

School Law Readings

Reasonable Force/Assault/ s. 43 Criminal Code

Del Junco, Eric (1993). The Use of Force in the Classroom as Employee Misconduct. *Education and Law Journal* (5), 251-257.

Dickinson, Greg. M. (1992). Exploding the Myth ... One More Time. *Education and Law Journal* (4), 226-230.

Dickinson, Greg M. (2000). Spanking Law Gets Constitutional Nod from Ontario Court of Appeal. *Education and Law Journal* (12), 257-271.

Gradinger, Elizabeth (2005). Teaching children the right lessons: Challenging the use of physical punishment in Canadian schools. *Education and Law Journal* (15), 1-30.

Luft, Susan (1997). Assault: Reasonable Force and Teachers. *Education and Law Journal* (9), 145-148.

Luft, Susan (1999). Ontario Superior Court of Justice Rules on the Constitutionality of Section 43 of the Criminal Code. *Education and Law Journal* (11), 113-117.

Green, Maurice (1990). Discipline: *Pileci v Lockett* *Education and Law Journal* (2) 351-353.

Duty of Care / Negligence

Blackstone, Simon (2006). The duty to report suspicions of abuse: When is a teacher not a teacher? *Education and Law Journal* (16), 351-354.

Blackstone, Simon (2010). MSIP Supervision: Must MSIP Teachers Supervise “Passers-by?” *Education and Law Journal* (20), 143-145.

Coleman Sarah and Otten, Allyson (2004). The Safe Schools Act and the Youth Criminal Justice Act: Different approaches to justice for youth. *Education and Law Journal* (14), 287-299.

Davidson, Chris (2009). Ontario Principals May Ban Parents from School Premises. *Education and Law Journal* (19), 69-70.

Dickinson, Greg M. (1990). Negligence: *Fraser v Campbell River School District No. 72* *Education and Law Journal* (2) 238.

Dickinson, Greg M. (1992). Lost in Time and Space: Attempting to Draw the Lines Around School Board Duty of Care. *Education and Law Journal* (4), 100.

Dolmage, W. Rod (2008). Practical Health and Safety Guidelines for School Theater Operations: Assessing the Risks in Middle, Junior and Senior High School Theater Buildings and Programs. *Education and Law Journal* (18), 99-101.

Foster, William F. (1995). Medication of Pupils: Teachers' Duties. *Education and Law Journal* (7), 45.

Grant, Isabel (1997). Anaphylaxis in Schools: A legal Analysis. *Education and Law Journal* (9), 383.

Green, Maurice (1990). Negligence: Dunbar v. School District No. 71 *Education and Law Journal* (2) 349.

Green, Maurice (1991). Negligence: Brown v Essex Roman Catholic Separate School Board. *Education and Law Journal* (3), 323.

Green, Maurice (1992). Negligence: Sked v. Henry. *Education and Law Journal* (4), 87.

Hilborn, Terri L. (2006). Reporting suspected child abuse: Defining the line between "reasonable cause" and "conjecture and speculation". *Education and Law Journal* (16), 133-136.

Johnson, Laura (2010). School Boards May Be Liable for Teachers' Failure to Ensure Students Are Progressively Taught. *Education and Law Journal* (20), 139-141.

Ledrew Metcalfe, Jean (2001). "[T]here could not be a better definition": A Defence of the Careful or Prudent Parent Standard. *Education and Law Journal* (13), 257.

Luft, Susan (2005). Communications made to guidance counselors are privileged under common law "Wigmore Test". *Education and Law Journal* (15), 161-163.

Luft, Susan (2006). Negligent but good faith false report of child abuse not actionable. *Education and Law Journal* (16), 77-79.

Mackay, A. Wayne (1998). R. v. Sharpe: Pornography, Privacy, Proportionality and the Protection of Children. *Education and Law Journal* (10), 283-302.

MacKay, A Wayne (2007). Connecting Care and Challenge: Tapping Our Human Potential. *Education and Law Journal* (17), 37-104.

MacKay, A. Wayne and Flood, Tonya L. (1998). Negligence Principles in the School Context: New Challenges for the "Careful Parent". *Education and Law Journal* (10), 371.

Rowen, Katie and Davidson, Chris. (2010). B.C. Government Not Liable for Breach of Statutory Duty by School Boards. *Education and Law Journal* (20), 71-73.

Scott, Samantha (2011). Sometimes an Accident is Just an Accident. *Education and Law Journal* (20), 173-175.

Shariff, Shaheen (2004). Travel and Terror: Re-Allocating, Minimizing and Managing Risks of Foreign Excursions and Out-Door Education Field Trips. *Education and Law Journal* (14), 137-165.

Young, David C. (2007). Physical Education, Tort Law and Risk Avoidance. *Education and Law Journal* (17), 223-243.

Criminal Code of Canada, Charter Rights & Education

Burgess, David (2011). Saskatchewan Court of Appeal Holds Anti-Homosexual Behaviour Education Pamphlets Do Not Violate Human Rights Code. *Education and Law Journal* (20), 177-181.

Chandler, Bryce (2004). Generalized Searches of School Grounds. *Education and Law Journal* (14), 313-328.

Clarke, Paul. (2009). Parental Rights, the Charter and Education in Canada: The Evolving Story. *Education and Law Journal* (19), 203-239.

Cooper, Madeline Arsenault (2008). BONG HiTS 4 JESUS ... IN CANADA. The Implications of Morse v. Frederick for Student Free Speech in the United States and Canada. *Education and Law Journal* (18), 57-77.

Davidson, Chris. (2010). Is It Discriminatory to Require Parental Consent for Students to Take a Course Dealing with Sexuality and Gender Identity? *Education and Law Journal* (20), 73- 77.

Dickinson, Greg M. (1995). Supreme Court Ruling Has Implications for School Locker Searches. *Education and Law Journal* (7), 281.

Dickinson, Greg M. (1999). Arbitrator Finds Duty to Object in Kingsville Strip Search Case. *Education and Law Journal* (11), 383-390.

Dickinson, Greg M. (2000). Injunction Orders Catholic School Board to Permit Same Sex Partner at School Prom. *Education and Law Journal* (12), 355-366.

Dickinson, Greg M. (2000). Young Offender Found Guilty of Uttering Threats at School. *Education and Law Journal* (12), 349.

Gibson, Dale (2010). Towers, Bridges and Basements: The Constitutional and Legal Architecture of Independent Schooling. *Education and Law Journal* (20), 155-168.

Dickinson, Greg M. (2000). Injunction Orders Catholic School Board to Permit Same Sex Partner at School Prom. *Education and Law Journal* (12), 355-366.

Dickinson, Greg M. (2005). Homophobic harassment directed against heterosexuals still discrimination. *Education and Law Journal* (15), 285-291.

Dickinson, Greg M. (2006). Court of appeal upholds exclusion of evidence obtained in dog sniff search of backpack. *Education and Law Journal* (16), 245-250.

Findlay, Nora (1999). Students' Rights, Freedom of Expression and Prior Restraint: The Hazelwood Decision. *Education and Law Journal* (11), 343.

Findlay, Nora (2007). In-School Administrator's Knowledge of Education Law. *Education and Law Journal* (17), 177- 202.

Gibson, Dale. (2009). Towers, Bridges and Basements: The Constitutional and Legal Architecture of Independent Schooling. *Education and Law Journal* (19) 155-168.

Green Maurice (1990). Student Rights *Education and Law Journal* (2) 110.

Hilborn, Terri (2004). Suspension of teacher for anti-homosexual comments upheld by Supreme Court of British Columbia. *Education and Law Journal* (14), 85-92.

Howe, R. Brian and Covell, Katherine. (1997). Schools and the Participation Rights of the Child. *Education and Law Journal* (9), 107-123.

Lebel, Louis (2006). Supreme Court of Canada case law regarding fundamental rights in education. *Education and Law Journal* (16), 137-157.

Luft, Susan (1997). Principal's Search Contrary to Charter. *Education and Law Journal* (9), 133.

Luft, Susan (2004). School Not Protected Property Under the Protection of Property Act: Student Not Liable for Trespass. *Education and Law Journal* (14), 215-217.

Luft, Susan (2005). Court of Appeals finds school boards violated teacher's Charter of Rights. *Education and Law Journal* (15), 275-278.

MacDonald, Sean (2006). Acknowledging the rainbow: The need for the legitimization of lesbian, gay, bisexual and transgender youth in Canadian schools. *Education and Law Journal* (16), 183-218.

- MacKay, A, Wayne (1996). Human Rights and Education: Problems and Prospects. *Education and Law Journal* (8), 69.
- MacKay, A, Wayne (2008). Safe and Inclusive Schooling – Expensive ... Quality Education – Priceless. For Everything Else There are Lawyers. *Education and Law Journal* (18), 21-55.
- Mann, J. Fraser (1995). Copyright Law and educational institutions. *Education and Law Journal*(7), 107-125.
- Magsino, Romulo F. (1989). Student Rights and the Charter: An Analysis of Legal and Extra-Legal Considerations *Education and Law Journal* (1) 233.
- McConnell, Howard and Pyra, Joe. (1990). The Impact of Some Aspects of the Constitution and the Canadian Charter of Rights and Freedoms on Education. *Education and Law Journal* (2) 1.
- Pitsula, Pat. (2007). Hollywood and Human Rights in the Curriculum. *Education and Law Journal* (17), 275-290.
- Roher, Eric M. (2000). Problems.Com: The Internet and Schools. *Education and Law Journal* (12), 53.
- Shaffir, Elichai (2006). Dancing like it's 1867: How can religious intolerance be supreme law in 2006? *Education and Law Journal* (16), 1-28.
- Rowen, Katie (2008). The Supreme Court of Canada Rules on the Use of Drug Sniffing Dogs in Schools. *Education and Law Journal* (18), 83-86.
- Rowen, Katie (2010). To What Extent May School Administrators Assist in Police Investigations of Students. *Education and Law Journal* (20), 241-242.
- Singleton, Antony (2007). Court Refuses Injunction Against School's Drug Detection Program. *Education and Law Journal* (17), 384-387.
- Sitch, Greg and McCoubrey, Sarah (1999). Stay on Your Seat: The Impact of Judicial Subordination of Students' Rights on Effective Rights Education. *Education and Law Journal* (11), 173.
- Smith, William J. (2004). Balancing Security and Human Rights: Quebec Schools Between Past and Future. *Education and Law Journal* (14), 99-136.
- Smith, William J. (1992). Rights and Freedoms in Education: The Application of the Charter to Public School Boards. *Education and Law Journal* (4), 107.

Thom, Bruce E. (Q.C.) and Thom, Douglas J. (1991). School Order and Discipline Preferred Over Students' Rights: R. v. G. (J.M.). *Education and Law Journal* (3), 105.

Whiting, Jim (1998). Video Surveillance and Privacy Rights in Schools. *Education and Law Journal* (10), 229.

Teacher Rights & Misconduct / Teacher Association Rights

Ardon, Dean (2007). Arbitrator's Ruling on Teachers' Lunch Break Duties Upheld. *Education and Law Journal* (17), 389-390.

Blackstone, Simon. (2009). MSIP Supervision: Must MSIP Teachers Supervise "Passers-by"? *Education and Law Journal* (19), 143-145.

Broster, Ruth and Brien, Ken (2011). Cyber-bullying of Educators by Students: Evolving Legal and Policy Developments. *Education and Law Journal* (20), 35-61.

Clarke, Paul T. (1994). Public School Teachers and Racist Speech: Why the "In-Class"/"Out-of-Class" Distinction Is Not Valid. *Education and Law Journal* (6), 1.

Clarke, Paul T. (1996). Canadian Public School Teachers and Free Speech: Part I – An Introduction. *Education and Law Journal* (8), 295.

Clarke, Paul T. (1997). Canadian Public School Teachers and Free Speech: Part II – An Employment Law Analysis. *Education and Law Journal* (9), 43.

Clarke, Paul T. (1997). Canadian Public School Teachers and Free Speech: Part III A Constitutional Law Analysis *Education and Law Journal* (9), 315.

Clarke, Paul T (2007). Understanding Kempling v. British Columbia College of Teachers through multiple discourses on freedom of expression. *Education and Law Journal* (17), 1-35.

Davidson, Chris. (2010). Ontario Principals May Ban Parents from School Premises. *Education and Law Journal* (20), 69-70.

Davies, Jim (1999). Sexual Abuse of Children by Teachers: Direct and Vicarious Employer Liability. *Education and Law Journal* (11), 131.

Dickinson, Greg M. (1989). R v. Koegstra *Education and Law Journal* (1) 199-207.

Dickinson, Greg M. (1996). Out of School Misconduct Merits Teacher's Termination. *Education and Law Journal* (8), 239-250.

- Dickinson, Greg M. (1999). School Board Liability for Misconduct of Employees: A Losing Cause? *Education and Law Journal* (11), 367-382.
- Dickinson, Greg M. (2001). B.C. Arbitrator Finds Just Cause for Board Discipline for Teacher's Off-Duty Conduct. *Education and Law Journal* (13), 447-453.
- Dickinson, Greg M. (2001). Thoughts, Words and Deeds: Limiting Teachers' Free Expression – The Case of Paul Fromm. *Education and Law Journal* (13), 131.
- Doyle, Sean (2005). Labour Board assigns teaching of primary level curriculum to secondary level teachers. *Education and Law Journal* (15), 61-67.
- Fehr, Jennifer (2008). Alberta Court Declares Termination Clauses in Individual Teacher Contracts Ultra Vires. *Education and Law Journal* (18), 79-81.
- Foster, William, F. (1992). Child Abuse in Schools: The Statutory and Common Law Obligations of Educators. *Education and Law Journal* (4), 1.
- Green, Maurice (2004). Governing Professional Body Must Provide Reasoned Decision and Zero Tolerance of Sexual Relations with a Student Does Not Require Maximum Penalty. *Education and Law Journal* (14), 77-84.
- Green, Maurice (1990). Libel and Slander *Education and Law Journal* (2) 112.
- Green, Maurice (1991). Libel: Korach v. Moore. *Education and Law Journal* (3), 315.
- Green, Maurice (1992). Professional Discipline: Foster v. Saskatchewan Teachers' Federation. *Education and Law Journal* (4), 92-93.
- Green, Maurice (1995). Once a Teacher, Always a Teacher - Sexual Exploitation Charges Made Easier for Crowns. *Education and Law Journal* (7), 301.
- Green, Maurice (1995). Freedom of Speech and Teachers' Duties: Malcolm Ross – The Final Chapter. *Education and Law Journal* (7), 176.
- Green, Maurice A. and Correia, Margaret (1993). Freedom of Speech and Teachers' Duties: Ross Revisited. *Education and Law Journal* (5), 361.
- Greenstein, Bertha (1994). Teachers' Federations' Rights to Discipline. *Education and Law Journal* (6), 112.
- Hilborn, Teri L. (2004). Suspension of teacher for anti-homosexual comments upheld by Supreme Court of British Columbia. *Education and Law Journal* (14), 85-92.
- Howe, R. Brian and Covell, Katherine (2011). Toward the Best Interests of the Child in Education, *Education and Law Journal* (20), 17-33.

- Kindred, Kevin A. (2005). The teacher in dissent: Freedom of expression and the classroom. *Education and Law Journal* (15), 207-231.
- Henderson, Piper (2008). Supreme Court of Canada's New "Reasonableness" Standard of Review Applied in Recent Education Cases. *Education and Law Journal* (18), 179-185.
- Hilborn, Teri L. (2004). Suspension of Teacher for Anti-homosexual Comments Upheld by Supreme Court of British Columbia. *Education and Law Journal* (14), 85-92.
- Hilborn, Teri L. (2007). The Duty to Accommodate: All Parties Have a Responsibility to Ensure Successful Accommodation. *Education and Law Journal* (17), 161-167.
- Hopkinson, Gary (2008). Can Findings of Fact from Criminal Acquittals Be Relitigated in Other Forums? *Education and Law Journal* (18), 91-97.
- LaForest, Mr Justice G. V. (1996) Off-Duty Conduct and the Fiduciary Obligations of Teachers. *Education and Law Journal* (8),119-137.
- Luft, Susan (1999). B.C. Court of Appeal Confirms Cancellation of Teacher's Certificate Not Appropriate in Every Case of Sexual Misconduct. *Education and Law Journal* (11), 271.
- Luft, Susan (1999). Teacher Found Guilty of Professional Misconduct for Comments Made About Fellow Teachers. *Education and Law Journal* (11), 263.
- Luft, Susan (2001). Alberta Court of Appeal Finds Teacher not Guilty of Professional Misconduct for Comments Made as a Concerned Parent Against a Fellow Teacher. *Education and Law Journal* (13), 165.
- Luft, Susan (2001). Parents Interrupting Classroom Activities May Be Subject to Criminal Charges. *Education and Law Journal* (13), 327.
- Luft, Susan (2001). School Boards Must be Careful to Follow Procedures Strictly to Ensure Fair Hearing. *Education and Law Journal* (13), 163.
- Luft, Susan (2005). Administrative tribunal's reasons must be sufficiently articulated. *Education and Law Journal* (15), 165-167.
- Magsino, Romulo F. (1993). Institutional Responses to Teacher Misconduct in the Atlantic Provinces. *Education and Law Journal* (5), 143.
- Managan, David (2005). Arbitrary adjudication: Kevin v. Ontario College of Teachers. *Education and Law Journal* (15), 265-274.

Manley-Casimir, Michael and Pidocke, Stuart M. (1991). Teachers in a Goldfish Bowl: A Case of “Misconduct”. *Education and Law Journal* (3), 115.

Manley-Casimir, Michael. (1993). Teaching as a Normative Enterprise. *Education and Law Journal* (5), 1.

Micallef, Jennifer (2011). “Reasonableness” Standard of Review Upheld When Deciding Whether Conduct Warrants Discharge. *Education and Law Journal* (20), 83-85.

Pidocke, Stuart. (1993). Sexual Liaisons between Teachers and Students: Four Board of References Cases. *Education and Law Journal* (5), 53.

Rowen Katie. (2007). Employee Required to Accept Reasonable Accommodation Proposal. *Education and Law Journal* (17), 379-382.

Singleton, Anthony. (2009). Fairness Requirements at the Ontario College of Teachers Investigation Committee. *Education and Law Journal* (19), 63-68.

Wobic, Andrea. (2010). Determining Just Cause: Is There a Difference Between Competency and Performance? *Education and Law Journal* (20), 79-81.

Minority Language

Ardon, Dean. (2009). Amendments to the Quebec Charter of the French language Constitutionally Invalid. *Education and Law Journal* (19), 247-251.

Green, Maurice (1989). Minority Language Education Rights *Education and Law Journal* (1) 208.

Green, Maurice (1991). The Continuing Saga of Litigation: Minority Language. *Education and Law Journal* (3), 204.

Luft, Susan & Dickinson, G. M. (2005). Supreme Court holds Charter protection of minority language education rights does not guarantee instruction in language of choice. *Education and Law Journal* (15), 293-295.

Phillips, Joshua S. (1996). Minority Language Instruction Rights. *Education and Law Journal* (8), 107.

Simonovic, Dijana (2005). Province’s obligation to promote and preserve minority language instruction under Section 23 of the Charter satisfied by sending children to a nearby school in another province. *Education and Law Journal* (15), 73-75.

Religion & Education

Donlevy, J. Kent (2005). Re-visiting denominational cause and denominational breach in Canada's constitutionally protected Catholic schools. *Education and Law Journal* (15), 85-112.

Eidness, Brent, Steeves, Larry, and Dolmage, W. Rod. (2007). Funding Non-Minority Faith Adherents in Minority Faith Schools in Saskatchewan. *Education and Law Journal* (17), 291-346.

Foster, William F. and Smith, William J. (1999). Religion and Education in Canada: Part II – An Alternative Framework for the Debate. *Education and Law Journal* (11), 1.

Green, Maurice (1991). Ontario Court of Appeal Strikes Down Regulation Mandating Religious Instruction. *Education and Law Journal* (3), 97.

Hanrahan, Sean (1989). Between a Rock and a Hard Place: Teachers' Rights and Denominational Education in Newfoundland. *Education and Law Journal* (1) 261.

Peters, Frank (1995). The Changing Face of Denominational Education in Canada. *Education and Law Journal* (7), 229.

Smith, William J. and Foster, William F. (1998). Part I – Religion and Education in Canada: The Traditional Framework. *Education and Law Journal* (10), 393-447.

Smith, William J. and Foster, William F. (1999). Part III – Religion and Education in Canada: The An Analysis of Provincial Legislation. *Education and Law Journal* (11), 204-261.

Smith, William J. (2006). Private beliefs and public safety: The Supreme Court strikes down a total ban on the kirpan in schools as unreasonable. *Education and Law Journal* (16), 83-112.

Ventresca, Yola Hamzo (2007). Religious Dress in Schools: Balancing Religious Accommodation, Family Autonomy, Free Choice and Equality. *Education and Law Journal* (17), 245-261.

Watkinson, Ailsa (2004). To Whom Do We Entrust Public Education? *Education and Law Journal* (14), 191-213.

Violence in Schools / Bullying & Fighting / Harassment / Student Misconduct

Anderson, Mark, and Dolmage, W. Rod. (2009). Making Meaning of a School Community's Traumatic Experience: The Sacred and the Profane. *Education and Law Journal* (19), 1-33.

Broster, Ruth and Brien, Ken.(2010). Cyber-bullying of Educators by Students: Evolving Legal and Policy Developments. *Education and Law Journal* (20), 35- 61.

Carter, Jill and Leschied, Alan (2010). Maintaining Mental Health and Youth Justice-Involved Students in Mainstream Education: Implications for Ontario's New mandatory Requirement for School Attendance. *Education and Law Journal* (20), 169-201.

Dickinson, Greg M (2000). Young Offender Found Guilty of Uttering Threats at School. *Education and Law Journal* (12), 349-352.

Dickinson, Greg M (2001). Homophobic Harassment of Heterosexual Victim not Proscribed Under Human Rights Code. *Education and Law Journal* (13), 127.

Dickinson, Greg M (2007). Principal Granted Judicial Deference in Decision to Ban Disruptive Parent from School. *Education and Law Journal* (17), 141-145.

Dolmage, W. Rod (1995). One less Brick in the Wall: The Myths of Youth Violence and Unsafe Schools. *Education and Law Journal* (7), 185.

Findlay, Nora M. (2008). Should There Be Zero Tolerance for Zero Tolerance School Discipline Policies. *Education and Law Journal* (18), 103-143.

Green, Maurice (1994). Consent as a Defence in a Fistfight Between Minors. *Education and Law Journal* (6), 115.

Kiedrowski, Jonas, Smale, William, and Gounko, Tatiana. (2009). Cellular Phones in Canadian Schools: A legal Framework. *Education and Law Journal* (19), 41-62.

Leschied, Alan W. (1998). Parental Responsibility Legislation: Implications of the Next Wave of Legislative Revisions Affecting Children and Families in Canada. *Education and Law Journal* (10), 163.

Luft, Susan (1997). Statutory Liability of Parents and Students for Damage to School Property. *Education and Law Journal* (9), 141.

Norton, Graeme D. (2006). Expulsion of 11-year old student for bringing a knife to school upheld by the Ontario Superior Court of Justice. *Education and Law Journal* (16), 343-349.

Roher, Eric M. (2000). When Push Comes to Shove: Bullying and Legal Liability in Schools. *Education and Law Journal* (12), 319.

Roher, Eric M. (2007). Will Safe Schools Legislation Make Ontario Schools Safer? *Education and Law Journal* (17), 203- 221.

Rowen, Katie (2008). Can School Principals Impose Safety-Based Administrative Transfers? *Education and Law Journal* (18), 87-89.

Schmidt, Yvonne; Paquette, Jerry & Dickinson Greg. (1991). Violence in the Schools: A Neglected Research Agenda. *Education and Law Journal* (3), 49.

Shariff, Shaheen & Johnny, Leanne (2006). Cyber-libel and cyber-bullying: Can schools protect student reputations and free-expression in virtual environments? *Education and Law Journal* (16), 307-342.

Watson, Dr. R. C. (1991). Athletes Beware: Legal Reasons to Play Fair *Education and Law Journal* (3), 167.

Special Education / Disabilities / Exceptional Children

Baldwin, R. Steven (1991). The Legal Dimensions of Parental Control in Special Education. *Education and Law Journal* (3), 217.

Byberg, Mary (2004). Ontario Court Grants Interim Relief for Autistic Children to Obtain IEIP Program after Age Five. *Education and Law Journal* (14), 71-75.

Doyle, Sean C. (2001). Court Orders Continued Funding of Autistic Treatment Program. *Education and Law Journal* (13), 331.

Fries, E. Murphy (2007). B. C. Human Rights Tribunal finds underfunding Plus Program cutbacks equals discrimination against students with severe learning disabilities. *Education and Law Journal* (17), 147-159.

Greenstein, Bertha (1995). Exceptional Child's Rights to Inclusion. *Education and Law Journal* (7), 77.

Henteleff, Yude M. (2010). Students with Learning Disabilities and the Right to Meaningful Access to Education. *Education and Law Journal* (20), 1-16.

Hilborn, Terri L. (2006). Parents of student with disability successful in Human Rights complaint. *Education and Law Journal* (16), 123-125.

Hilborn, Terri L. (2006). Age discrimination and children with autism: Two recent Ontario decisions muddy the waters. *Education and Law Journal* (16), 225-235.

Johnston, Jennifer (2011). Inclusive Education: A Model of Equality. *Education and Law Journal* (20), 107-127.

Liang, Sherry (1990). Special Education: Robichaud c. La Commission Scholaire. *Education and Law Journal* (2) 339.

Luft, Susan (2004). Supreme Court Finds that Refusal to Provide Funding for Treatment of Autistic Children not Contrary to the Charter. *Education and Law Journal* (14), 329-332.

Luft, Susan (2004). Injunction Granted in Order to Continue Funding for Autistic Child's Treatment. *Education and Law Journal* (14), 223-225.

Luft, Susan (2004). Minister Improperly Fettered Discretion by Strictly Applying Guidelines with Respect to Funding for Autistic Child. *Education and Law Journal* (14), 227-229.

MacKay, A. Wayne (2007). Connecting care and challenge: Tapping our human potential. *Education and Law Journal* (17), 37-103. [Summary of the MacKay Report for Inclusive Education in New Brunswick].

MacKay, A. Wayne and Burt-Gerrans, Janet (2001). Inclusion and Diversity in Education: Legal Accomplishments and Prospects for the Future. *Education and Law Journal* (13), 77.

Manley-Casimir, Michael E. (1997). Equality in the Education of Special Needs Students: A Canadian Perspective. *Education and Law Journal* (9), 275.

Nolan, Brien P., Trepanier, Jennifer E. & Ellerker, Brian (2004). When Special Needs Education and Safety Collide : Occupational Health and Safety Implications of the Education of Special Needs Pupils in Ontario. *Education and Law Journal* (14), 235-248.

Roher, Eric M. & Brown, Anthony F. (2004) Special Education and Student Discipline. *Education and Law Journal* (14), 51-69.

Siegel, Linda S. (1991). The Identification of Learning Disabilities: Issues in Psychoeducational Assessment. *Education and Law Journal* (3), 301.

Simonvic, Dijana (2006). School board breaches duty to consult with parents of child with autism but no Charter discrimination found. *Education and Law Journal* (16), 355-361.

Smith, William J. (1993). Inclusive Education for Students with Disabilities. *Education and Law Journal* (5), 167.

Smith, William J. (1996). The Placement of Students with Disabilities and the "Best Interest" Standard. *Education and Law Journal* (8), 251.

Smith, William J. (2006). Data based advocacy: Determining reasonable accommodation of special needs in the age of accountability. *Education and Law Journal* (16), 269-306.

Smith, William J. and Foster, William F. (1993). Educational Opportunity for Students with Disabilities in Canada: A Platform of Rights to Build on. *Education and Law Journal* (5), 193.

Smith, William J. and Foster, William F. (1996). Educational Opportunity for Students with Disabilities in Canada: How Far Have We Progressed? *Education and Law Journal* (8), 183.

Williams, Monica and Macmillan, Robert B. (1998). Part I – Litigation in Special Education (1978-1995): From Access to Inclusion. *Education and Law Journal* (10), 349.

Williams, Monica and Macmillan, Robert B. (2000). Litigation in Special Education between 1996-1998: The Quest for Equality. *Education and Law Journal* (12), 293.

Williams, Monica & MacMillan, Robert, B. (2005). Litigation in special education: From placement to programming. *Education and Law Journal* (15), 31-59.

Wobick, Andrea (2008). Does a School Board Have a Duty to Provide Particular Forms of Special Education? *Education and Law Journal* (18), 175-178.

Wobick, Andrea (2009). Committee's Denial of Admission to School for the Deaf Overturned by Ontario Superior Court. *Education and Law Journal* (19), 147-150.

Miscellaneous

Fellows, Ian J. (1996). Supreme Court Splits 5 to 4 in Ruling on Destruction of Counsellor's Notes. *Education and Law Journal* (8), 254.

Graham, Jack (1990). AIDS in Schools: A Model of Enlightenment and Tolerance? *Education and Law Journal* (2) 299.

House, Jeannie (1994). Parent Power: Participation in Educational Decision-Making. *Education and Law Journal* (6), 27

Luft, Susan (1997). Parents Granted Leave to Appeal Refusal to Grant an Interim Injunction to Allow Student to Play in Competitive Sports *Education and Law Journal* (9), 137.

Mann, J. Fraser (1995). Copyright Law and Educational Institutions *Education and Law Journal* (7), 45.

Paquette, Jerry and Fallon, Gerald. (2007). First-Nations Education and the Law: Issues and Challenges. *Education and Law Journal* (17), 347-378.

Poysa, Vaino (2010). What Considerations Apply When Collecting Personal Information from Employees? *Education and Law Journal* (20), 243-246.

Smith, William J. and Foster, William F. (2001). Equal Opportunity and the School House: Part I – Exploring the Contours of Equality Rights. *Education and Law Journal* (13), 1.