Cohen, Felix S. "What is a Question?" from *The Monist*. 57-60.
- Echeverria, Eugenio. "Third Grade Students Discuss Kio and Gus." 75-80.
- Friquenon, Marie-Louise. "Childhood's End: The Age of Responsibility." 20-24.
- Froiland, Paul. "The Case Against the 'Thinking Machine,'" from *TWA Ambassador*. 51-56.
- Gadamer, Hans-George. "Conversing With Texts," from *Truth and Method*. 41.
- Gray, J. Glenn. "On Teaching Philosophy Irresponsibly," from *The Moral Responsibilities of Teachers of Philosophy*. 39.
- Fitch, Joshua G. "Getting Students to Question," from *The Art of Questioning*. 41.
- Jordan, James A., Jr. "Socratic Teaching," from *Harvard Educational Review*. 25-29.
- Matthews, Gareth B. "Philosophy and Children's Literature," from *Metaphilosophy*. 15-19.
- Nickerson, Raymond S. "Computer Programming as a Vehicle for Teaching Thinking Skills," from *Three Uses of Computers in Education*. 42-48.
- Oscanyan, Frederick S. and Brenda C. Richardson. "Philosophy for Children in Louisville." 6-8.
- Peirce, Charles. "Why Study Logic," from "Pre-logical Notions" in *Minute Logic*. 39.
- Redfield, James M. "Platonic Education," from *The Knowledge Most Worth Having*. 30-37.
- Rohatyn, Felix. "Education and Technology," from *The New Yorker*. 40.
- Spivack, George and Myrna B. Shure. "The Training Program Script." 61-74.
- Vetterling-Braggin Mary. "A Note on the Legal Liberties of Children as Distinguished from Adults." 49-50.
- Whalley, Michael. "Some Factor in Influencing the Success of Philosophical Discussion in the Classroom," from *Analytical Teaching*. 2-5.

Volume 5, No. 1 (1983)

- Bohm, David. "Insight and Reason: The Role of Ratio in Education." 24-26.
- Heidegger, Martin. "Teaching and Learning," from *What is Called Thinking?* 48.
- Henderson Allen; See Reed, Ron and Mary Henle. "On the Relation Between Logic and Thinking." 27-34.
- Levine, Shellie-lelane. "The Child as Philosopher: A Critique of the Presuppositions of Piagetian Theory and an Alternative Approach to Children's Cognitive Capacities." 1-9.
- Miller, George A. "Child Language," from *Language and Speech*. 49.
- Mitchell, Richard. "Logic, Language and Values," from *Less Than Words Can Say*. 49.
- Reed, Ronald. "Review of Maureen and Hugh Crago, Prelude to Literacy." 54-55.
- Gazzard, Ann. "Philosophy for Children and the Piagetian Framework." 10-13.
- Gutmann, Amy. "Education for Democratic Citizenship," from *What's the Use of Going to School?* 51.
- Hart, W.A. "Against Skills." 35-44.
- Rembert, Ron B. "Philosophy for Children Exercises and a Social Studies Text." 14-18.
- Silver, Ruth E. "Controlling the Classroom Clamor." 19-23.
- Shipman, Virginia C. "Evaluation Reapplication of the Philosophy for Children Program Final Report." 45-57.

Volume 5, No. 2 (1984)

- Aviran, Roni. "An Appeal for Total Intellectual Openness." 26-27.
- Baumgarten, Elias. "The Ethical and Social Responsibilities of Philosophy Teachers." 13-18.
- Braggin, Mary Vetterling and Eva Brann. "A Way to Philosophy." 6-12.
- Bruning Barbara. "We Discover That Thinking is Fun: Doing Philosophy with First Graders." 25.
- Ende, Michael. "Literature for Children?" 2-5.
- Hare, R.M. "Encouraging Children to Reason Ethically," from *The London Sunday Times*. 25.
- Huntington, Jack. "Transcript Regarding Fairness from the Gomer Co. Jr. School, Gasport, England." 36-38.
- Iono, John, Weinstein, Mark and John Martin. "A Review of District 24's Philosophy for Children Program." 28-35.
- Kyle, Judy A. "Managing Philosophical Discussions." 19-22.
- Matthews, Gareth. "Review of Natalie S. Carlson, Time for the White Egret." 1.
- McNaughton, A.H. "The Enlightenment of the Later Piaget," from *Cognitive Development, Political Understanding and Political Literacy*. 25.
- Montale, Eugenio. "On Childhood Things," from *The Second Life of Art Selected Essays*. 24.
- Morehouse, Richard E. "Review of Ronald Reed, The Gift of Conversation Talking with Children." 39-40.
- Pierce, C.S. "Self-controlled Conduct," from *Collected Papers*, Vol. 5.
- Richards, I.A. "The Classroom as a Philosophic Laboratory," from *Responsibilities in the Teaching of English*. 24.
- Simmel, George. "Knowledge and Capital," from *The Philosophy of Money*. 23.
- Anonymous. "Third Grade Nominations," from "Talk of the Town," in *The New Yorker*. 24.
- Weinberger, David. "Another Voice in the Wilderness," from *Computer Literacy is Not Literacy*. 23.

Volume 5, No. 3 (1984)

- Brann, Eva. "Excellence and the Pursuit of Ideas." 1-7.
- Bruning Barbara. "What Kind of Girl is Pippi Longstocking Anyway?" 35-36.
- Berrian, Annette. "Socrates in a New Package Helps Kids Learn to Think." 43-44.
- Charpa, Ulrich. "Johnny Head-In-The Air and Tales." 32-34.
- Curley, Thomas. "The Right to Education: An Inquiry into Its Foundations." 8-14.
- Glaser, Robert. "Should Teaching for Thinking Be Content-free?" from *Education and Thinking: The Role of Knowledge*. 39.
- Fergus, Jan. "Jane Austen and the Education of the Emotions," from *Jane Austen and the Didactic Novel*. 38.
- Hacker, Andrew. "Are the Precious the Meritorious?" from *The Schools Flunk Out*. 39.
- Jarrel, Randall. "Philosophy 101," from *Pictures from an Institution*. 39.
- Loeck, Gisela. "Remarks on Teaching 'Barefoot' Philosophy." 26-31.
- Martens, Ekkehard. "Pixie for Fourth Graders." 15-18.
- Matthews, Gareth. "Review of Michael Ende, *The Neverending Story*." 1984.
- Reed, Ronald and Allen Henderson. "Preliminary Report of a Three-Year Study Teaching Analytic Thinking to Children in Grades K-7." 45-58.
- Sokolowski, Robert. "Making Distinctions about Distinction Making," from *Making Distinctions*. 38.
- Stauffer, Russell C. "The Reader as Thinker," from *Directing Reading Maturity as a Cognitive Process*. 37.
- Whalley, Michael J. "The Practice of Philosophy in the Elementary School Classroom." 40-42.

Volume 5, No. 4 (1985)

Auden, W.H. "Writing." 61-66.

Brandon, E.P. "On What Isn't Learned in School." 22-28.

Camhy, Daniela. "The Practice of Philosophy for Children in Austria: How Can Children Think Philosophically?" 54-57.

Collingwood, R.G. "On Following the Philosopher's Thought," from "An Essay on Philosophical Method." 45.

Curtis, Barry. "Wittgenstein and Philosophy for Children." 10-19.

Furlong, John, and William Carroll. "Teaching Reasoning with Computers." 29-32.

Hare, R.M. "The Priority of Principles," from "What Makes Choices Rational?" 44.

Harman, Gilbert. "Is There Such a Thing as 'Deductive Reasoning'?" from *The Nature of Morality*. 46.

Harrison, Andrew. "Learning, Thinking and Making," from *Making and Thinking: A Study of Intelligent Activities*. 43.

Kundera, Milan. "Can Novels Embody Philosophy?" from *The Novel and Europe*. 42.

Lipman, Matthew. "Philosophy and the Cultivation of Reasoning." 33-41.

Malcolm, Norman. "Are Cognitive Processes Just Myths?" from *The Myth of Cognitive Processes and Structures*. 44.

Matthews, Gareth. "Review of William Steig, Yellow and Pink." 1.

Merleau-Ponty, Maurice. "Thinking Between the Things That Are Said." 43.

Mill, John Stuart. "The Role of Logic in Education." 20-21.

Mostert, Pieter. "Step by Step in Children's Philosophy." 58-60.

Rud, A.G. "Review of Martin Glatzel and Ekkehard Martens, *Philosophieren im Unterricht*." 67-68.

Quine, W.V. "What We Mean When We Talk About Meaning," from *Mind and Verbal Dispositions*. 45.

- Richardson, Brenda C. and Oscanyon, Frederick S. Oscanyan. "A Philosophy Fairytale." 2-9.
- Splitter, Laurance. "Philosophy for Children An Important Curriculum Innovation."
- Stock, Guy. "Atheism and Philosophy," from *The Times Educational Supplement*. 43.
- Welliver, Neil. "On Becoming a Conduit for Reality." 46.
- Welty, Eudora. "Of Words and Books," from *One Writer's Beginnings*. 42.
- Whorf, Benjamin Lee. "The Value of Linguistic Pluralism," from *Language and Logic*. 45.

Volume 6, No. 1 (1985)

- Cannon, Dale and Mark Weinstein. "Reasoning Skills: An Overview." 29-33.
- Brann, Eva. "Through Phantasia to Philosophy Review with Reminiscences." 1-8.
- Diderot, Denis. "Are Logicians Like Accountants?" from *Of Teachers*. 25.
- Durkheim, Emile. "Judgments of Fact and of Value," from *Value Judgments and Judgments of Reality, Sociology, and Philosophy*. 27.
- Feldman, David H. "The Child as Craftsman." 20-21.
- Geach, Peter. "A Strange Following," from *Assertion*. 25.
- Johnstone, Henry W. Jr. "Is the Aim of Philosophy to Terminate Disagreement?" from *Philosophy and Argument*. 27.
- Ladd, Rosalind Ekman. "Paternalism and the Rationality of the Child." 15-19.
- Mills, C. Wright. "Education and Democracy," from *Power, Politics and People*. 26.
- Nielsen, Kai. "Caring and Moral Reasoning," from *Why Should I Be Moral? Revisited*. 28.
- Polakow, Valerie. "On Being a Meaning-Maker: Young Children's Experiences of Reading." 9-14.
- Quinton, Anthony. "Nothing But the Truth," from *Knowledge and Belief*. 27.
- Simmel, George. "On the History of Philosophy." 42-45.
- Saunders, Kevin W. and Meyerson, Lawrence N. "Children Discuss Knowledge Belief and Reality." 46-47.
- Singer, Dorothy Waley. "The Childhood of Giordano Bruno," from *Giordano Bruno: His Life and Thought*. 28.
- The Girard Cosmopolile-Herald. "Critical Thinking Skills Being Developed at EVES." 41.
- Vallone, Gerard. "Parrots into Owls: The Metamorphosis of a Philosophy for Children Program at the White Plains School District." 34-40.

Volume 6, No. 2 (1985)

- Brumbaugh, Robert S.; "The Importance of Motivation, Precision and Presence in Teaching", 6(2), 1985, pp 15-19.
- Adrian M. DuPuis, Adrian M. and Nordberg, Robert B. Norholm. "Kio and Gus Teach Henrik to Read." 31-32.
- Eble, Kenneth; "Thinking Knowing." 20-24.
- Geisser, Maura J. "Philosophy: A Key to the Deaf Mind." 33-40.
- Lefort, Claude. "How Do You Become a Philosopher?" 7-12.
- Matthews, Gareth. "Review of Arnold Lobel, *Frog and Toad Together.*" 1.
- Moffett, James. "Empowering Children Through 'Read- Along'," from *Kappan*. 28.
- Mulvaney, Robert. "Philosophy and the Education of the Community." 2-6.
- Nussbaum, Martha. "Philosophical Books vs. Philosophical Dialogue." 13-14.
- Reed, Ronald. "Review of Michael Schulman and Eva Mekler, *Bringing Up A Moral Child.*" 48-49.
- Silver, Ruth. "A Good Day (for Philosophy) at Red Bank." 29.
- Silvers, Anita. "Why Philosophers Should Involve Themselves with Teaching Reasoning in the Schools." 25-26.
- Strohecker, Margaret. "Results of the 1983-1984 Philosophy for Children Experiment in Lynbrook." 41-44.
- Weinstein, Mark. "Review of John E. McPeck, Critical Thinking and Education." 45-47.

Volume 6, No. 3 (1986)

Camhy, Daniela. "Untitled." 32.

Crawshay-Williams, Rupert. "The Words 'Same' and 'Different'." 38-39.

Gazzard, Ann. "A Discussion By Fourth Graders of Similar and Different Relationships." 40-45.

Guarda, Victor. "How Does the Child Benefit from Philosophy for Children?" 30-31.

Jenkins, Joseph. "Philosophy for Children Programme at a Gloucestershire Comprehensive School in Great Britain." 33-37.

Lee, Karen J. "Doing *Mark* in a Juvenile Correctional Facility." 9-16.

Matthews, Gareth. "Review of Lore Segal, *The Story of Mrs. Lovewright and Purrless Her Cat.*" 1.

Miller, Richard B. "Review of Michael S. Pritchard, Philosophical Adventures with Children." 46-48.

Mulvaney, Robert J. "Philosophy for Children in its Historical Context." 2-8.

Splitter, Laurance. "On Thinking for Yourself." 23-24.

Snell, Bruno. "On Comparisons", From Myth to Logic."

Sofo, Frank. "Revival of Reasoning in the Modern Age by Developing a Classroom Community of Inquiry within College Students." 25-29.

Tizard, Barbara and Martin Hughes. "The Four Year Old Thinker." 1-21.

Valery, Paul. "Analects," from *Analects*. 22.

Williams, Bernard. "Critical Reflection and Future Generations," from *Ethic and the Limits of Philosophy*. 22.

Volume 6, No. 4 (1986)

Ault, Charles R. Jr. "An Elementary Conception of Time." 2-7.

Drabman, Randy. "A Philosophers Stone in the Hands of Children Using Classical Philosophy to Teach Children Mathematical Concepts." 19-27.

Hatcher, Donald. "A Critique of Critical Thinking." 14-16.

Lipman, Matthew and Ann Gazzard. "Philosophy for Children: Where We Are Now..." S1-S12.

Matthews, Gareth. "Review of Ursula Woelfel, *Neunundzwanzig veruekte Geschichten*." 1.

Rilke, Rainer M. "Terror and Helplessness." 17.

Rud, A.G. "Review of Paul Chance, *Thinking in the Classroom: A Survey of Programs*." 37.

Sherman, Rosalyn S. "Is it Possible to Teach Socially?" 28-36.

Soque, Jean-Pascal. "The Historical Epistemology of Gaston Bachelard and its Relevance to Science Education." 8-13.

Volume 7, No. 1 (1987)

Edman, Irwin. "Intimations of Philosophy in Early Childhood." 13-18.

Egan, Kieran. "The Other Half of the Child." 2-5.

Herndon, James F. "Ethics Instruction and the Constitution." 6-11.

IAPC. "Philosophy for Children 1987." S1-S24.

Matthews, Gareth. "Review of Hubert Monteilhet, *Gus et les Hindous*." 1.

Rorty, Richard. "The Rise and Fall of Questions," from *Philosophy in History*. 25.

Royce, Josiah. "The Philosopher's Task," from *The Life and Thought of Josiah Royce*. 12.

Vlastos, Gregory. "Socrates and Moral Inquiry," from *The Philosophy Socrates*. 25.

Volume 7, No. 2 (1987)

- Coles, Martin. "Critical Children: Philosophy for the Young." 26-28.
- Blair, Anthony. "Recent Developments in Critical Thinking in Anglophone North America." 2-6.
- Dupont, Didier. "Translating and Adapting 'Lisa': A Rewriting of the Paths of Thought." 20- 23.
- Hamrick, William S. "Some Concrete Approaches to Nature in *Kio and Gus*. 40-45.
- Hitchcock, David. "That Dog is My Father," from *Enthymematic Arguments*. 29.
- McInerny, Paul M. "Fulbright Scholar Challenges Guatemalan Teachers, Children." 17-19.
- Matthews, Gareth. "Review of Charlotte Zolotow, *I Know a Lady*. 1.
- Mulvaney, Robert J. "Philosophy for Children and the Modernization of Chinese Education." 7-11.
- Royer, Ron. "Science Begins with Everyday Thinking." 46-49.
- Schleifer, Michael, P. LeBuis and A. Caron. "The Effect of the *Pixie* Program on Logical and Moral Reasoning." 12-16.
- Splitter, Laurance J. "Educational Reform through Philosophy for Children." 32-39.
- Wertsch, James V. "Strategy as Derivative Rather than Primary," from *Adult Child Interaction and the Roots of Metacognition*. 31.
- Wollheim, Richard. "Mental Phenomena," from *The Thread of Life*. 29.

Volume 7, No. 3 (1988)

- Allen, Terry L. "Doing Philosophy With Children." 23-28.
- Calandra, A. "Seeking Out Alternatives." 41.
- Daniel, Marie-France. "Thinking, mind, the existence of God...Transcript of a classroom dialogue with first and second graders in Montreal." 21-22.
- Gazzard, Ann. "Thinking Skills in Science and Philosophy for Children." 32-40.
- Hetzler, Florence M. "The Person and the Little Price of St. Exupery." 2-7.
- Matthews, Gareth. "Review of Frank R. Stockton, *The Bee-man of Orn*. 1.
- Nussbaum, Martha. "Can Philosophical Literature Deal With Individuals?" from Review of Scruton, *Sexual Desire*. 31.
- Roszak, Theodore. "The Folklore of Computers and the True Art of Thinking." 8-12.
- Sheffer, Susannah. "Philosophy Outside of Schools." 19-20.
- Thompson, A. Gray. "Philosophy Students in Guatemala." 29-30 (photographs).
- Tinder, Glenn. "Community as Inquiry." 13-17.
- Uvarov, Count Sergei. "On the Relationship of the Schools to the University." 31.
- Weinstein, Mark. "Critical Thinking and Moral Education." 42-49.

Volume 7, No. 4 (1988)

Benjamin, Martin: Review of Thomas Nagel: *What Does it All Mean?* pp. 26-8.

Benjamin, David and Scott, Jeremy. Review of Thomas Nagel: *What Does it All Mean?* pp. 28-9.

Camhy, Daniela G. and Iberer, Grunter. "Philosophy for Children: A Research Project." 18-25.

Gazzard, A. "Evidence of Effectiveness of the Philosophy for Children Program: Quantitative Studies 1987-1988." pp. S13-S14.

Johnson, T. "Who is Harry Stottlemeier and What Did He Discover?" pp. S6-S9.

Lipman, M. "Philosophy for Children and Critical Thinking." pp. S10-S12.

Lipman, M. and Sharp, A.M. "Philosophy for Children: A Traditional Subject in a Novel Format." pp. S2-S5.

Matthews, Gareth. "Review of Gantschev Ivan, *Two Islands*. 1.

Mays, Wolfe. "Thinking Skills Programs: An Analysis." 2-11.

Ryan, Mary M. "Nature and Philosophy for Children." 12-14.

Volume 8, No. 1 (1988)

Allen, Terry. "I Think, Therefore I Can: Attribution and Philosophy for Children." 14-18.

Collins, Allan, Brown, John Seeley and Susan E. Newman. "Cognitive Apprenticeship: Teaching the Craft of Reading, Writing and Mathematics." 2-10.

Costello, Patrick J. M. "Akrasia and Animal Rights: Philosophy in the British Primary School." 19-27.

Malanga, Joseph. "The Study of Teaching and Curriculum." 38-43.

Matthews, G. Review of Arnold Lobel, *The Turnaround Wind*. 1.

Palermo, James and Kate D'Erasmo. "Logic, Language and Dewey a Student-Teacher Dialectic." 11-13.

Strand, Paul. "Photographs: Children Around the World." 28-33.

Weinstein, Mark and Banu, Beatrice. Review of *The Fieldston Ethics Reader* by Tom Hodgson. 46-47.

Volume 8, No. 2 (1989)

Finocchiaro, Maurice A. "Philosophy as Critical Thinking." 2-3.

Guin, Philip C. "A Bold Adventure." 7-8.

Hamrick, William S. "Teaching *Elfie*." 9-11.

McCall, Catherine. "Young Children Generate Philosophical Ideas." 22-41.

Matthews, Gareth. Review of Natalie Babbitt, *Knee-knock Rise*. 1.

Reddiford, Gordon. "A Philosophical Education." 4-6.

Slade, Christina. "Logic in the Classroom." 14-20.

Vallone, Gerard. "Thinking in and Beyond the Moment: The Transformative Efficacy of IAPC Materials." 12-13.

Volume 8, No. 3 (1989)

- Anih, Stan. "Nigerian College Adopts Community of Inquiry Approach." 1-13.
- Cullell, Joseph. "Working with Philosophy for Children in Catalonia." 18-22.
- Johnson, Tony W. "Teaching as Translation: The Philosophical Dimension." 34-38.
- Lane, N.R and SA Jones. "Rationality, Self-esteem and Autonomy through Collaborative Enquiry." 41-49.
- Langer, Judith. "Literate Thinking and Schooling." 20-30.
- Lardner, A.T. "Some Notes on P4C in Ecuador." 15-17.
- Lindop, Clive. "Henry 17: Judgment, Perspective and Philosophy." 39-40.
- Matthews, Gareth. Review of Mem Fox, Wilfred Gordon McDonald Partridge. 1.
- Millston, David H. "Oft-Told Tales." 31-33.
- Sheffer, S.. "The Apprenticeship Model: What Can We Learn from Gareth Matthews?" 27-28.
- Thompson, A. Gray. "Notes Taken at a Critical Thinking Conference." 10-12.
- Woodbridge, Frederick J.E. "Education and Philosophy for Children." 2-9.

Volume 8, No. 4 (1990)

Benjamin, David. "Philosophy in High School: What Does it All Mean?" 43-44.

Cheu, Huey-Ing: "Who is Older?" 45.

Daniel, Marie-France, Lafortune, Louise, Pallascio, Richard and Davis, Michael. "Teaching Workplace Ethics." 33-42.

Davis, Michael. "Teaching Workplace Ethics." 33-42.

Hawley, Willis D. "Looking Backward at Education Reform." 10.

Heinegg, James. "Philosophy and Foolishness." 7-9.

Irorio, John E. and Joseph M. Piro. "An Urban School District Approach to Implementing a Comprehensive Thinking Skills Program." 24-27.

Kennedy, David. "Fools, Young Children and Philosophy." 2-6.

Matthews, Gareth. Review of Peter Bischel, *Kindergeschichten*. 1.

Meehan, Kenneth A. "Evaluation of a Philosophy for Children Project in Hawaii." 20-23.

Oscanyan, Frederick S. and Walter, Monica. "Pushing Thoughts With Claire." 46-47.

Slade, Christina. "Logic in the International Elementary School." 12-19.

Thomas, Max W. "Misuse of Inference-OR-Why Sherlock Holmes is a Fake." 29-32.

Volume 9, No. 1 (1990)

- Gazzard, Ann: "Some More Ideas About the Relation Between Philosophy for Children and Self-Esteem." 17-20.
- Golab-Meyer, Zofia. "What is the Price of a Rich Life?" 8-11.
- Lago Bornstein and Juan Carlos. "The Community of Inquiry and the Development of Self-Esteem." 12-16.
- Martens, Ekkehard. "Philosophy for Children and Continental Philosophy." 2-7.
- Matthews, Gareth. Review of Voltaire, *Story of A Good Brahmin*. 1.
- Matthews, Gareth. Review of Hans-Ludwig Greese, *Kinder sind Philosophen*. 42.
- Melville, Mary E. "William James and the Nature of Thinking A Framework for *Elfie*." 32-34.
- Mulvaney, Robert J. "Book Review: Wisdom, Information and Wonder What is Knowledge For by Mary Midgley." 44-46.
- Nisbet, John. "Book Review: Teaching Thinking A Survey of Programs in Education" by MJ. Coles and W.D. Robinson. 43-44.
- Richard, Arsene. "Book Review: La philosophie pour enfants: L' experience Lipman" by Louise Marcil Lacoste. 47-48.
- Thomason, Neil. "Small is Beautiful." 38-41.
- Velasco, Monica. "Talking." 36-37.
- Yeh, Hseng-Hong. "Similarity According to Jen-Jen." 35.

Volume 9, No. 2 (1991)

- Ching chung Chao. "The Design, Use and Evaluation of Philosophical Stories for Children." 1-4.
- Lardner, A.T. "Student, Resistance in Philosophy for Children." 13-15.
- Nisbet, John. "Letter from Europe Review of Robert Fisher's Teaching Children to Think." 49.
- Pritchard, Michael S. "On Becoming A Moral Agent From Aristotle to Harry Stottlemeier." 16-24.
- Richard, Arsene. "Teaching Philosophy Skills and Mentalities." 25-27.
- Sasseville, Michel. "Chapter One of *Harry Stottlemeier's Discovery*: An Integrative Crucible of Critical and Creative Thinking." 28-30.
- Sharp, Ann Margaret. "The Community of Inquiry: Education for Democracy." 31-37.
- Silva, Cathenne Young. "Environmental Ethics What?, Why? How?" 38-39.
- Whalley, Michael. "Teaching by Questioning." 46-48.
- Woolcock, Peter G. "The Disagreements' Approach to Inservicing Philosophy for Children." 43-45.
- Yu-Jen, Teng. "Logic and the Young Child." 40-42.

Volume 9, No. 3 (1991)

Davydov, V.V. "The Mental Development of Younger Schoolchildren in the Process of Learning Acivity." 8-12.

Golab-Meyer, Zofia. "The Foundation of the Ability to Reach Conclusions--The Empirical Basis of Logic." 43-45.

Guin, Philip C. "Coaching: Who Needs It and What is It?" 36-39.

Hatcher, Donald L. "When Poets Teach Critical Thinking." 46-47.

James, William. "Education for Judgment." 5-7.

Landa, Lev. "Towards a General System of Methods of Instruction." 13-20.

Lindop, Clive. "Critical Thinking and Philosophy for Children: The Educational Value of Philosophy." 32-35.

Lipman, Matthew. "Philosophy is Also for the Young-At Least Possibly." 27.

McDermott, John J. "The Importance of Cultural Pedagogy." 24.

Mann, Sally. "Photographs from At Twelve." 21-26.

Matthews, Gareth. "Thinking in Stories: Monsters" by Russell Hoban. 1.

Nicol, David. "An Evaluation of the Lipman Project in an English Comprehensive School." 28-31.

Nisbet, John. "Letter from Europe Developments in Spain, Finland, Portugal and Elsewhere." 41-42.

Rickman, H. P. "The Tyrant's Friend." 48-49.

Turgeon, Wendy. "Pedagogy of the Unimpressed: Philosophy for Children and the Adult Learner." 40.

Volume 9, No. 4 (1991)

- Bernstein, Richard J. "Does Philosophy Matter?" 2-4.
- Beyer, Barry. "Letter from North America: Some Canadian Developments." 27.
- Brown, Rexford G. "Cultivating a Literacy of Thoughtfulness." 5-12.
- Edel, Abraham. "Interpreting the Teacher-Student Transaction." 24-27.
- English, Lyn and Karen McIntosh. "Now it's My Turn: Andrew's encounter with the *Pixie Program*." 37-38.
- Gallie, W.B. "Liberal Morality and Socialist Morality," from *Philosophy, Politics and Society*. 49.
- Jarrell, Randall. "Excerpt from A Game at Salzburg," from *Selected Poems*. 49.
- Kasulis, Thomas P. "Questioning." 29-33.
- Kennedy, David. "The Community of Inquiry and Educational Structure." 20-23.
- Matthews, Gareth. "Thinking in Stories: *The Mountains of Tibet* by Mordecai Gerstein." 1.
- O'Neil, Rick. "Values Education and Neutrality in University Teaching." 34-33.
- Plumwood, Val. "Plato and the Bush Philosophy and the Environment in Australia." 39-46.
- Rutherford, F. James and Andrew Ahlgren. "The Needs for Scientific Literacy." 13-19.
- Sou-yung Chiu. "Philosophy for Children and Mathematical Thinking." 47-53.

Volume 10, No. 1 (1992)

Benjamin, Martin. "Judgment and the Art of Compromise." 2-7.

English, Lyn. "Philosophy for Children and Mathematics Education." 15-16.

Glaser, Jen. "Reflections on Personhood: Developing a Sense through Community of Inquiry." 19-22.

Hughes, Judith. "The Philosopher's Child." 38-45.

Liverani, Mary Rose. "The Young Philosophers." 10-12.

Matthews, Gareth. "Thinking in Stories: *The Sneetches and Other Stories* by Dr. Seuss." 1.

Meyer, Zofia Golab. "The Retrial of Galileo in Cracow." 37.

Neave, Phillip. "Young Kids Search for the Philosophers' Stone." 8-9.

Nisbet, John. "Letter from Europe." 35-36.

Nowell, Linda. "At Risk: Development of Personhood." 23-25.

Shames, Stephen. "Children in Poverty: One Third of a Nation photographs." 27-34.

Wallace, Vita. "Immodest Proposals II: Give Children the Vote." 46-47.

Wilson, John. "Philosophy for Children: A Note of Warning." 17-18.

Volume 10, No. 2 (1992)

Bitting, Paul F. and Cheryl Southworth. "Reverence and the Passions of Inquiry." 13-18.

Costa, Arthur L. "Orchestrating Next Steps in Educating the Intellect." 39-41.

Glaser, Jen. "Reason and the Reasoners." 23-29.

Martin, Kerri. "Children Around the World (paintings)." 19-22.

Matthews, Gareth. "Thinking in Stories: *Not Now, Bernard* by David McKee." 1.

Moriyon, Felix Garcia. "On Constructing an European Cultural Identity by Doing Philosophy with Children." 2-5.

Murris, Karin. "Beetle Crushers Lift the Lid on Mindless Behavior." 30-38.

Nisbet, John and Robert Fisher. "Letter from Europe." 42-43.

Raitz, Keith L. "Philosophy for Children in Guatemala: Latin American Adventures of the Gringo, Harry Stottlemeier." 6-12.

Volume 10, No. 3 (1993)

Atkinson, Norman. "Philosophy for Children Comes to Africa." 13-14.

Cresswell, Roger. "Spreading Thoughts." 29-34.

Halloran, Dorothy. "Thinking Skills Program in Lithuania." 15.

Jones, Beau Fly. "Report from North America: A Brief Overview of Cognitive Design Strategies." 35-36.

Kennedy, David. "Why Philosophy for Children Now 7." 9-6.

Lipman, Matthew. "Proceedings of the 1973 Conference on Pre-College Philosophy." 37-41.

Matthews, Gareth. "Thinking in Stories: 'The Cat Who Thought She Was a Dog and the Dog Who Thought He Was a Cat,' by Isaac Beshavis Singer. 1.

Morehouse, Mort. "Philosophy for Children: Curriculum and Practice." 7-12.

Wieder, Charles G. "Children Around the World" and "Drawings." 44-43.

Woolcock, Peter G. "Skills-Grouping as a Teaching Approach to the Philosophy for Children Program." 23-28.

Volume 10, No. 4 (1993)

- Anih, Stan. "Philosophy for Children and the Cultivation of Tolerance." 21-25.
- Deng, Peng. "Philosophy for Children Comes to China." 15-20.
- Donlin-Smith, Thomas. "Short Stories for Ethics Courses." 46-47.
- Heron, Liz. "Socratic Truth in the Urban Blight," from *London Independent*. 44.
- Jackson, Tom. "1990-1991 Evaluation Report of Philosophy for Children in Hawaii." 36-43.
- Lardner, A.T. "The Real Behavioral Demands of a Community of Inquiry." 26-30.
- Lindop, Clive. "Pixie," from "Metaphor and Aboriginal Education." 6-14.
- Matthews, Gareth. "Thinking in Stories: *The Search for Delicious* by Natalie Babbitt." 1.
- McCue, Jean. "Philosophy is Kids' Stuff," from *London Times*. 45.
- Northern Territory Department of Education. "A Report On The Philosopher-In-Residence Project in the [Australian] Northern Territory." 2-5.
- Reed, Ronald. "Text Characters and Lump Characters." 31-35.
- Smith, Kevin J. "Can Children Write Philosophical Exercises?" 48.

Volume 11, No. 1 (1993)

Bruthin, Lilit. "Children's Philosophy and Wisdom Through Their Discourse." 22-28.

Geisser, Maura J. "The Role of Language and Stories in a Community of Inquiry with Deaf Children." 39-49.

Kennedy, David. "Child and Fool in the Western Wisdom Tradition." 11-21.

Kekes, John. "Wisdom." 9-10.

Matthews, Gareth. "Thinking in Stories: "The Shrinking of Treehorn: Drawings by Edward Gorey," by Florence Parry Heide. 1.

Van der Leeuw, Karel. "Experiences with *Kio and Gus*." 31-38.

Volume 11, No. 2 (1994)

Compaye, Gabriel. "Montaigne's Pedagogy of Judgment." 2-3.

De Puig, Irene. "Beyond Knowledge, Wisdom: A Revindication of the Practical Character of Philosophy." 22-24.

Godlovitch, S. "On Wisdom." 14-21.

Lim, Tock Keng. "The Philosophy for Children Project in Singapore." 33-37.

MacColl, San. "The Context of Reasoning and Teaching Reasoning." 25-29.

Malcolm, Norman. "Should a Philosophy Consist of Nothing but Jokes and Questions?" from *Thinking and Literacy* by Jane Roland Martin. 44-51.

Martin, David. "Report from North America." 38-40.

Matthews, Gareth: "Thinking in Stories: *Now Everybody Really Hates Me* by Jane Read Martin and Patricia Marx." 1.

Redshaw, Sarah. "Philosophical Applications: Cultivating Alternative Approaches to Dispute Resolution." 10-13.

Sasseville, Michel. "Self-Esteem, Logical Skills and Philosophy for Children." 30-32.

Volume 11, Nos. 3 & 4 (1994). Special Double Issue: Ann Margaret Sharp (Guest Ed.): "Women, Feminism and Philosophy for Children."

- Arbones, Gloria. "Feminism and Philosophy for Children in Argentina." 39-42.
- Cahn, Edmond. "The Right to be Young." 41-42.
- Daniel, Marie-France. "Women, Philosophical Community of Inquiry and the Liberation of Self." 63-71.
- Bosch, Eulalia. "Primary School: Love Versus Knowledge 7." 71-72.
- Carneiro de Moura, Zaza. "Seeds of Change, Seeds of Chance." 33-38.
- De la Garza, Teresa. "Women's Education in Mexico and Philosophy for Children." 47- 50.
- Dudina, Margarita Nikolayevna. "Some Reflections on Our System of Education." 44-47.
- Glaser, Jen. "Reasoning as Dialogical Inquiry: A Model for the Liberation of Women." 14- 17.
- Hagaman, Sally. "Education in Philosophy and Art in the United States: A Feminist Account." 77-79.
- Haynes, Felicity. "Male Dominance and the Mastery of Reason." 1-24.
- Laverty, Megan. "Putting Ethics at the Center." 73-76.
- MacColl, San. "Opening Philosophy." 5-9.
- Miroiu, Mihaela. "The Vicious Circle of Anonymity" or "Pseudo-Feminism and Totalitarism." 54-62.
- Redshaw, Sarah. "Body Knowledge." 9-14.
- Sharp, Ann Margaret. "Feminism and Philosophy for Children: The Ethical Dimension." 24-28.
----- "Introduction." 1-4.
- Slade, Christina. "Harryspeak and the Conversation of Girls." 29-32.
- Smyke, Patricia. "Threading My Way Towards Philosophy for Children." 82-85.
- Tultkova, Roumiana. "Bulgarian Women Facing Their Problems and the Changes in the Educational System." 51-53.

Turgeon, Wendy. "Choosing Not to Play the Game." 80-81.

Van den Aardweg, Helena. "Transforming the Community." 86-89.

Young Silva, Catherine. "On Women, Feminism and Philosophy for Children." 90-91.

Young Silva, Catherine. "Catherine's Story: The Echo of the Voice of the Children" 92-96.

Yulina, N.S. "Prospects for Feminism and Philosophy for Children in Russia." 43.

Volume 12, No. 1 (1994)

- Anih, Stan. "Moral Education in a Multicultural World." 11-17.
- Cosentino, Antonio. "Kant and the Pedagogy of Teaching Philosophy." 2-3.
- Heinegg, James. "Computers and Education for Thinking." 45-46.
- Holder, John J. Jr. "Philosophy for Children in the Philippines Project," from "Final Report on Phase III Unistar Mission." 41-44.
- Kamara, Mohamed. "Grade-School Philosophy: The Role of the Text." 20-21.
- Laverty, Megan. "The Mill on the Floss: An Argument for Philosophy for Children." 47-49.
- Matthews, Gareth. "Thinking in Stories: 'The Hour of Letdown' by E.B. White." 1.
- Palsson, Hreinn. "Interpretive Research and Philosophy for Children." 33-40.
- Silver, Ruth E. "Thinking Together with the Whole Mind in The Whole Class." 22-23.
- Sutdiffe, Roger H. "Is Philosophical Inquiry Virtuous?" 4-10.
- Toye, Nigel. "On the Relationship Between Philosophy for Children and Educational Drama", 12(1), 1994, pp 24-26.
- Turgeon, Wendy. "*Pixie* Problems: a Methodology Check." 18-19.
- Zesaguli, Josephine K.P.; "Philosophy for Children: An Exploratory Study of 'Doing Philosophy' With A Grade 7 Class and First- and Third-Year Student-Teachers in Zimbabwe." 27-32.

Volume 12, No. 2 (1995)

Boss, Judith A. "Francine: A Fairy Tale for Philosophers Young and Old." 45-48.

Kennedy, David. "Review of *The Philosophy of Childhood* by Gareth Matthews." 41-44.

Kohan, Walter O. "The Origin, Nature and Aim of Philosophy in Relation to Philosophy for Children." 95-30.

Matthews, Gareth. "Thinking in Stories: *Bulgar Bill* by Janet and Allan Ahlberg." 1.

Pescetti, Luis Maria. "The Natural Enemies of the Moon." 49.

Ramirez, Eduardo Rubio. "Thinking About Dialogue." 16-24.

Redshaw, Sarah. "Philosophical Inquiry: Promoting Thinking in Tertiary Education." 8-11.

Reich, K. Helmut. "From Either/Or to Both-And Through Cognitive Development." 12-15.

Rollins, Maughn [Gregory]. "Epistemological Considerations for the Community of Inquiry." 31-40.

Yulina, N.S. "Introduction to Philosophy: Two Approaches." 4-7.

Volume 12, No. 3 (1995)

- Bosch, Eulalia and Irene dePuig. "Philosophy and Narration." 38-39.
- Daniel, Lafortune, Palladio and Sykes. "Mathematical Knowledge and Moral Education." 40-47.
- Fisher, Robert. "Socratic Education." 23-29.
- Fox, Richard. "In Defense of Quiet Thought." 20-22.
- Green, Lena. "The Community of Inquiry at Mendham: A Mini-Case Study." 33-34.
- Hoebing, Philip. "Pixie the Tree-Hugger." 6-12.
- Matthews, Gareth. "Thinking in Stories: *Fiona's Bee* by Beverly Keller." 1.
- Rickman, H.P. "Profiting from Plato." 30-32.
- Sprod, Tim. "Nothing New Under the Sun?" 35-37.
- Van Gils, Jan. "Children Playing and Children Doing Philosophy: Why are They Both So Interesting?" 2-5.

Volume 12, No. 4 (1996)

Curren, Randall. "Review of Laura M. Purdy, *In Their Best Interest? The Case Against Equal Rights for Children.*" 44-45.

DePuig, Irene. "Interview with Angelica Satiro." 38-40.

Gazzard, Ann. "Philosophy for Children and the Discipline of Philosophy." 9-16.

Matthews, Gareth. "Thinking in Stories: *The Ring of Gyges* by Plato." 1.

Niklasson, John, Ragmar Ohlsson and Monika Ringborg. "Evaluating Philosophy for Children." 17-23.

Palsson, Hreinn. "We Think More Than Before About Others and Their Opinions (An Evaluation Report from Iceland)." 24-29.

Ross, George MacDonald. "Socrates Versus Plato: The Origins and Development of Socratic Thinking." 2-8.

Schleifer, Michael and Poirier Ginette. "The Effect of Philosophical Discussions in the Classroom on Respect for Others and non-Stereotypic Attitudes." 32-34.

Schleifer, Michael and Courtemanche Louise. "The Effect of Philosophy for Children on Language Ability." 30-31.

Striano, Maura. "How the Category of Exchange Gives Meaning to our Experience." 41-43.

Thompson, A.G. "An Orange for the Teacher." 35-37.

Volume 13, No. 1 (1997). Special Issue: Ann Margaret Sharp (Guest Ed.): “Second Issue Devoted to Women, Feminism and Philosophy for Children.”

Birkhahn, Talya. “A Purple Sky: The Challenged Chance for Change.” 37-41.

Field, Terri. “Feminist Epistemology and Philosophy for Children.” 17-22.

Friquegnon, Marie-Louise. “What is a Child?” 12-16.

Lim, Tock Keng. “Daughters of a Better Age.” 23-25.

Lone, Jana Mohr. “Voices in the Classroom: Girls and Philosophy for Children.” 9-11.

Pac, Andrea. “Gender and Social Awareness: A Story from Buenos Aires.” 5-8.

Reed, Ronald. “Lost Times/Recovered Times.” 34-36.

Richardson, Brenda. “Teaching for Presence in the Democratic Classroom.” 26-33.

Sharp, Ann Margaret. “A Second Issue Devoted to Women, Feminism and Philosophy for Children.” 1.

Thomas, John C. “Community of Inquiry and Differences of the Heart.” 42-48.

Turgeon, W.C. “Reviving Ophelia: A role for Philosophy in Helping Young Women Achieve Selfhood.” 2-4.

Volume 13, No. 2 (1997)

- Green, Lena. "Philosophy for Children: One Way of Developing Children's Thinking." 20-22.
- Heesen, Berrie. "European Children Thinking Together in 100." 27-29.
- Infinito-Allocco, Justen. "Philosophy and Shifting Morality." 48-49.
- Katzner, James and Andrea Weiss. "Learning Philosophy Collaboratively with a Student." 23-26.
- Lee, Zosimo E. "Luis' Complaint." 45-47.
- Lim, Tock Keng. "Crossing the Chopsticks: Handling Chopsticks and Handling Lives." 37-40.
- Lindop, Clive. "Wisdom and Intelligence in Philosophy for Children." 8-10.
- Matthews, Gareth. "Thinking in Stories: *Fred* by Posy Simmonds." 1.
- Redshaw, Sarah. "Walking My Body." 17-19.
- Slade, Christina. "Reasoning and Children: The Wide Glare of the Children's Day." 2-7.
- Sprod, Tim. "Improving Scientific Reasoning through Philosophy for Children: an Empirical Study." 11-16.
- Velasco, Monica. "Language in Stories for Boys and Girls." 41-44.
- Verharen, Charles C. "A Philosophical Approach to Teaching Reasoning." 30-36.

Volume 13, No. 3 (1997)

Anthone, Richard. "Philosophical Inquiry and the Internet." 37-45.

Cabrera, Julio. "Children's Philosophy and Children's Sexuality: Some Remarks on Lipman and Freud." 22-25.

Havas, Katalin G. "Children and Philosophy." 26.

Johnson, Stephen M. "Critical Pedagogy and Civic Ideals: Liberating Our Students (and Selves) from False Dilemmas." 17-21.

Lone, Jana Mohr. "Are We All Mystery Creatures? Talking Philosophy With Children Who Are At Risk." 27-31.

M.L. "Thoughts of an Egyptian Princess." 48-49.

Matthews, Gareth. "Thinking Stories: *Socrates and the Three Pigs* by Mitsumasa Anno." 1.

Splitter, Laurance. "Philosophy and Democracy in Asia and the Pacific: Philosophy and Civic Education." 6-16.

Park, Jin-Whan. "Education for Democratic Citizenship: Some Implications for Educational Reform in Korea." 2-5.

Peng, Deng, Zhang Shiya and Liao Boqin. "Will Philosophy for Children Take Hold in Mainland China? Observations and Thoughts on the July, 1997 Workshop in Kunming, China." 32-36.

Turgeon, Wendy C. "Review of E.D. Hirch, Jr., *The Schools We Need and Why We Don't Have Them.*" 46-47.

Volume 13, No. 4 (1998)

Barnbaum, Deborah. "Why Tamagatchis Are Not Pets." 41-43.

Cabrera, Gumerindo. "Philosophy for Children in Guatemala: A Report." 44-45.

Davydov V. V. "The Renewal of Education and the Mental Development of School Children." 5-7.

Kodrat'ev, Ie. A. "Philosophy and Philosophy for Children." 20-22.

Liao, Boqin. "Children's Preconceptions and Aristotle's Theory of Kinetics." 33-35.

Margolis A. A. "The Philosophy for Children Program." 2-4.

Matthews, Gareth. "Thinking in Stories: *Lulu and the Flying Babies* by Posy Simmonds." 1.

O'Donaghue, David. "William James, Pragmatism and Philosophical Counseling." 36-40.

Telegin, M. V. "Fragment from a First-Grade, Philosophy for Children Lesson." 23-25.

Telegin, M. V. "Philosophy for Children? Philosophy for Children...Philosophy for Children!" 26- 27.

Shrubshall, Paul. "The Role of Stories in Doing Philosophy with Children." 28-32.

Waksman, Vera. "What We Talk About When We Talk About Tolerance." 46-49.

Yulina, Nina S. "Teaching People How to Reason: The Philosophical Strategy of Philosophy for Children." 8-19.

Volume 14, No. 1 (1998)

Bohm, David. "On Dialogue." 2-7.

dePuig, Irene and Eulalia Bosch. "Philosophy and Narration." 11-12

Fearnley-Sander, Mary. "Care and the Force of the Argument in Respecting Difference." 24-28.

Freire, Paulo and Donaldo Macedo. "The Importance of the Act of Reading." 8-10.

Glaser, Jen. "Thinking Together: "Arendt's Visiting Imagination and Nussbaum's Judicial Spectatorship as Models for a Community of Inquiry." 17-23.

Kennedy, David. "Reconstructing Childhood." 29-37.

Matthews, Gareth. "Thinking in Stories: *The King at the Door* by Brock Cole." 1.

Morton, Adam. "Felosophy." 46-47.

Phillips, Christopher. "Philosophical Counseling: An Ancient Practice is Being Rejuvenated." 48- 49.

Reed, Ron. "Philosophy and Children: A Perspective on the UNESCO Meeting." 38-45.

Toye, Nigel and C. Rowley. "Whose Agenda? An Investigation of Philosophy for Children and the New Progressivism." 13-16.

Volume 14, No. 2 (1998)

- Anthone, Richard. "The Cage: A Prototype of a New Category of Books?" 35-40.
- Dunne, Joseph. "To Begin in Wonder: Children and Philosophy." 9-17.
- Lagodzka, Anna and Beata Elwich. "Vision and Words: Exercises for Thinking." 41-47.
- Leeuw, Karel van der. "Review of Christopher Selter and Harmut Spiegel, *Wie Kinder Rechnen [How Children Calculate]*." 48-49.
- Lipman, Matthew. "On Children's Philosophical Style." 2-8.
- Navarro, Ana Maria Vicuna. "Ethical Education Through Philosophical Discussion." 23-26.
- Ohlsson, Ragnar. "An Early Form of the Community of Inquiry: The Study Circle." 27-28.
- Turgeon, Wendy C. "Metaphysical Horizons of Philosophy for Children: A Survey of Recent Discussions Within the Philosophy for Children Community." 18-22.
- Valentino, Francesco. "The Thought of the Heart and Philosophy for Children." 29-34.

Volume 14, No. 3 (1999)

Coppens, Sven. "Some Ideological Biases of the Philosophy for Children Curriculum: An Analysis of *Mark* and *Social Inquiry*." 25-32.

Maciel, Diva and Adriana Fresquet. "Some Reflections on Philosophy for Children From a Co-Constructivist Perspective." 11-19.

Matthews, Gareth. "Review of Mordecai Gerstein: *The Wild Boy*." 1.

Michelli, Nicholas M. "Teacher Education in a Democracy: Toward an Apprenticeship of Liberty." 2-10.

Phillips, Christopher. "Philosophical Inquiry with Younger Folks and Older Folks." 40-46.

Power, Nicholas P. "Meno Stottlemeier: Linking Socratic Methods with Socratic Contents." 20-23.

Schleifer, Michael, Francois Neveu, Michele Mayer, and Helene Poissant. "Arguing With Government." 33-38.

Volume 14, No. 4 (1999)

Juuso, Hannu. "Ancient Paideia and Philosophy for Children." 9-20.

Kohan, Walter. "What Can Philosophy and Children Offer Each Other?" 2-8.

Lagos-Bornstein, Juan Carlos and Lourdes Salcedo-Tavira. "Philosophy Goes to the School of Education." 34-48.

Liao, Boquin. "Stages of Wonder: A Lesson in Physics." 49.

Matthews, Gareth. "Review of Arnold Lobel: *The Great Blueness and Other Predicaments.*" 1.

Murris, Karin. "Philosophy with Preliterate Children." 23-33.

Volume 15, No. 1 (2000)

Cam, Philip. "Philosophy and Freedom." 10-13.

Christie, Juliette. "Introduction of Philosophy for Children into the Montessori Curriculum." 22-29.

Daniel, Marie-France, Louise Lafortune, Richard Pallascio and Michael Schleifer. "The Developmental Dynamics of a Community of Philosophical Inquiry in an Elementary School Mathematics Classroom." 2-9.

Gazzard, Ann. "What does Philosophy for Children have to do with Emotional Intelligence?" 39- 45.

Gratton, Claude. "Precision, Consistency, Implication and Inference." 30-37.

Matthews, Gareth B. "Thinking in Stories: *Shrek!* by William Steig." 1.

----- "Creativity in the Philosophical Thinking of Children." 14-19.

Volume 15, No. 2 (2000)

Green, Lena. "Never mind if it's right or wrong, just think! Investigating the potential of Philosophy for Children with primary teachers in South Africa." 12-20.

Heesen, Berrie. "Stories for Thinking." 2-11.

Matthews, Gareth B. "Thinking in Stories: *Rotten Island* by William Steig." 1.

Murris, Karin. "The role of the facilitator in philosophical inquiry." 40-46.

Saenz, Carmen Lopez. "The child, the school and philosophy: a phenomenological reflection." 34- 39.

Sewald, Kristin. "4th and 5th graders discuss knowing." 47-48.

Turgeon, Wendy. "The mirror of aesthetic education: philosophy looks at art and art at philosophy." 21-31.

Volume 15, No. 3 (2000)

Curnow, Trevor. "The Value of Dialogue." 36-40.

Daniel, Marie-France. "Audrey-Ann's Tales." 26-32.

Daniel, Marie-France and Ann-Marie Michel. "Learning to think and to Speak: An Account of an Experiment Involving Children Aged 3 to 5 in France and Quebec." 17-25.

Lushyn, Pavel and Kennedy, David. "The Psychodynamics of Community of Inquiry and Educational Reform: A Cross-Cultural Perspective." 9-16.

Matthews, Gareth B. "Thinking in Stories: *Many Moons* by James Thurber." 1.

Mohr-Lone, Jana. "5th graders discuss robotics." 46-47.

Scolnicov, Samuel. "The Problematic Community of Inquiry: The Socrates and Kant of Lipman and Dewey." 41-45.

Sheets-Johnston, Maxine. "Dance Improvisation: A Paradigm of Thinking in Movement." 2-7.

Volume 15, No. 4 (2001)

- Collins, Louise. "Philosophy for Children and Feminist Philosophy." 20-30.
- Hall, Darcy. "A Language is Something That People and Animals Can Talk." 48-49.
- Lipman, Matthew. "Roberta and the Master Mice." 45-47.
- Matthews, Gareth B. "Thinking in Stories: *The Puddle Pail* by Elisa Kleven." 1.
- Palermo, James and Catherine d Erasmo. "Teaching Empathy and the Teacher's Responsibility." 31-33.
- Shapiro, Tamar. "What is a Child?" 4-15.
- Sigurthorsdottir, Ingibjorg. "Philosophy for children in Action: Iceland." 16-19.
- Wilks, Susan. "Aesthetic Education: A new Reflection in the Mirror." 34-44.

Volume 16, No. 1 (2002)

- Auriac-Peyronnet, Emmanuelle and Marie-France Daniel. "A Case Study of Pupils Aged 11 and 12 Years." 23-31.
- Hall, Darcy. "Is Elfie a Human or a Rabbit?" 49-50.
- Kohan, Walter. "Education, Philosophy and Childhood: The Need to Think an Encounter." 4-11.
- Lushyn, Pavel. "The Paradoxical Nature of Eco Facilitation In the Community Of Inquiry." 12-17.
- Matthews, Gareth B. "Thinking in Stories: *The Little Prince* by Antoine de Saint-Exupery." 1.
- Sukhomlinska, Olga. "Philosophizing with Children In soviet Ukraine: The Heritage of Vasyl Sukhomlinky." 42-48.
- Thayer-Bacon, Barbara. "An Exploration of Myles Horton's Caring Reasoning at Highlander Folk School." 32-41.
- Vazquez, Stella Maris. "Argumentative Text: An Instructional Proposal." 18-22.

Volume 16, No. 2 (2002)

Cleary, John. "Friendship." 32.

Gregory, Maughn Rollins. "Are Philosophy and Children Good for Each Other?" 9-11.

Hall, Darcy. "Were Numbers (and Computers) Discovered or Invented?" 44-45.

Heesen, Beerie. "In Memoriam." 33.

Laverty, Megan. "Philosophy for Children and The Consolation of Philosophy." 14-17.

Lipman, Matthew. "Where to P4C?" 12-13.

Matthews, Gareth B. "Thinking in Stories: *The Little Prince* by Antoine de Saint-Exupery." 1.

Rorty, Amelie Oksenberg. "Socrates and Sophia Perform the Philosophic Turn." 18-24.

Seon-Hee, Jo. "Imagination in Community of Inquiry." 39-43.

Sharp, Ann Margaret. "Nakeesha and Jesse." 4-8.

Sigurdardottir, Brynhildur. "Imagination." 34-38.

Volume 16, No. 3 (2003)

- Bernstein, Juan Carlos Lago. "Toward an Understanding of Matthew Lipman's Concept of Caring Thinking." 17-24.
- Brubaker, Nathan. "What Would Happen If there Were No Conflicts?" 42-46.
- Buebasa-Saludo, Mara. "Cultivating Social Imagination in the Community of Inquiry." 36-41.
- Cane, Marianne. "Group Roles in Community of Inquiry." 12-16.
- Laverty, Megan. "The Role of Confession in Community of Inquiry: Self-revelation as Self-Justification." 30-35.
- Lushyn, Pavel. "Some Reflections on the Ecology of Pedagogical Space." 4-11.
- Matthews, Gareth B. "Thinking in Stories: *The Hundred Dresses* by Eleanor Estes." 1.
- Yim, Pyoung Kap. "Teaching Philosophy Through Comics." 25-29.

Volume 16, No. 4 (2003)

Brenifer, Oscar. "How to Avoid Children's Questions." 29-32.

Colbeck, John. "Children Under Power: Philosophers as Children." 22-28.

Gomez, Manuela and Irene de Puig. "Ecodialogo, Environmental Education and Philosophical Dialogue." 37-40.

Kennedy, David. "Card Games, Roughhousing, Traffic Jams & Thunderstorms." 33-36.

Lee, Ji-Aeh. "The Triadic Relationship in Thinking for Oneself." 13-21.

Lim, Tock Keng. "Introducing Asian Philosophy and Concepts Into the Community of Inquiry." 41-44.

Matthews, Gareth B. "Thinking in Stories: *Three Stories You Can Read to Your Cat* by Sarah Swan Miller." 1.

Novemsky, Lisa. "Using a Community of Inquiry for Science Learning, or the Story of 'It'." 45-49.

Schleifer, Michael, Marie-France Daniel, Emmanuelle Peyronnet and Sarah Lecomte. "The Impact of Philosophical Discussions on oral Autonomy, Judgment, Empathy and the Recognition of Emotion in Five Year Olds." 4-12.

Volume 17, No. 1 & 2 (2004)

- Butnor, Ashby. "Bringing Philosophy for Children into the Undergraduate Classroom." 65-68.
- Colvin, Andrew. "Expanding the Circle of Inquiry: Introducing Philosophy for Children in the People's Republic of China." 37-39.
- "The Echo of the Mountain." Trans Andrew Colvin. 49.
- Haiqin, Liu. "The Difference Between Traditional Chinese Teaching Methods and Philosophy for children from the USA." 47-48.
- Jackson, Thomas E. "Philosophy for Children Hawaiian Style." 4-8.
- Junjie, Li. "America's Philosophy for Children Teaching Method and the Development of Children's Character." 40-42.
- Kim, Jung Yeup. "The Dao of philosophy for Children." 69-72.
- Lien, Chinmei. "Making Sense of Evaluation of Philosophy for Children." 73- 78.
- Lukey, Benjamin. "Rethinking Dialogue: Reflections on Philosophy for Children with Autistic Children." 24-29.
- Matsuoka, Caryn. "Mindful Habits and Philosophy for Children: Cultivating Thinking & Problems-Solving in Children." 54-55.
- Matthews, Gareth B. "Thinking in Stories: *The Island-Below-the-Star* by James Rumford." 1.
- Mitias, Lara M. "Philosophy for Children: Philosophy- Process, Perspective and Pluralism- for Children." 17-23.
- McRae, James. "Scratching Beneath the Phenomena: Philosophy for Children as the Practice of Comparative Philosophy." 30-36.
- Nakamoto, Carolyn M., Mari Sengoku, Bonnie Tabor and Eliot Deutsch. "Administrative Perspectives on Philosophy for Children." 95-98.
- Oho, Linda, Elaine Roumasset, Steve Bein, Laurie Tam, JoAnn Soong, Frances T.Y Higashi and Nathaniel T. Gibbs. "Reflections From Teachers on Philosophy and Teaching." 84-94.
- Strong, Amber Pennington. "Voyaging to the Outer Limits of Education: Reflections on Philosophy for Children in the Secondary Classroom." 56-64.

Tsuchiyama, Elaine. Learning from Children: A Philosophical Journey.” 50-53.

Yos, Thomas B. “Philosophy for Children and the Cultivation of Good Judgment.” 9-16.

Yos, Thomas B. “Philosophizing with Mrs. Yoshida’s Third Graders.” 79-83.

Yuan, Jimei. “The Wisdom Beyond Languages.” 43-46.

Volume 17, No. 3 (2004)

Boyum, Steinar. "Philosophical Experience in Childhood." 4-12.

Burdick, Stephanie. "Journaling Mendham." 38-40.

Cassidy, Claire. "Children: Animals or Persons?" 13-16.

Guin, Phillip. "The Political and Social Ends of Philosophy." 41-46.

Kohan, Walter. "Is it Possible to Think? A Response to Philip Guin." 47-50.

Leeuw, Karel L. van der. "Philosophical Dialogue and the Search for Truth." 17-23.

Matthews, Gareth B. "Thinking in Stories: *Emily's Art* by Peter Catalanotto." 1.

Ming, Lam Chi. "Philosophy for Children in Hong Kong: A Pilot Study." 24-29.

Shea, Peter. "Offering a Frame to put Experience In: Margaret Wise Brown Presents Ideas as Opportunities to Very Young Children." 30-37.

Volume 17, No. 4 (2005)

- Garcia-Moriyon, Felix, Irene Rebollo and Roberto Colom. "Evaluating Philosophy for Children: A Meta- Analysis." 14-22.
- Kennedy, Nadia Stoyanova. " Fifth Graders Discuss the Liar Paradox." 47-50.
- Matthews, Gareth B. "Review of Jim Benton, *Franny K. Stein: Mad Scientist - The Fran that Time Forgot.*" 3.
- Naji, Saeed and Lipman, Matthew. "An Interview with Matthew Lipman." 23-29.
- Reznitskaya, Alina. "Empirical Research in Philosophy for Children: Limitations and New Directions." 4-13.
- Roemischer, John. "The logic of Relations: Structures in Children's Literature as Channels for Teaching Philosophy to Children." 30-33.
- Scholl, Rosie. "Student Questions: Developing Critical and Creative Thinkers." 34-46.

Volume 18, No. 1 (2006)

- Bøyum, Steiner. "The Legitimacy of Critical Thinking: Political Liberalism and Compulsory Education." 31-39.
- Brubaker, Nathan. "Why Do People Go to School?" 47-50.
- Carter, Fern-Chantelle. "Developing Communities of Inquiry in the Secondary School Creative Arts Classroom." 40-46.
- Laverty, Megan. "Kate Gordon Moore (1878-1963): A Precursor to Philosophy for Children." 4-14.
- Matthews, Gareth B. "Review of M.D. Usher, *Wise Guy: The Life and Philosophy of Socrates*." 3.
- Schertz, Matthew. "Empathy, Intersubjectivity, and the Creation of the Relational Subject: A New Vision of Empathy Warrants Critical Reflection on the Culture and Practice of Schooling." 22-30.
- Schleifer, Michael & Mriam McCormick. "Are We Responsible for Our Emotions and Moods." 15-21.

Volume 18, No. 2 (2006)

Colvin, Deborah K. "Through Marush's Eyes." 4-7.

de La Garza, Teresa. "Education for Justice." 1218.

Echeverra, Eugenio. "Teacher Education in Philosophy for Children." 19-23.

Hashim, Rosnani & Moomala Othman. "Critical Thinking and Reading Skills: A Comparative Study of the Reader Response and the Philosophy for Children Approaches." 26-34.

Hinton, Lynne. "Being Me: Notes from the Field." 48-50.

Hurtado, Angelica Adam. "Philosophy for Children in Teaching." 8-12.

Roemischer, John. "Teaching Social Studies Through Dialogue and Dialectic: Restoring the Practice of Philosophical Inquiry." 3542.

Sharp, Ann Margaret. "The Face of the Other." 43-47.

Shea, Peter. "Review of Richard Wilbur, *The Pig in the Spigot*." 3.

Valasco, Monica A. "Some Challenges in Building a Community of Inquiry." 24-25.

Volume 18, No. 3 (2007)

- Carter, Fern-Chantelle. "Developing Communities of Inquiry in the Creative Arts Classroom." 43-48.
- Dobashi, Takar. "The First Children's Philosopher of Japan: Takeji Hayashi." 35-42.
- Glina, Monica. "A Community of Barbarians: The Community of Inquiry as Strong Democracy." 12-17.
- Ronhuis, Tecla. "Philosophical quality of children's thinking patterns." 18-24.
- Trickey, Steve & Keith Topping. "Collaborative Philosophical Enquiry for School Children: Participant Evaluation at Eleven Years." 25-34.
- Wartenberg, Thomas. "Review: *The Well of Being: Childhood, Subjectivity and Education* by David Kennedy." 1-3.
- Weber, Barbara. "Subjective Time and Encounter in the Moment: Towards an Ethical Attitude for Intergenerational Dialogue within the Context of Various Theories about Childhood." 4-11.

Volume 18, No. 4 (2008)

- Bruning, Barbara. "Philosophizing with Children at Universities and Schools in Germany." 2-5.
- Bruning, Barbara and Barbara Weber. "Philosophizing with Children in Germany: People, Projects and Pursuits." 6-9.
- Daniel, Marie-France. "Learning to Philosophize: Positive Impacts and Conditions for Implementation, A Synthesis of 10 Years of Research (1995-2005)." 36-48.
- Dobashi, Takara & Eva Marsal. "Replication of a Philosophical Experiment Based on the Riddle of the Sphinx: A Comparison of the Anthropological Concepts of Japanese and German Primary School Children." 10-18.
- Marsal, Eva. "Didactic Implementation of Ekkehard Martens' Five Finger Model." 19-22.
- Martens, Ekkehard. "Can Animals Think? The Five Most Important Methods of Philosophizing with Children." 32-35.
- Shea, Peter. "Thinking in Stories: Review of Richard Wilbur's *The Pig in the Spigot*." 1.
- Weber, Barbara. "Hope Instead of Cognition? The Community of Inquiry as a Culture for Human Rights Based on Richard Rorty's Understanding of Philosophy." 23-31.

Volume 19, No. 1 (2008)

Børresen, Beate. "Philosophy in Norwegian Schools." 31-35.

Dixon, Beth. "The Moral Responsibility of Children and Animals." 20-30.

Fisher, Robert. "Philosophical Intelligence: What is it and how do we develop it?" 12-19.

Haynes, Joanna and Karin Murris. "The 'Wrong Message': Risk, Censorship and the Struggle for Democracy in the Primary School." 2-11.

Millett, Stephan. "Coming in From the Margins: Teaching Philosophy in Australian Schools." 36-43.

Shea, Peter. "Thinking in Stories: Review of Susan Patron, *The Higher Power of Lucky*." 1.

Tan, Charlene. "Teaching Philosophy Using Music Videos." 44-48.

Volume 19, Nos. 2 & 3 (2009) Special Double Issue: Stephanie Burdick-Shepherd (Guest Ed.): "Feminism."

Bleazby, Jennifer. "Philosophy for Children as a Response to Gender Problems." 70-78.

Burdick-Shepherd, Stephanie. "Engaging the Interview Process: An Introduction to the Third Feminist Issue of *Thinking*." 2-4.

----- "An Interview with Mari-France Daniel." 12-13.

----- "Reading Feminist Desires." 64-69.

Cleary, John Patrick. "An Interview with Megan Laverty." 23-27.

----- "An Interview with Jana Mohr Lone." 28-29.

Jackson, Julia. "An Interview with Wendy Turgeon." 30-31.

----- "If the Will is Absent." 79-86.

Jackson, Jaye Julia. "An Interview with Stella M. Accorinti." 5-8.

Lin, Ching-Ching. "An Interview with Kun Peng." 21-22.

Lowry, Patricia. "Exploring Caring." 32-41.

Mendonça, Dina. "Let's Talk About Emotions." 57-63.

Odiwa, Richard. "An Interview with Daniela Cahmy." 9-11.

----- "Some Notions About African Feminism." 50-56.

Sharp, Ann Margaret and Gregory, Maughn Rollins. "Towards a Feminist Philosophy of Education." 87-96.

Shea, Peter. "Review of *The Invention of Hugo Cabret: A Novel in Words and Pictures*, by Bryan Selznick." 1.

Sprod, Tim. "Review of Michael Hand and Carrie Winstanley (Eds.): *Philosophy in Schools*." 97-99.

Yorshansky, Mor. "An Interview with Jen Glaser." 14-20.

----- "The Community of Inquiry: A Struggle Between Self and Communal Transformation." 42-49.

Volume 19, No. 4 (2010) Special Issue: Maughn Rollins Gregory and Megan Laverty (Guest Eds.): “Philosophy, Education and the Care of the Self.”

DeMarzio, Darryl. “Dialogue, the Care of the Self, and the Beginning of Philosophy.” 10-16.

Gregory, Maughn Rollins and Laverty, Megan. “Introduction: Philosophy, Education and the Care of the Self.” 3-9.

Howard, Jason. “Emotions of Self-Assessment and Self-Care: Cultivating and Ethical Conscience.” 24-32.

Kohan, Walter and Wozniak, Jason. “Philosophy as Spiritual and Political Exercise in an Adult Literacy Course.” 17-23.

Michaud, Olivier. “Monastic Meditations on Philosophy and Education.” 40-42.

Pritchard, Michael. “Review: *Values Education in Schools: A Resource Book for Student Inquiry* by Mark Freakley, Gilbert Burgh and Lyne Tilt MacSporran.” 43-45.

Shea, Peter. “Thinking in Stories: Review of E.L. Konigsburg, *The View from Saturday*” (2010), 2.

Splitter, Laurance. “Caring for the ‘Self as One Among Others’.” 33-39.

Turgeon, Wendy. “Review: *Transforming Thinking: Philosophical Inquiry in the Primary and Secondary Classroom* by Catherine C. McCall.” 46-48.

Volume 20, Nos. 1 & 2 (2012)

Cassidy, Claire. "Questioning Children." 62-68.

Ferreira, Louise Brandes Moura. "Philosophy for Children in Science Class: Children Learning Basic Science Process Skills through Narrative." 73-81.

Karaba, Robert. "Reconceptualizing the Aims in Philosophy for Children," 50-54.

Kennedy, David. "I Must Change My Life: Review of *A Life Teaching Thinking* by Matthew Lipman." 11-21.

Küçük, Nimet. "The Education of Thinking Course: Innovation in Turkish Schools." 69-72.

Moriyón, Félix García. "Matthew Lipman: An Intellectual Biography." 22-32.

----- "Review: *Discussions in Science.*" 94-96.

Murris, Karrin. "Review of *Talking about Feelings and Values with Children* by Michael Schleiffer with Cynthia Martiny." 88-90.

Naji, Saeed and Ghazinezhad, Parvaneh. "An Experience in P4C Some Observations on Philosophy for Children with Iranian Primary School Children." 82-87.

Sharp, Ann Margaret with introduction from Juan Carlos Lago Bornstein. "In the Beginning was the Deed: Empowering Children's Spiritual Consciousness." 3-10.

Shea, Peter. "Remembering Gareth Matthews." 1-2.

Shuffelton, Amy. "Strictness and Second Chances: Serbian Children's Ethical Readings of Hogwarts and its Teachers." 55-61.

Splitter, Laurance. "Economic Crises and Education: Some Philosophical Reflections." 44.

Sprod, Tim. "Review of *Philosophy in Schools* by Michael Hand and Carrie Winstanley (Eds.)." 91-93.

Striano, Maura and Oliverio, Stefano. "Philosophy for Children: An Educational Path to Philosophy." 33-43.

Volume 20, Nos. 1 & 2 (2012)

- Arroyo, Katya. "Philosophy for Children in Costa Rica." 83-89.
- Bartels, Rob and Onstenk, Jeroen. "P4D: Philosophy and Democracy in the Classroom." 45-55.
- Chiapperini, Chiara and Kohan, Walter. "An Interview with Walter Kohan." 5-11
- Figueiroa-Rego, Maria. "Building on Lipman's Legacy: The Creation of a Portuguese P4C Curriculum." 66-71.
- García Moriyón, Félix. "Review: Beginning Interpretative Inquiry." 113-144.
- Garside, Darren. "Using Rorty to Consider the Future of P4C." 20-26.
- IREF. "Assessment of Philosophy for Children in Catalonia." 95-97.
- Kiritisis, Dimitris. "The Subject of Philosophy in Greek Secondary Education: Students' Perspective." 98
- Kizel, Arie. "Communication Discourse and Cyberspace Challenges to P4C." 40-44.
- Lee, Zosimo. "Nurturing Communities of Inquiry in Philippine Schools." 76-82.
- Marsal, Eva and Dobashi, Takara. "Death in Children's Construction of the World: A German-Japanese Comparison with Gender Analysis." 56-65.
- Oliverio, Stefano. "Between the De-traditionalization and 'Aurorality' of Knowledge What (Can) Work(s) in P4C when It Is Set to Work." 105-112.
- Poulton, Janette. "Is There Any Future for P4C in Australia?" 27-29.
- Retyunskikh, Larisa. "Russian Realities of P4C." 72-75.
- Shea, Peter. "Thinking in Stories: *Thirteen Reasons Why* by Jay Asher." 3-4.
- Sutcliffe, Roger. "Towards a Kinder Philosophy." 30-39.
- Wartenberg, Thomas. "Assessing an Elementary School Philosophy Program." 90-94.
- Yorshansky, Mor. "Students' Meaning of Power – A Challenge to Philosophy for Children as a Practice of Democratic Education." 12-19