

**Canadian Population Studies Group
(CANPOPS)
Report of Research in Progress**

by Herbert J. MAYS*

Through its report on "Research in Progress" the Canadian Population Studies Group (CANPOPS) attempts to keep researchers informed of current research in Canada which focuses upon demographic, social structural and family oriented studies. The following report was compiled from responses to a questionnaire circulated in August, 1974.

RESEARCH IN PROGRESS:

1. *Family Structure and Patterns of Survival in a Mediaeval Village*, Edward Britton, Pontifical Institute of Mediaeval Studies, 59 Queen's Park, Toronto, Ontario.

This is a study of types of family organization in a fourteenth-century English village (Broughton, Hunts.), based upon village court rolls. These rolls have permitted a complete reconstitution of village families and a study of population trends in the half-century which preceded the first arrival of the Black Death (1348).

It has been possible to make some observations on various questions, such as whether peasant families were nuclear or extended, and whether or not mediaeval English villages faced a Malthusian-type "subsistence crisis" a full generation before the Black Death.

This research will appear in a volume entitled *The Community of the Vill: Family Organization, Local Politics and Patterns of Survival in the Village of Broughton 1288-1340*.

2. *The Peel County History Project*, David P. Gagan, Department of History, McMaster University, Hamilton, Ontario.

The Peel County History Project was begun in the fall of 1971 to reconstitute the population of Peel County, Ontario from 1800-1891. Through the analysis of social and economic variables the project attempts to answer fundamental questions concerning the "quality of life" in a mid-Victorian County.

During the past year the efforts of the project have been directed toward an analysis of the factors influencing household size and structure, and marriage, birth and family size.

The research design calls for the collection and analysis of routinely generated records for families living in Peel County during each decennial

* Department of History, University of Winnipeg.

interval from 1800 through 1891. These records include manuscript census returns, land and mortgage records, wills, assessment and collector's rolls, county directories, land petitions and church records (birth, marriage and death).

Previously reported in the *Canadian Historical Review*, LIV (March, 1973), 27-47, and *Histoire sociale — Social History*, (May, 1974). A second annual report was prepared and issued in the fall of 1974.

3. *Neighbourhood Development in the Late Nineteenth and Early Twentieth Centuries*, James T. Lemon, Department of Geography, University of Toronto, Toronto, Ontario.

This study focuses upon the "Annex" of Toronto, compared with other Toronto areas, U. S. cities (especially Buffalo, New York), and cities in the U.K. It examines the development process and subsequent planning up to the arrival of formal planning ca. 1950, as well as the role of neighbourhood ratepayer groups in defining physical qualities and determining the social tone of the area.

The principal sources include: City Council Minutes, assessment rolls, registered plans, building permits, directories, and newspapers.

Recent publications include:

(1) *Guide to Quantitative Data on Toronto of 1911*, with J. Simmons.

(2) "Toronto: Is it a Model for Urban Life and Citizen Participation?" *Community Participation and the Spatial Order of the City*. Edited by David Ley. Vancouver: Tantalus, 1974.

(3) a forthcoming publication on the "Annex".

4. *Canadian Labour and Social History, post-1900*, F. David Millar, History Department, York University, Downsview, Ontario.

(1) Continuing research in primary materials, including statistics, primary documents, oral interviews and photographs.

Have notes on quantitative sources in archives in Western Canada for the period 1890-1920. Would be interested in discussion with other researchers in this area.

(2) Currently doing Ph. D. research on the Ontario Labour Relations Board 1943-60.

A number of sources and photos have already been deposited at the Public Archives of Canada as the "Millar Collection" accession 1970-2. Some material collected since then on Irving Abella's research grants, to be deposited at York University Archives, copies to PAC.

Recent publications: with Irving Abella (eds.) reader on *The Workingman in 20th. Century Canada*, to be published by Oxford U.P., 1975.

5. *Structure and Behavior of Louisbourg Population*, Miss Barbara M.

Schmeisser, Staff Historian, Fortress of Louisbourg, National Historic Park, Louisbourg, Nova Scotia, BOA IMO.

Presently in progress is a report studying the composition of population changes and social mobility. Using methods of demographical analysis, the relationships between those fundamental compositional changes and other variables that are social, economic and political in nature will be examined. It is hoped to find answers to a wide range of questions. Were there increases and declines in the natural growth of the community and was this reflected in the colony's standard of living and productivity? Were there marked seasonal fluctuations in births? From where did the inhabitants come? What patterns emerged regarding marriage? How frequent were remarriages? How many foundlings and illegitimate children existed? How did mortality rates in different groups reflect subsistence crisis, epidemics, general health conditions, or occupational hazards? Reconstitution of the families despite the problems with incomplete data will give some insight into age at marriage, average size of family, fertility rate, frequency of premarital conceptions, etc., all of which are indicative of the town's mores, changes in religious orientation, etc. The scope of demographic inquiry, for Louisbourg, has its limitations by the nature of the information provided in the main sources, however, combined with the demographic studies available on France and New France, interesting comparisons should come to light.

Principal Sources: The documents in use are from: A.N., Section Outre-Mer, Série G1, Vols. 406, 407, 408, 409, 410, 411, 466, 467, 458, 459, 463.... They are essentially the Parish Registers of Isle Royale from 1722 to 1758 as well as census and any lists, complete or not, relating to the Island's residents.

6. *Canadian Social History Project*, Ian Winchester, Department of History and Philosophy, Ontario Institute for Studies in Education, Toronto, Ontario.

The general focus of this project is the impact of industrialization on an Ontario city (Hamilton). Work to date has been primarily directed to the study of urban social structure and social mobility in the period 1851 to 1881. The analysis is based on coded information relating to all individuals listed in the manuscript census, assessment rolls, city directories, marriage records, parish registers and voluntary societies. The present focus is on minority groups, the meaning of literacy, the economics of a nineteenth century city, and the cost and impact of public works such as school development.

Expansion into other Ontario cities and communities is planned.

Most recent publication: *Canadian Social History Project Report #5*, prepared by Ian Winchester.

7. *A Study of New Brunswick 'Loyalist' Society, 1783-1820*, Jo-Ann Fellows, Loyalist Studies, University of New Brunswick, Fredericton, New Brunswick.

This study commenced in January, 1974. It is intended to code, link and analyze all quantitative records of New Brunswick society from 1783 to 1820. 1974 and half of 1975 will be spent on locating, coding and machine-entering such records. The following records will be completed by mid-1975: Esther Clark Wright, "List of New Brunswick Loyalists," Census material Loyalist Claims, Land Grants and Petitions, Cadastral Maps, Birth, Marriage and Death Records and Probate Records.

Previously reported in *Histoire Sociale — Social History*, VII (May, 1974) Working papers, numbers one through four, are available on request.

CUMULATIVE BIBLIOGRAPHY

GENERAL

ANDERSON, Michael, "A National Sample from the 1851 Census of Great Britain: A Summary of Aims and Procedures," *Historical Methods Newsletter*, VI (March, 1973): 49-52.

ANDERSON, Ronald and COOVER, Edwin R., "Wrapping up the Package: Critical Thoughts on Application for Social Data Analysis," *Computers and Humanities*, VII: (Nov., 1972) 81-95.

ANDERSON, Terry and Thomas, Robert, "White Population, Labour Force and Extensive Growth of the New England Economy in the Seventeenth Century," *Journ of Ec. Hist.*, XXXIII (Sept., 1973): 634-67.

BARRY, Louise, "The Kansas Indians and the Census of 1843," *Kansas Hist. Qu.*, XXXIX (Winter, 1973): 478-80.

BEN-DAVID, Joseph, "The State of Sociological Theory and the Sociological Community," [review article] *Comp. Stud. Soc. Hist.*, XV (Oct., 1973): 448-72.

COHEN, Ronald D., "Socialization in Colonial New England," *Hist. Ed. Qu.*, XIII (Spring, 1973): 73-82.

CROSS, Michael S., ed., *The Workingman in the Nineteenth Century*, Toronto: Oxford Univ. Press, 1974.

DAVIS, W. N., Jr. "Research Uses of County Court Records, 1850-1879: And Incidental Intimate Glimpses of California Life and Society, Part II" *Calif. Hist. Qu.* LII (Winter, 1973): 338-65.

DILLIGAN, Robert J., "Introductory FORTRAN Textbooks: An Overview for Humanists," *Computers and Humanities*, VII (Sept-Nov., 1973): 399-406.

FISHBEIN, Meyer H., ed., *The National Archives and Statistical Research*, Athens: Ohio U. Press, 1973.

FRAUTSCHI, Richard L., "Recent Quantitative Research in French Studies," *Computers and Humanities*, VII (Sept-Nov, 1973): 361-72.

GAGAN, David P., "Enumerator's Instructions for the Census of Canada, 1852 and 1861," *Histoire sociale — Social History*, VII (Nov., 1974), 353-65.

HAYS, Samuel P. "Historical Social Research: Concept, Method, and Technique" *Journ of Interdisc. Hist.*, IV (Winter, 1974), 475-82.

HERNANDEZ, Jose, ESTRADA, Leo, and ALVIREZ, David, "Census Data and the Problem of Conceptually Defining the Mexican American Population," *Soc. Sci. Qu.*, LIII (Mar., 1973), 671-87.

HORN, Michel, and SABOURIN, Ronald, eds., *Studies in Canadian Social History*, Toronto: McClelland and Stewart Ltd., 1974.

JAKLE, John A., "A Historical Perspective on Rural Settlement: Comment," *Agricultural History*, LXXXII (Summer-Autumn, 1973): 124-41.

JOHNSON, Hildegard B., "A Historical Perspective on Form and Function in Upper Midwest Rural Settlement," *Agric. Hist.*, LXXXIV (Jan., 1974), 11-25.

KATZ, Michael B., "Quantification and the Scientific Study of History," *Hist. Methods Newsletter*, VI (March, 1973): 63-8.

KELLEY, Allen C., "The Role of Population in Models of Economic Growth," *Am. Econ. Rev.* LXIV (May, 1974): 39-44.

- LICHTMAN, Allan J., "Correlation, Regression, and the Ecological Fallacy: A Critique," *Journ. Interdis. Hist.*, IV (Winter, 1974): 417-33.
- LIVI-BACCI, M., "Population Policies in Western Europe," *Population Studies*, XXVII (July, 1974): 191-204.
- POUND, John F., "The Norwich Census of the Poor, 1570," *Norfolk Rec. Soc.*, XL (1971): 5-107.
- ROBERS, Alan, "The 1851 Religious Census Returns for the City of Nottingham," *Trans. Thoroton Soc.*, LXXVI (1972): 74-87.
- ROWE, D. J., "Occupations in Northumberland and Durham, 1851-1911," *N. Hist.*, VII (1973): 119-31.
- SHORTER, Edward, ed., *Work and Community in the West: Basic Conditions of Life*, New York: Harper & Row, 1973.
- SIBLEY, Joel H., "Clio and Computers: Moving into Phase II, 1970-1972," *Computers and Humanities*, VII (Nov., 1972): 67-79.
- SINCLAIR, B., BALL, N. R., and PETERSON, J. O., eds., *Let Us Be Honest and Modest: Technology and Society in Canadian History*, Toronto: Oxford U. Press, 1974.
- STELTER, Gilbert A., "The Historian's Approach to Canada's Urban Past," *Histoire sociale — Social History*, VII (May, 1974): 5-22.
- SWEETZ, Alan, and OWENS, Aaron, "The Impact of Population Growth on Employment," *Am. Econ. Rev.*, LXIV (May, 1974): 45-50.
- WELLS, Robert V. "The New York Census of 1731." [Note & Document] *New York Hist. Soc. Qu.*, LVII (July, 1973): 255-59.

DEMOGRAPHY

- BATEMAN, Fred, and FOUST, James D., "A Matched Sample of Households Selected from the 1861 United States Manuscript Censuses," *Hist. Methods News.*, VI (Sept, 1973): 141-48.
- BEAUCHAMP, Pierre, CHARBONNEAU, Hubert et LAVOIE, Yolande, "Reconstitution automatique des familles par le programme "Hochelaga"," *Population*, XXVIII (jan.-fév., 1973): 39-58.
- BEAVER, M. V., "Population, Infant Mortality and Milk" *Pop. Studs.*, XXVII (July, 1973): 243-54.
- BROZOWSKI, R., ROMSA G., and LALL, A., "Some Factors Influencing Population Change in Rural Ontario," *Scottish Geog. Mag.*, 89 (Sept., 1973): 131-38.
- CARTER, Ian, "Marriage Patterns and Social Sectors in Scotland before the Eighteenth Century," *Scottish Studs.*, XVII (1973): 51-60.
- CURSON, P. H., "Birth, Death and Migration: Elements of Population Change in Rarotonga 1870-1926," *New Zealand Geographer*, XXIX (Oct., 1973): 103-19.
- CUTRIGHT, Phillips and GALLE, O. "The Effect of Illegitimacy on U. S. General Fertility Rates and Population Growth," *Population Studs.*, XXVII (Nov., 1973): 515-26.
- DENTON, F. T., and Spencer, B. G., "Some Demographic Consequences of Changing Cohort Fertility Patterns: An Investigation Using the Grompertz Function," *Pop. Studs.* XXVIII (July, 1974): 309-18.
- EVERLY, Elaine C., "Marriage Registers of Freedmen," *Prologue*, V (Fall, 1973): 150-54.
- GOY, Gerard, "Esquisse de l'évolution démographique de la Brède et des ses environs dans la deuxième moitié du XVIII^e siècle," *R. hist. Bordeaux... Gironde*, XXI (1972): 71-78.
- GUEOROT, Jean, «Fiscalité topographie et démographie à Paris au Moyen Age,» *Bibl. Ecole chartes*, 130 (juillet-déc. 1972): 383-466.
- GUERY, Alain, «La population du Rouergue de la fin du Moyen Age au XVIII^e siècle,» *An.: Ec., Soc., Civil.*, VI (nov.-déc., 1973): 1555-76.
- HAMMELL, E. A., and LASLETT, Peter. "Comparing Household Structure Over Time and Between Cultures," *Comp. Stud. Soc. Hist.*, XVI (Jan., 1974): 73-109.
- HARE, John, «La population de la ville de Québec, 1795-1805,» *Histoire sociale — Social History*, (May, 1974): 23-47.
- HIGMAN, B. W., "Household Structure and Fertility on Jamaican Slave Plantations: A Nineteenth Century Example," *Pop. Studs.*, XXVII (Nov., 1973): 527-50.
- JACOBS, Wilbur R., "The Tip of an Iceberg: Pre-Columbian Indian Demography and

- Some Implications for Revisionism," [note], *Wm. & Mary Qu.*, XXXI (Jan., 1974): 123-32.
- KAMERSCHEN, David R., "An Economic Model of Fertility," *Int. Rev. Hist. Pol. Sc.*, X (May, 1973): 85-132.
- KENNEDY, Robert E., Jr., *The Irish: Emigration, Marriage, and Fertility*, Los Angeles: Univ. of Calif. Press, 1973.
- KUZNETS, Simon, "Rural-Urban Differences in Fertility: An International Comparison," *Proc. Am. Phil. Soc.*, 118 (Feb., 1974): 1-29.
- LASLETT, Peter and OOSTERVEEN, Karla, "Longterm Trends in Bastardy in England: A Study of the Illegitimacy Figures in the Parish Registers and in the Reports of the Registrar General, 1561-1960," *Pop. Studs.*, XXVII (July, 1973): 255-86.
- LEVY, Mario J., "New Uses of Demography," [Rev. art.], *Comp. Stud. Soc. Hist.*, XVI (Jan., 1974): 110-16.
- MUSSAN, Louis, et VOBECKY, Josef, «La population comme au laboratoire: études épidémiologiques au Canada français.» *Population*, XXIX (mars-avril, 1974): 355-57.
- MCLAREN, Dorothy, "The Marriage Act of 1653: Its Influence on the Parish Registers," *Population Studies*, XXVIII (July, 1974): 319-27.
- PHILLIPPE, Pierre, «Analyse statistique des intervalles protogénésiques et intergénéiques à l'Isle-aux-Coudres. Etude de démographie historique.» *Population*, XXVII (jan-fév., 1973): 81-93.
- SAUVIGNY, Alfred, «Les principaux démographiques français au XVIII^e siècle.» *Et. hist. soc.*, (1974): 1-20.
- SKLAR, June L., "The Role of Marriage Behaviour in the Demographic Transition: The Case of Eastern Europe Around 1900," *Population Studies*, XXVIII (July, 1974): 231-47.
- SNYDER, D. W. "A Comment on Snaiberg's Measure of Fertility and Child Dependency," *Population Studies*, XXVIII (July, 1974): 345-46.
- SPITZER, Alan B., "The Historical Problem of Generations," *American Historical Review*, LXXVIII (Dec., 1973): 1353-85.
- STOUT, Harry S., "University Men in New England 1620-1660: A Demographic Analysis," *Journal of Interdisciplinary History*, IV (Winter, 1974): 375-400.
- TEITELBAUM, M. S., "Birth Under-Registration in the Constituent Counties of England and Wales: 1841-1910," *Population Studies*, XXVIII (July, 1974): 329-43.
- TEPPERMAN, L., "Ethnic Variations in Marriage and Fertility: Canada, 1871," *The Canadian Review of Sociology and Anthropology*, XI (Nov., 1974): 324-43.
- TILLY, Charles, and SHORTER, Edward, «Les Vagues de grèves en France, 1890-1968.» *Ar: Ec., Soc., Civil.*, XXVIII (July-Aug., 1973): 857-87.
- TJARCS, Alicia V., "Comparative Demographic Analysis of Texas, 1777-1793," *South West Historical Quarterly*, LXXVII (Jan., 1974): 291-338.
- TRLIN, A., "Patterns of People: A Review of Four Recent Population Studies," [rev. art.], *New Zealand Geographer*, XXIX (April, 1973): 75-84.
- WELLS, Ronald A., "Migration and the Image of Nebraska in England," *Nebraska History*, LIV (Fall, 1973): 475-91.
- YENGOYAN, A. A., "Demographic and Economic Aspects of Poverty in the Rural Philippines," *Comparative Studies in Society and History*, XVI (January, 1974): 58-72.

SOCIAL STRUCTURE

- ACHESON, T. W., "Changing Origins of the Canadian Industrial Elite, 1880-1910," *Business History Review*, XLVII (Summer, 1973), 189-217.
- ALLAIS, Mauries, «Classes sociales et civilisations.» *Economies et sociétés*, VIII (mars, 1974): 285-377.
- BREEN, Timothy H., and FOSTER, Stephen, "The Puritans' Greatest Achievement: A Study of Social Cohesion in Seventeenth Century Virginia," *William and Mary Quarterly*, XXX (July, 1973): 467-74.
- BURGELIN, Oliver, «La classe sociale comme fait de signification.» *Cahiers internationaux de sociologie*: LI (1971): 297-316.
- CUNEO, Carl J., and CURTIS, James E., "Quebec Separatism: An Analysis of Determinants within Social Class Levels," *Canadian Review of Sociology and Anthropology*, XI (Feb., 1974): 1-29.

DANIELS, Bruce C., "Money-Value Definitions of Economic Classes in Colonial Connecticut, 1700-1776," *Histoire sociale — Social History*, VII (Nov., 1974): 346-52.

DUNKLEY, Peter, "The Landed Interest and the New Poor Law: A Critical Note," *E.H.R.*, LXXXVIII (Oct., 1973): 836-41.

FALLERS, Lloyd A., *Inequality: Social Stratification Reconsidered*, Chicago: Univ. of Chicago Press, 1973.

GALLAWAY, Lowell E., VEDDER, Richard K., and SHUKLA, V., "The Distribution of the Immigrant Population in the United States: An Economic Analysis," *E.E.H.*, XI (Spring, 1974): 213-26.

GIBSON, Colin., "The Association between Divorce and Social Class in England and Wales," *British Journal of Sociology*, XXV (March, 1974): 79-93.

GIDDENS, Anthony, *The Class Structure of the Advanced Societies*, New York: Barnes & Noble, 1973.

GROB, Gerald N., "Class, Ethnicity, and Race in American Mental Hospitals, 1830-1875," *J. Hist. Medicine Allied Sc.*, XXVIII (July, 1973): 207-229.

HACKETT, D. L. A., "The Social Structure of Jacksonian Louisiana," *Louisiana Studies*, XII (Spring, 1973): 324-53.

LAMPHIER, C. M., and MORRIS R. N., "Structural Aspects of Differences in Income between Anglophones and Francophones," *Canadian Review of Sociology and Anthropology*, XI (Feb., 1974): 53-66.

LAND, R. G., "Social Origins and Social Aspirations of Jacobean London Merchants," *Economic History Review*, XXVII (Feb., 1974): 28-47.

LAWSON, R., "Class or Status? The Social Structure of Brisbane in the 1890s," *Australian Journal of Pol. Hist.*, XVIII (December, 1972): 344-59.

LEITH, James A., "Modernisation, Mass Education, and Social Mobility in French Thought, 1750-1789," *Stud. Eighteenth Cent.*, II (1973): 223-38.

MARTIN, Albertus, « Les émigrants bourguignons au Canada sous le régime français, » *An. Bourgogne*, XLV (jan-mars., 1973): 5-44.

MAYS, H. J., and MANZL, H. F., "Literacy and Social Structure in Nineteenth-Century Ontario: An Exercise in Historical Methodology," [Note], *Histoire sociale — Social History*, VII (Nov., 1974): 331-45.

MERELMAN, Richard M., "Public Education and Social Structure: Three Modes of Adjustment," *J. Pol.*, XXXV (Nov., 1973): 478-83.

MOGENSEN, N. W., « La stratification sociale dans le pays d'Auge au XVIII^e siècle, » *An. Normandie*, XXIII (oct., 1973): 211-52.

OUTHWAITE, R. B. "Age at Marriage in England from the Late Seventeenth to the Nineteenth Century," *Transactions of the Royal Historical Society*, XXIII (1973): 55-70.

PIVA, Michael J., "The Aristocracy of the English Working Class: Help for an Historical Debate in Difficulties," *Histoire sociale*, VII (Nov., 1974): 270-92.

ROTELLI, E., « La structure sociale dans l'itinéraire historiographique de Roland Mousnier, » *R. hist. éc. soc.*, LI (avr. juin, 1973): 146-82.

SCHOFIELD, R. S., "Dimensions of Illiteracy, 1750-1850," *E.E.H.*, X (Summer, 1973): 437-54.

SWIERENGA, Robert P., "Tenant Farming in Iowa: A Comment," *Agricultural History*, XLVIII (Jan., 1974): 151-54.

TALBOTT, John E., "Why Some Are More Equal Than Others," *History of Education Quarterly*, XII (Winter, 1973): 551-61.

TRANTER, N. L., "The Social Structure of a Bedfordshire Parish in the Mid-Nineteenth Century," *Int. R. Soc. Hist.*, XVIII (1973): 90-106.

WHEELER, Robert A., "Fifth Ward Irish: Immigrant Mobility in Providence 1850-1870," *Rhode Island History*, XXXII (May, 1973): 52-61.

THE FAMILY

CALDWELL, J. C., and WARE, H., "The Evolution of Family Planning in Australia," *Population Studies*, XXVII (March, 1973): 7-31.

CULBERT, David H., "Undergraduates as Historians: Family History Projects Add Meaning to an Introductory Survey," *History Teacher*, VII (Nov., 1973): 7-17.

DENTON, Frank T., and GEORGE, Peter J., "Socio-economic Characteristics of

Families in Wentworth County, 1871: Some Further Results," *Histoire sociale — Social History*, VII (May, 1974): 103-10.

ELLIS, A., "Influences on School Attendance in Victorian England," *British Journal of Educational Studies*, XXI (Oct., 1973): 313-26.

GILDRIE, Richard, "Family Structure and Local History in America," *History of Education Quarterly*, XIII (Winter, 1973): 433-39.

GOETSCH, C., "The Immigrant and America: Assimilation of a German Family, Part II," *An. Iowa*, XLII (Fall, 1973): 114-25.

GOODICH, Michael, "Childhood and Adolescence Among the Thirteenth-Century Saints," *History of Childhood Quarterly*, I (1973): 285-309.

GORDON, Michael, ed., *The American Family in Social-Historical Perspective*, New York: St. Martin's Press, 1973.

GRAFF, Harvey, J., "Patterns of Dependency and Child Development in the Mid-Nineteenth Century City: A Sample from Boston, 1860," *History of Education Quarterly*, XIII (Summer, 1973): 129-43.

KATZ, Michael B., "Family Structure in Nineteenth Century Lancashire," [rev. art.], *Journal of Social History*, VII (Fall, 1973): 86-92.

PERNOUD, Régine, «La famille bourgeoise et son évolution,» *Recherche sociale*, XXVI (nov-déc., 1969): 5-12.

PLAKANS, A., "Peasant Farmsteads and Households in the Baltic Littoral, 1797," *Comparative Studies in Society and History*, XVII (Jan., 1975): 2-35.

RAMOS, R., "A Case in Point: An Ethnomethodological Study of a Poor Mexican American Family," *Social Science Quarterly*, LIII (March, 1973), 905-19.

SCOTT, Joan W., and TILLEY, Louise A., "Women's Work and the Family in Nineteenth Century Europe," *Comparative Studies in Society and History*, XVII (Jan., 1975): 36-64.

SMITH, Steven R., "The London Apprentices as Seventeenth Century Adolescents," *Past and Present*, LXI (Nov., 1973), 149-61.

TREMBLAY, Marc-Adélar, *Famille et parenté en Acadie: évolution des structures et des relations familiales et parentales à l'Anse-des-Lavalée*, Ottawa: Musées nationaux, 1971.

WALTERS, Ronald G., "The Family and Ante-bellum Reform: An Interpretation," *Societas*, III (Summer, 1973): 221-32.