

Index

Page numbers in italics refer to illustrations. MM refers to Margaret Mackey.

Abbey Girls series (Oxenham), 89, 143, 144, 161–62

Aboriginal peoples

about, 418–20

contingent discourses, 418–20

exclusion as implied reader, 346

legal status in Newfoundland, 418–20

Mi'kmaq, 419

in Nova Scotia, 81, 419

See also Beothuk; race and ethnicity; settler culture

Aboriginal peoples and MM's life

arts and crafts, 354

Beothuk museum displays, 343, 358, 439

cookbook illustrations, 295–96, 296

decorative illustrations, 354, 355, 401

guilt and responsibility, 420

marginalizing, 346, 354–56, 355, 358–59

pioneer novels, 356–58

textbooks, 342–47, 344

TV cowboy shows, 346–47

white supremacy, 355, 358–59

texts: *Bush Christmas* (movie), 331–34, 333; *Caddie*

Woodlawn, 356–58; *Jack and Jill*, 354–56, 355; *The*

Pow-Wow (school newspaper), 400–01

accents, speech. *See* dialects and accent

Actual Minds, Possible Worlds (Bruner), 492–93

adaptation theory, 334–38

adolescence. *See* growing up

adult texts and MM's life

about, 221–26

comedy and parody, 223, 225, 226

condensed books, 205, 224

contingent discourses, 418

fiction, 220, 223, 226–27

gender roles, 418

great works of literature, 231

library section for adults, 226–27

mysteries, 223–24

reading up, 220, 223–28, 418

See also comics and comedy; family library; magazines

for women; newspapers

The Adventures of Chatterer the Red Squirrel (Burgess), 55

Alberta, MM in. *See* Edmonton and MM's life

Alcott, Louisa May, 197, 200, 329

Alfred, Lord Tennyson, 69–70, 71, 231

Alice in Wonderland (Carroll), 211, 231

Ameliaranne and the Green Umbrella (Heward), 126–29,

127

American culture. *See* United States

Andersen, Hans Christian, 251–52, 261–62

Anglican schools, 457

Anne of Green Gables series (Montgomery)

embodied stereotypes, 155–56

fiction and physical landscapes, 93

growing up, 200–01

love of home, 25

- pretty dresses, 155–56
- reader's motor responses, 490–91
- Annie Oakley* (TV show), 346–47, 349
- anomalous suspense, 110–11, 481–83
- L'Anse aux Meadows, 369, 371, 415
- applied literacy and everyday life
 - about, 288, 291, 314–15
 - nostalgia, 314
 - sense of mastery, 294, 314
 - shift from explicit to tacit, 314
 - skills learned without literacy, 314–15
 - See also* arts and crafts; commercial literacy; cooking
 - and cookbooks; holidays and special occasions;
 - piano; sewing and knitting; sports
- Arabian Nights*, 211
- art
 - Pratt's works, 392, 392–93, 421, 453, 453
 - school art classes, 386–87, 450
- arts and crafts
 - about, 56–57, 72–73
 - Aboriginal themes, 354
 - applied literacies, 314–15
 - The Book of Knowledge* projects, 301–02
 - children's magazines, 214, 354
 - Christmas projects, 266, 283–84
 - colour, 72–73
 - crayons, 72–73
 - scrapbooks, 153, 402, 402–03, 408
 - shoebox creations, 192, 447
 - Sunday school projects, 447
 - supplies, 56, 72–73
 - valentines, 310, 312, 312–13
- Athenaeum, 431, 438
- Aucassin and Nicolette*, 211
- audio recordings. *See* recordings, audio
- Austen, Jane, 205, 226
- Australia
 - Bush Christmas* (movie), 331–34, 333
 - description as first place of childhood, 52–53
- auto-bibliography. *See* research project, as auto-bibliography
- Avalon Peninsula
 - about, 368–71
 - archeological site and museum, 369–70
 - geology, 368, 414–15
 - in history textbook (Gr. 5), 372–73
 - Hughs Pond, 381, 478, 479–81, 500
 - map, 380
 - MM's family road trips, 378–82, 380
 - MM's sense of allegiance to, 365
 - origin of name of, 369
 - See also* St. John's
- Ayre Athletic Association grounds. *See* home, Pennywell Road, sports grounds
- "B" is for Betsy (Haywood), 158–59
- Baba Yaga, 214
- Babar and Father Christmas* (de Brunhoff), 128, 128–29
- baby, MM as. *See* Mackey, Margaret, birth and infancy (to 18 mos.)
- Baden-Powell, Lady, 403
- Bakhtin, Mikhail, 80, 182
- baking. *See* cooking and cookbooks
- ballet stories, 161, 164–65
- Baltimore, Lord, 369–70
- Barchester Towers* (Trollope), 205
- The Barrelman* (radio), 464
- Bartók, Bela, 297–98
- Barton, David, 20–21, 45
- basic readers. *See* *Dick and Jane* basic readers
- Bathgate, Andy, 304, 305
- Battery Road* (Pratt), 392, 392–93
- Battle of the Somme, 29–30
- Bearne, Eve, 186
- Beaumont Hamel, 29–30
- Beaver Brook, Nova Scotia
 - Jefferson farmhouse, 75–78, 80–82
 - MM's genealogical connections, 80–81
- Beavin, Kristi, 182
- Beckwith, John, 299
- bedroom, MM's. *See* home, Pennywell Road, MM's bedroom
- bedtime stories
 - about, 107
 - adult scaffolding, 112–13, 115–16
 - cadence of text, 136–37
 - intimacy, 118

- lullabies, 68–69, 276–77
- male heroes in stories, 153
- power hierarchies, 118
- routines, 55–56, 107, 276, 283, 339
- subjunctive mode of narrative, 115, 118–19, 495
- texts: *Billy Mink*, 136–37; Burgess animal stories, 55, 108, 136; “Coventry Carol,” 276–77; *Mr. Bear Squash-You-All-Flat*, 108–11, 109, 113–16, 129; *The Story of Margaret Field-Mouse*, 131–34, 132–33, 159, 488, 488–89
- See also prayers; *The World of Pooh*
- belonging. See identity, MM’s personal
- Bennett, Alan, 148–49
- Benzinger, Elizabeth, 62, 82
- Beothuk
- about, 342–43, 439
 - archeological sites, 369
 - extinction, 342, 368–69, 419
 - history textbooks, 372–73
 - museum displays, 343, 358, 439
- Bernadine* (movie), 328–29
- Bernstein, Robin, 19, 53–54, 306
- Betsy* series (Haywood), 144, 158–60, 169, 326
- Better Homes and Gardens* (magazine), 204–05, 215
- Betty Crocker’s Guide to Easy Entertaining*, 295–96, 296
- Beverly Gray* series (Blank)
- Beverly Gray’s Quest*, 25–26, 170–71
 - growing up, 161, 162–63, 165
 - MM’s reading of series books, 143
 - MM’s rereading as adult, 166–67, 170–72
 - subliminal stereotypes, 166–70
 - transient stereotypes, 170–71
 - visceral clues of rereading, 25–26, 171
 - world geography, 167–70
- Bible
- birth of Jesus, 276–77
 - King James Bible, 124, 266, 300, 444
 - Sunday school instruction, 446, 446–47
 - verses and picture books, 124
- See also Christian culture
- The Birds’ Christmas Carol* (Wiggin), 285–86
- Birkerts, Sven, 102
- birth and infancy, MM’s. See Mackey, Margaret, birth and infancy (to 18 mos.)
- Bishop Spencer College, 457
- Blank, Clair, 166–67
- See also *Beverly Gray* series (Blank)
- Blondie* (comics), 223
- Blyton, Enid. See Enid Blyton books
- The Bobbsey Twins* (Hope), 139–40, 205, 208, 335–36
- body
- Brownie discipline of, 303
 - church service discipline of, 444
 - corporal punishment, 450
 - feminine decorum training, 163
 - as first place of childhood, 412, 500
 - hands and writing, 76
 - physical skills learned without literacy, 314–15
 - preschool discipline of, 66
 - school discipline of, 449–50
 - touch by hands and feet, 60–62, 485–87
 - See also embodied reading; situated reading; walking and foot-knowledge
- Boldt, Gail, 18–19, 89, 496, 498–99
- The Book of Knowledge*, 301–02, 436
- The Book of Newfoundland* (Smallwood, ed.), 433–34, 439
- Book-of-the-Month Club, 205, 220
- the book as object
- about, 5–6, 213, 270
 - connection with past, 231, 270
 - scrapbooks as books, 190–91, 191
 - “there-ness” of texts, 505
 - time-capsule quality of family library, 230–31
- books of childhood
- about, 5, 35–36, 56
 - awards and prizes, 295, 436–37, 461, 462
 - connections with the past, 231, 270
 - scriptive things, 19, 53–54
 - typography, 47
 - See also bedtime stories; children’s literature; family library; Mackey, Margaret, reading preferences; picture books; series books
- bookstore (Dicks), 131, 132, 437, 460–63, 461–62
- The Borrowers* (Norton), 188, 190–92, 191, 198
- The Boston Cooking School Cookbook* (Farmer), 291–93, 292

- Bowen, Elizabeth, 144, 199
- Bowring Park, 378–79
- Boyd, Irene, 374
- Boylston, Helen, 161, 163–64, 208
- boys
- boys' games, 86, 86–87, 152, 304–06, 305
 - boys' school band, 401
 - boys' toys, 57, 329
 - competence of heroes, 165
 - illustrations in Sunday school materials, 447
 - male heroes in bedtime stories, 153
 - male stories in textbooks, 371
 - series books, 145, 150
 - See also* gender; men
- brain science. *See* neuroscience and reading
- brands. *See* commercial literacy
- Brandt, Deborah, 12, 204, 426, 496–97
- Briffett, Frances, 372–73
- Bringing Up Father* (comics), 223
- Brink, Carol, 356–58
- Britain
- children's outdoor activities, 503
 - direct rule of Newfoundland (1934 to 1949), 29, 416, 428–29, 438, 440, 466
 - MM's adult life in, 308–10, 377
- Britain and MM's life
- claiming the land, 359–60
 - colonized countries, 168–69
 - family library, 205, 374
 - faux-historical discourse, 374–77
 - growing up, 161–62
 - history, 161–62, 374–77
 - radio culture, 465–66
 - seasons and intertextuality, 394–96
 - transient stereotypes, 172
 - texts: *Abbey Girls* series, 89, 143, 144, 161–62; ballet stories, 161; *The Bumper Book for Children*, 205–07, 206, 213; *Captains Courageous*, 34; *The Children of Brookfield Hall*, 394–39; children's treasury, 211; comics, 381; *The Islanders*, 359–60; *Mary Poppins*, 188–90, 189; *Tower or Throne?*, 374–77
 - See also* Enid Blyton books
- Britzman, Deborah, 147–48
- Brodkey, Harold, 507
- Brooker-Gross, Susan, 97
- Brown, Mrs. J.T., 207
- Brownies
- applied literacy, 314–15
 - MM's membership, 208, 302–04
 - reading symbols on uniforms, 304
 - Test Card, 302–03, 303
- Bruner, Jerome
- maps and literacy, 508–09
 - subjunctive mode of narrative, 111–13, 120–21, 492, 494
 - theory of mind, 111–12
 - See also* subjunctive mode of narrative
- Buckridge, Patrick, 204
- The Bumper Book for Children*, 205–07, 206, 213
- Burbules, Nicholas, 100
- Burgess, Thornton W.
- The Adventures of Chatterer*, 55
 - bedtime stories, 55, 108, 136
 - Billy Mink*, 136–37
 - gaps between text and lived experience, 149, 378
 - MM's family library, 46, 205
 - MM's outgrowing of, 200
 - Old Mother West Wind*, 121, 123, 461, 462
 - subjunctive mode of narrative, 121, 123
- Burnett, Frances Hodgson, 209
- The Burns and Allen Show* (TV show), 325
- Bush Christmas* (movie), 331–34, 333
- Butterscotch Brownies (recipe), 292, 292–93, 314
- Buzbee, Lewis, 5–6
- By Great Waters* (Neary & O'Flaherty), 387
- Cabot Tower, 40, 59, 439, 450, 451
- Caddie Woodlawn* (Brink), 356–58
- Cadell, Elizabeth, 217, 220
- cadence and rhythms of language
- bedtime stories, 136–37
 - Christmas poetry, 272
 - King James Bible, 266, 300, 444
 - literacy and internalization of, 507
 - local dialect, 176, 280
 - MM's love of, 23, 26
 - reading of validation and, 176–77

sports commentary and, 307–08
 visceral clue of rereading, 26, 171
See also dialects and accents; language

Cairo, Egypt, in texts, 168

Calling Newfoundland (radio), 465

Cam [Campbell, Barbara Mary], 131–34, 132–33, 159, 488, 488–89

Canadian literature for children, 34, 437
See also children's literature

Canadian Youth Hymnal, 298

Captains Courageous (Kipling), 34

careers. *See* growing up

Carols by Candlelight (Gower St. Church Choir), 277–81, 278

Carroll, Gladys Hasty, 284–85

Carroll, Lewis, 211, 231

The Cat Ate My Gymsuit (Danziger), 146–47

Catholic Church. *See* Roman Catholic Church

CBC Radio, 65–67, 399, 464

CBC Television, 318, 467

chapter books in series. *See* series books

Chatelaine (magazine), 215

Cherry Ames series (H. Wells), 161, 163, 208

Chewy-Dewies (recipe), 292, 292–93, 314

child development
 infants and recognition of structural equivalences, 484–87, 491
 infants and theory of mind, 111–12
 pretend behaviour, 492
 psychosexual development, 195–96

childhood, before memories of. *See* the Murk (before memory)

childhood, books of. *See* books of childhood

childhood, first place of. *See* first place of childhood

childhood, MM's. *See* Mackey, Margaret, birth and infancy (to 18 mos.); Mackey, Margaret, childhood (18 mos. to age 13)

childhood, MM's homes. *See* home, MM's notion of; home, Pennywell Road

childhood, MM's learning to read. *See* Mackey, Margaret, learning to read

childhood, MM's learning to write. *See* Mackey, Margaret, handwriting; Mackey, Margaret, writing

The Children of Brookfield Hall (Phillips), 394–95

children's literature
 about, 175
 anthologies, 209–14, 210, 230
 Canadian literature, 34, 437
 canon formation, 211–12, 437
 characters' reflections on learning to read, 60
 childhood as actually lived, 198–99
 cultural literacy, 212
 didacticism, 178, 197–99
 institutional decisions and, 426
 interior of a child thinker, 177–82
 intertextuality, 211
 library services, 437
 magic realism, 188, 190
 metacognitive recognition, 175
 metanarratives, 212
 omissions from MM's reading, 209
 transience of childhood, 200–01
 texts: *Alice in Wonderland*, 211, 231; *The Borrowers*, 188, 190–92, 191, 198; *The Children's Wonder Book*, 209–14, 210, 230; *Mary Poppins*, 188–90, 189; *The Princess and the Goblin*, 193–94, 193–98; *What Katy Did*, 197–201
See also *Anne of Green Gables* series; fairy tales and fantasy; Moffat books; *The World of Pooh*

The Children's Wonder Book (Crossland & Parrish, eds.), 209–14, 210, 230

China, in texts, 168–70

Christian culture
 baptism, 237–38, 246, 247
 birth of Jesus, 276–77
 church attendance, 298
 church magazines, 205
 hymns, 298–301
 intertextuality, 300–01
 MM's notions of, 108, 261–62
 noblesse oblige, 285–86
 Nova Scotia churches, 246, 247, 255
 prayers, 107–08, 123–24, 125
 Sunday school, 299, 446, 446–48
 texts: *The Birds' Christmas Carol*, 285–86; "Coventry Carol," 276–77; "The Little Match Girl," 261–62

- See also Bible; Christmas; Gower Street United Church; prayers
- Christie, Agatha, 223, 231
- Christmas
- about, 54, 235, 265–67
 - arts and crafts, 266, 283–84
 - bedtime routine, 276
 - Christmas cards, 266
 - Christmas carols, 235, 266–67, 275, 275–77
 - Christmas concerts and celebrations, 235, 273–74, 273–75, 285
 - Christmas tree in MM's bedroom, 54
 - church celebrations, 235, 277–81, 278
 - folk culture, 469
 - gifts, 267
 - magazines for children, 283–84
 - magazines for women, 217, 266, 281–83, 282
 - poetry, 270–72, 271
 - recordings, 277–81, 278–79
 - schemas, 96
 - secular music, 277
 - sense of limbo, 267
 - texts: *Babar and Father Christmas*, 128, 128–29; *The Birds' Christmas Carol*, 285–86; *Bush Christmas* (movie), 331–34, 333; *Christmas Carols*, 275, 276; “Coventry Carol,” 276–77; local TV specials, 327; *Lucy and Tom's Christmas*, 268; *Merry Christmas Mr. Snowman*, 268–70, 269; *The Night before Christmas*, 266; “The Story of Holly and Ivy,” 215, 217, 281–83, 282; *Waiting for Santa Claus*, 267–68, 268; “The Year without a Santa Claus,” 215, 220–21, 266, 270–72, 271
- Christmas Carols* (Schulte), 275, 276
- Christmas Hymns and Carols* (Robert Shaw Chorale), 279, 279–81
- Chronicle Herald* (Halifax newspaper), 255
- chronotopes
- about, 182–83
 - Bakhtin's idea of, 80, 182
 - plural chronotopes, 184–86
 - resilience of readers, 186
 - in *Swallows and Amazons*, 182–87, 185
 - See also landscapes
- churches
- church bulletins, 246, 247
 - control of movie theatres, 459–60
 - control of radio stations, 463–64
 - denominational schools, 33, 309, 448–52, 451–52, 457, 458
 - gender roles, 442, 451–52
 - institutional power, 30, 427–28, 441–42, 460, 463
 - See also Christian culture; Methodists; Roman Catholic Church; United Church of Canada
- churches and MM's life. See Gower Street United Church; St. David's Presbyterian Church, Halifax
- cinema. See movies
- circuses and fairs, 159–60
- cityscape categories, Lynch's. See Lynch, Kevin
- CJON (TV and radio), 318, 326–27, 456, 466–68
- Clapp-Itnyre, Alisa, 298–99
- Clark, Joan, 501
- Clarke family, Nova Scotia (MM's mother's ancestors), 77–78, 80
- Cleary, Beverly, 60, 150, 209
- climate change, 416
- See also seasons and climate
- Clinton, Katie, 12, 426, 496–97
- clothes
- about, 53, 153–55
 - adult fashion, 217, 218–20, 219
 - Brownie uniforms, 304
 - Christmas Holly Fairy dress, 142–43, 273–74, 273–74, 285
 - embodied stereotypes, 153–57
 - femininity and, 53, 57
 - footwear, 61–62, 155
 - gaps between text and lived experience, 154
 - gendered identity and, 56, 153–55
 - pretty dresses, 153–57, 161–62, 273–74, 273–74, 285
 - school uniforms, 53, 135, 155
 - sensory appeal and neuroscience, 156–57
 - weather and, 53, 155
 - texts: *Abbey Girls* series, 161–62; *Anne of Green Gables* series, 155–56; women's magazines, 217–20, 219
- Clue (board game), 310
- Coady's Farm, St. John's, 83, 83–84, 85
- Cochran-Smith, Marilyn, 114–16
- cognitive poetics, 20, 111, 178

- Collins, Billy, 134–35
- Collins, Christopher, 97–98
- The Colony of Unrequited Dreams* (Johnston), 501
- colour, 72–73
- comics and comedy
 - about, 221–23, 381
 - adapted classics, 381
 - adult texts and MM, 223, 225, 226
 - event sequences, 222
 - multiple narratives, 221–22
 - out-of-order reading, 381
 - sexism, 222–23
 - situated reading, 381
 - texts: *Dick Tracy*, 221–23, 227; *MAD Magazine*, 225, 226; *Roy Rogers*, 324; *Weekend Magazine*, 221–23
- “The Coming of Spring” (Mackey), 385
- commercial literacy
 - advertisements on TV shows, 320–21, 323–24
 - brand recognition, 279–80, 296
 - Christmas gifts, 267
 - crayon names, 72–73
 - Doyle songbooks, 470–73, 471–72
 - recording industry, 279–80
- communications technology. *See* digital technology
- Comstock, Harriet T., 374–77
- Conception Bay South, 93
- conformism
 - discourses of normalization, 147–49
 - gaps between text and lived experience, 147–48
 - gender restrictions on females, 284–85
 - parody of, 225, 226
 - picture books, 129–31, 130
 - radio and consumerism, 466
 - school culture, 401
 - women’s magazines, 215–21
 - texts: *MAD Magazine*, 225, 226; *Seven Diving Ducks*, 129–31, 130
- Connerton, Paul, 487
- contingent discourses
 - about, 411–13, 422–23, 504–06
 - adult texts and MM, 418
 - arts and culture, 416–17, 420–21
 - auto-bibliography and, 422–23
 - first place of childhood as stage before, 412–13
 - gaps between text and lived experience, 422–23, 504–06
 - gender and MM’s life, 418
 - geography and geology, 413–15
 - history, economics, and politics, 415–16
 - identity, MM’s personal, 505
 - MM’s solo visit to Nova Scotia and growth of, 504
 - Newfoundland’s culture, 413–22
 - non-mainstream English usage, 346, 505
 - race and ethnicity, 418–20, 505
 - schemas, 422–23
 - school systems, 417
 - science and nature study, 413
 - seasons and climate, 416
- cooking and cookbooks
 - about, 291–94
 - applied literacies, 314–15
 - brand recognition, 296
 - bread-making, 152, 293
 - sense of mastery, 294
 - tacit literacy, 296
 - texts: *Betty Crocker’s Guide to Easy Entertaining*, 295–96, 296; *The Boston Cooking School Cookbook*, 291–93, 292
 - See also* applied literacy and everyday life
- Coolidge, Susan, 197–201
- Corner Brook, 439, 467
- “Coventry Carol,” 276–77
- cowboys
 - about, 346–47
 - basic reading series (Gr. 3), 352–54, 353
 - gaps between TV show and experience, 325
 - imaginary play, 84, 348–49, 353, 359
 - intertextual and intermedial crossovers, 353–54
 - MM’s cowboy story, 349–52, 351–52
 - TV shows, 325, 346–47
 - white supremacy, 346–47
 - See also* *The Roy Rogers Show*; settler culture
- crafts. *See* arts and crafts
- Crago, Hugh and Maureen, 9–10, 482, 484
- Crane, Mary Thomas, 63
- crayons, 72–73
- cribbage (board game), 310, 311

- crokinole (board game), 310, 311
- Cronkite, Walter, 400
- “Crossing the Bar” (Tennyson), 69–70, 71
- Crummey, Michael, 376–77
- Cuddy-Keane, Melba, 10, 60
- Cullum, Linda, 419–20
- cultural institutions and literacy
- about, 22, 44, 426–29, 459, 473
 - American and British influences, 465–66
 - authority in institutions, 417–18
 - bookstores, 460–63, 461–62
 - churches, 427–28, 441–42
 - contingent discourses, 416–18
 - history of, 416–17
 - literacy and, 426–29, 459, 473
 - micro- and macro-forces, 22, 473
 - movie theatres, 459–60
 - newspapers, 467–69
 - radio, 463–67
 - situated reading and, 426–29
 - television, 467
 - See also* libraries; museums; oral and folk culture; radio; school systems; television
- cultural literacy, 211, 310
- Cummings, Alison, 267–68, 268
- Dagwood (character), 223
- The Daily News* (newspaper), 399, 467–69
- dance
- MM’s school lessons, 298
 - series books on ballet, 161, 164–65
- Danziger, Paula, 146–47
- “A Day in the Forest” (Boyd), 374
- de Brunhoff, Jean, 128, 128–29
- de Certeau, Michel, 102
- de la Roche, Mazo, 226–27, 231
- Dean, Dizzy, 307–08
- Deare, Mr. and Mrs., 381
- Dehaene, Stanislas, 137
- deictic shifting
- about, 112–13, 116
 - value to reader, 172
 - Winnie-the-Pooh*, Woozle hunt, 117–19, 489, 489
- DeNora, Tia, 272, 275
- Department of Education, Newfoundland, 387, 417, 456, 458
- See also* school systems
- dialects and accents and MM’s life
- American speech, 280
 - British speech, 332–34
 - exclusion as implied reader, 346
 - lack of local dialect in texts, 334, 346
 - MM’s accent, 246, 280, 346
 - reading of validation, 176–77
 - See also* cadence and rhythms of language; language
- diaries, 309, 403–05
- Dick and Jane* basic readers
- big books for beginners, 135
 - MM’s dissatisfaction with, 134–35, 137, 139, 493, 495
 - textbooks (Gr. 3), 352–54, 353, 397, 398
 - word recognition, 135–37, 139, 495
 - workbooks, 315, 450, 505
 - See also* Mackey, Margaret, learning to read
- Dick Tracy* (comics), 221–23, 227
- Dickens, Charles, 205, 226
- Dickinson, Peter, 231
- Dicks and Company (bookstore), 131, 132, 437, 460–63, 461–62
- didacticism, 178, 197–99
- digital technology
- birth announcements, 239
 - children’s non-outdoor activities, 503
 - domestic document preservation, 238, 248–49
 - family newspapers, 408–09
 - mapmaking and literacy research, 509
 - mixed reality information spaces, 246, 248–49
 - permanent vs. temporary abstract texts, 503–04
 - photocopies of shared texts, 270–72, 271
 - “there-ness” of materials, 505
- discourses, contingent. *See* contingent discourses
- dissatisfaction with texts
- condescending dialogue, 127–28
 - dullness of basic readers, 134–35, 137, 139, 493, 495
 - dullness of history textbook (Gr. 5), 342–43, 370–73, 376
 - faux-historical discourse, 374–77
 - inability to read cursive font, 128–29
 - inability to understand adult situations, 330

- negative impacts of dissatisfaction, 330
- neuroscience and reader's emotional responses, 493, 495
- rejection of stereotypes, 151
- story as not worth the effort, 207
- unmemorable texts, 228–30, 229
- texts: *Dick and Jane* basic readers, 134–35, 137, 139, 493, 495; *Honey Bunch* series, 151; *Melora*, 228–30, 229; *Raintree County* (movie), 330; *Tower or Throne?*, 374–77
- Dixon, Kerry, 449–50
- dolls
- about, 53, 56–57, 152
 - dolls' beds, 56, 124, 126
 - dolls' clothes by MM, 153, 293–94, 294
 - femininity and, 56–57, 153
 - picture books, 124, 126
 - scriptive things, 53–54
- dolls, paper
- femininity of, 57, 152, 153
 - in women's magazines, 215, 218–20, 219
- domestic libraries. *See* family library
- domestic literacies. *See* applied literacy and everyday life
- domestic stories, MM's preferences for, 110, 129–30, 131, 152, 162, 188, 191
- Don Messer's Jubilee* (TV show), 318
- Doyle, Gerald S., 464–65, 470–73, 471–72
- Doyle, Marjorie, 31–32
- A Dream of Sadler's Wells* (Hill), 161, 164–65
- du Maurier, Daphne, 220, 228
- Duder, Mrs. Gwen, 274, 381, 478, 479–80
- Eberhart, Mignon, 228–30, 229
- Eco, Umberto, 76
- The Ed Sullivan Show* (TV show), 339
- Edmonton and MM's life
- everyday life, 391, 452
 - gap between text and lived experience, 148
 - move to Edmonton, 13, 403
 - time zones and TV viewing, 308, 339
- Education, Department of, 387, 417, 456, 458
- See also* school systems
- education of MM, reading. *See* Mackey, Margaret, learning to read
- education of MM, school life. *See* Holloway School; Mackey, Margaret, school life; Prince of Wales College
- education of MM, writing. *See* Mackey, Margaret, handwriting; Mackey, Margaret, writing
- Edwards, Gail, 436–37
- Egypt, in texts, 168, 170
- embodied reading
- about, 2, 3–6, 12, 484–87, 491–92, 495–96
 - eye and hand motions, 486–87
 - first place of childhood, 52–53
 - habits, 487
 - kinesthetic learners, 16, 491
 - reader's emotional responses, 493–95
 - reader's motor responses, 485–87, 494–95
 - recognition of structural equivalences, 484–87, 491
 - schema for navigation of mental space, 60
 - sensory perception, 13
 - situated bodies, 495–96
 - spatial vividness, 485–86
 - subjunctive mode of narrative, 492–95
 - sympathetic embodiment, 484–87, 491–92
 - touch by hands and feet, 60–62, 485–87
 - vertical floor, 486
 - visceral clues of previous reading, 25–26, 171
 - walking and, 59–60
- texts: *Anne of Green Gables* series, 490–91; *Moffat* books, 489–90, 490, 494–95, 500; sketch of Lee and manga (Japanese comics), 496–99; *The Story of Margaret Field-Mouse*, 488, 488–89; *Winnie-the-Pooh*, Woozle hunt, 489, 489
- See also* situated reading; walking and foot-knowledge
- Emily of New Moon* (Montgomery), 255–57
- Emily* trilogy (Montgomery), 255–58
- Emily's Quest* (Montgomery), 251–52, 255–58
- emotions
- affect linking of life and texts, 99–100
 - empathy and difference, 154
 - MM's reading style, 23, 24
 - neuroscience and reading, 10, 493
 - reading for story's emotional core, 207
 - subjunctive mode of narrative, 493
 - texts: "Killer Ducks" incident, 98–99; *Moffat* books, 494, 500

- English: Grade 3* (Stoddard, Bailey, & Lewis), 343–47, 344
- English language instruction. *See* language
- Enid Blyton books
 - British accents, 332–33
 - family library, 46
 - Famous Five Club, 214
 - MM's reading of series books, 143
 - transient stereotypes, 172
- Erickson, Aut, 307
- Estes, Eleanor. *See* *Moffat* books
- ethnicity. *See* race and ethnicity
- Evening Telegram*, 204, 399, 467–69
- everyday life and literacy. *See* applied literacy and everyday life
- failed texts. *See* dissatisfaction with texts
- fairy tales and fantasy
 - children's treasury, 209–11, 210, 213
 - female power, 196–97
 - MM's preferences, 188, 193, 194
 - psychosexual development, 195–96
 - subterranean mutability and danger, 194–95
 - texts: *The Borrowers*, 188, 190–92, 191, 198; *Mary Poppins*, 188–90, 189; *The Princess and the Goblin*, 193–94, 193–98
- fall. *See* seasons and climate
- family archive
 - baby books, 234
 - children's books, 46
 - document preservation, 238, 248–49
 - family newspaper, 408–09
 - MM's mother as family archivist, 46
 - sheet music, 69–70, 71, 276
- family library
 - about, 35, 203–04
 - adult miscellany, 204–05
 - art books, 392, 392–93, 421, 453, 453
 - borrowed books, 207–08
 - boys' and girls' books, 35
 - children's library, 205–08
 - children's magazines, 214–15
 - Christmas books, 265–66, 268–69, 268–70
 - Christmas carols, 275, 275–76
 - condensed books, 205, 224
 - cookbooks, 291–93, 292
 - father's books, 205, 231
 - gifts, 35, 116, 208, 230–31, 276
 - mother's books, 205, 209, 360, 394
 - picture books, 123, 205
 - series books, 208
 - time-capsule quality of, 230–31
 - texts: *The Book of Knowledge*, 301–02, 436; *The Bumper Book for Children*, 205–07, 206, 213; *The Children of Brookfield Hall*, 394; *The Children's Wonder Book*, 209–14, 210, 230; *Grimms' Fairy Tales*, 207, 211; *The Islanders*, 359–60; *MAD Magazine*, 225; *Ripping Stories for Girls*, 205, 374; *Tower or Throne?*, 374–77; *The World of Pooh*, 116–17
- See also* adult texts and MM's life; comics and comedy
- fantasy. *See* fairy tales and fantasy
- Fardy, Bernard, 369
- Farmer, Fanny, 291–93, 292
- Farmer Boy* (Wilder), 209, 436, 491
- fashion and clothes. *See* clothes
- Father Knows Best* (TV show), 318, 325–26
- feet. *See* walking and foot-knowledge
- females. *See* gender; girls; women
- The Feminine Mystique* (Friedan), 418
- Fer, Briony, 72–73
- Fernyhough, Charles, 476
- Ferryland, 369–71
- festive occasions. *See* holidays and special occasions
- Field, Rachel, 123–24, 125, 322
- The Fifth Edition of Newfoundland Songs* (Doyle), 471–72, 472
- figure and ground
 - about, 62
 - mise en abyme*, 124, 125
 - multiple perspectives in women's magazines, 218
 - reader's choice of figure or ground, 126
 - scene cuts in TV shows, 322
 - sense of touch and, 62
 - texts: *Nurse Nancy*, 124, 126; *Prayer for a Child*, 123–24, 125, 322; *Small Rain*, 124, 125; *The World of Pooh*, 119–20
- films. *See* movies

- The Fire-Dwellers* (Laurence), 176
- fires, St. John's. *See* St. John's, history of fires
- First Nations. *See* Aboriginal peoples; settler culture
- first place of childhood
- about, 52–53, 59–64, 73
 - abstraction from spatial experience, 63–65
 - body as, 412, 500
 - contingent discourses as stage after, 412–13
 - figure and ground, 62
 - first shape, 59
 - MM's bedroom as, 52–53, 59, 63, 412
 - neighbourhood as, 63–64
 - reading and, 52–53, 59, 63–64
 - thick mapping, 64–65, 509
 - walking, 59–64
 - weather, 64
- See also* contingent discourses; home, Pennywell Road;
- walking and foot-knowledge
- “First Reader” (Collins), 134–35
- First World War, 29–30
- Five Little Peppers* series (Sidney), 155
- flags, 421–22
- folding and unfolding (situated moment of conceptual change)
- about, 19, 483, 495–98, 506
 - abstract aspects of literacy, 497–98, 503–04
 - anomalous suspense, 481
 - constant adjustments, 481
 - digital technologies and, 503–04
 - fictional and physical maps, 89, 92–94
 - metaphor of folding and unfolding, 497–98, 503–04
 - metaphor of mapmaking, 508–09
 - mini-Murk dynamics, 481–82, 500
 - reader's emotional responses, 493–95
 - reader's motor responses, 485–87, 494–96, 503–04
 - reading as moving forward into uncertainty, 482
 - recognition of structural equivalences, 484–87
 - rereading as unfolding, 506
 - situated body, 495–96, 499–500
 - zone of necessary fluidity, 481
- texts: *To the Lighthouse*, 481; MM's rowing at Hughs Pond, 480–81, 500; *Moffat* books, 489–90, 490, 494–95, 500; sketch of Lee and manga (Japanese comics), 496–99; *The Twelve Dancing Princesses*, 484
- See also* embodied reading
- folk culture. *See* oral and folk culture
- Folkard, Charles, 194
- foot-knowledge. *See* walking and foot-knowledge
- forgetting of texts, 171–72
- Fort Pepperrell, 422
- Foster, Shirley, 152
- Fox, Arthur, 439
- Fox, Paula, 146–47
- Freire, Paulo, 52, 59
- Freud, Sigmund, 484–85
- Friedan, Betty, 418
- Friskey, Margaret, 129–31, 130
- Fuller, Danielle, 500–01
- Gaiman, Neil, 22
- Galen, David, 10
- Gallagher, Shaun, 484, 487, 492
- Gallese, Vittorio, 492–93
- Gamble, Bruce, 307
- games, 86–88, 305
- applied literacies, 314–15
 - board and card games, 310, 311
 - boys' games, 86, 86–87, 152
 - cowboy games, 84, 348–49, 359
 - cultural literacy, 310
 - daylight savings time, 399
 - female power, 349
 - fictional enactments, 348–49, 375–76, 498–99
 - “foot rights” to land, 359
 - gaps between text and lived experience, 310
 - liminal spaces, 498–99
 - numeracy skills, 310
 - outdoor games, 84–89, 85–88, 96, 348, 348–49, 452–53
 - physical skills learned without literacy, 314–15
 - scriptive things, 306, 498–99
 - solitary imaginary games, 375–76
 - table hockey, 304–06, 305
- gaps between text and lived experience
- about, 64, 67–68, 96–100
 - acceptance of, 24, 67–68, 100, 167, 172–73

- affect linking, 99
- contingent discourses, 504–06
- double game of pretending, 98
- narrative, reading, and experiential time, 396
- skepticism, 96
- thick mapping, 64–65, 509
- texts: *Beverly Gray* series, 167; girls' clothing, 154; house structures, 84, 94–96; MM and British children's books, 205–07; *Nancy Drew* series, 98–100; preschool radio programs, 66–68; TV shows, 325, 326
- See also* contingent discourses
- gardening, 314–15
- Gelernter, David, 99
- gender and MM's life
- about, 152–53
 - boys' and girls' books, 35
 - boys' band at school, 401
 - contingent discourses, 418
 - exclusion as implied reader, 346
 - gender restrictions and growing up, 163, 165, 221, 224, 284–85, 451–52
 - gender roles, 152–53, 221, 418, 451–52
 - gender separation at school, 155, 448–49, 451
 - library books, 56
 - MM's egalitarian views, 326
 - school culture, 401
 - sexism, 215–16, 222–23
 - stereotypes, 150–52, 160–66
 - Sunday school competitions, 448
 - texts: baby cards, 241, 242, 248; bedtime stories, 153; Christmas fiction, 284–85; comics, 222–23; *The Feminine Mystique*, 418; illustrations, 302; male heroes, 153; series books, 150, 160–66; TV sitcoms, 326; women's magazines, 215–16, 220–21
- Genette, Gérard, 393, 396
- geography
- about, 89
 - Avalon family road trips, 378–82, 380
 - contingent discourses, 413–14, 417
 - dismal school experiences (Gr. 6), 383–84, 386–87
 - fictional and physical maps, 89, 92–94, 186–87
 - map of Avalon, 380
 - map of Canada, 28
 - map of home, Pennywell Road, 84–86, 85
 - MM's geographical sense, 169, 379, 382–83
 - MM's path from home to school, 40–41, 42–43, 69
 - subliminal stereotypes, 151, 167–70
 - texts: *Beverly Gray* series, 167–70; Montgomery books, 382–83; textbook (Gr. 3–4), 89, 90–91, 169, 397, 397
 - See also* Newfoundland and Labrador, history; St. John's, geography
- geology of Avalon Peninsula, 368, 414–15
- geosemiotics, 79
- Gerald S. Doyle News Bulletin* (radio), 464–65, 470
- Gerrig, Richard, 110, 481
- Gill, Rosalind, 390–91
- Gipson, Morrell, 108–11, 109, 113–16, 129
- girls
- competence of heroines, 160–65, 349
 - domestic story preferences, 152
 - female agency as limited, 284–85
 - female power, 196–97, 349, 374–77
 - gender identity and series books, 150
 - gender of readers of series books, 145
 - heroines in series books, 150, 152, 160–65
 - reader's desire to “win at growing up,” 150
 - See also* gender; growing up; women
- Glastonbury, Grace, 447
- Godden, Rumer, 281–83, 282, 2217
- Good Housekeeping* (magazine), 215, 266, 271, 281
- Goodman, Allegra, 506
- Gosling, Amine, 418
- Gosling Memorial Library, 430–32, 438
- about, 431–37
 - acquisitions list, 208, 432–33, 433
 - budgets, 437
 - catalogue, 208, 433
 - contemporary use of building, 421
 - history of, 417–18, 431–33
 - librarians, 209, 432, 435–37
 - radio broadcasts, 436
 - statistics, 431–32, 434–36
 - See also* Newfoundland Museum
- Gosling Memorial Library and MM's life, 432, 438
- adult library, 226–28, 438
 - American and British materials, 437

- children's library, 208–09, 226–27, 432, 432–37, 434
- family use of library, 204–05
- path from home to library, 40–41, 42–43, 69
- rereading of books, 160, 208, 261
- series books, 144, 208–09
- visits, 35, 208
- See also* Newfoundland Museum
- Gough, Ruby, 454
- Gower, Sir Erasmus, 373
- Gower Street United Church, 441, 445
- about, 440–45, 451
 - choir, 277–81, 278, 445, 445
 - Christmas celebrations, 235, 277–81, 278
 - contemporary church, 421
 - gender roles, 442, 444
 - history of, 373, 440–45, 441, 445
 - hymns and hymnals, 298–301
 - as main church, 444
 - MM's path from home to church, 40–41, 42–43, 69
 - newsletters, 447
 - radio broadcasts, 463–64
 - Sunday school, 299, 446, 446–48
 - weekly order of service, 442–44, 443
- See also* Christian culture; United Church of Canada
- Grahame, Kenneth, 251–52, 260–61
- grandparents, MM's. *See* Jefferson, Rev. and Mrs. W.E.; McCurdy, Raymond and Margaret
- Granville Ferry, Nova Scotia
- MM's solo visit to maternal grandparents, 250–63, 499, 504
 - scripts for enactments, 499
- Gray, Beverly (character). *See* *Beverly Gray* series
- Gregory, E. David, 472
- Grimms' Fairy Tales*, 207, 211
- Gros, Frédéric, 503
- growing up
- about, 160–66, 199–201
 - careers, 160, 162–65
 - competence of heroines, 160–65
 - gender restrictions, 163, 165, 221, 284–85
 - marriage and children, 161, 162–63
 - nurse stories, 161, 163–64, 208
 - reader's desire to “win at growing up,” 150
 - recurring stereotypes, 160–66
 - romantic relationships, 160, 162–63
 - texts: *Abbey Girls* series, 161–62; *Anne of Green Gables* series, 200; *Cherry Ames* series, 161, 163; *Judy Bolton* series, 161, 162; *Little Women*, 200; *Sadler's Wells* series, 161, 164–65; *Sue Barton* series, 161, 163–64; *While the Angels Sing*, 284–85
- See also* adult texts and MM's life; magazines for women
- Guy, Miss, 457, 457
- habit and knowledge, 487
- Halifax, Nova Scotia
- baptism of MM, 237–38, 246, 247
 - birthplace of MM, 13, 32, 237–38
 - mother's early home, 77, 78, 183
- Hallowe'en, 313, 313–14
- Hamilton, Mary, 20–21, 45
- handwriting. *See* Mackey, Margaret, handwriting
- Harbour Grace South, 8, 60
- Hardy Boys* series, 143–44, 150
- Haywood, Carolyn, 144, 158–60, 169, 326
- Heath, Shirley Brice, 348, 505
- Heidi* (movie), 334–38
- Heidi* (Spyri), 140, 168, 334–38
- Heward, Constance, 126–29, 127
- Heyer, Georgette, 227
- Hill, Lorna, 161, 164
- history of Britain. *See* Britain
- history of Newfoundland and MM's life
- contingent discourses, 413
 - desire for romanticism, 372, 376
 - dullness of school experience (Gr. 5), 370–73, 376, 387
 - historical sense, 373–74, 382
 - imaginary play, 375–76
 - intertextual and intermedial crossovers, 329, 353–54, 360–61
 - sense of responsibility for Beothuk, 342–43
 - texts: textbook (Gr. 5), 342–43, 370–73, 376
- See also* Beothuk; geography; Newfoundland and Labrador, history; Newfoundland Museum; St. John's, history
- history of United States. *See* United States
- Hodge, Bob, 319

- Hodges, Gabrielle Cliff, 80
- Hogan, Patrick Colm, 184
- holidays and special occasions
 - applied literacies, 314–15
 - Hallowe'en, 313, 313–14
 - Speech Night at school, 456–57, 457, 461
 - Thanksgiving, 158–59, 169–70, 355–56
 - Valentine's Day, 310, 312, 312–13
 - working stereotypes, 158–59
 - See also* Christmas
- Holloway, Robert Edwards, 231, 454
- Holloway School, 449, 451, 453
 - about, 448–49
 - daily assembly, 449–50
 - domination by male clergy, 452
 - gender separation, 448, 451
 - history of, 231, 450, 451
 - playground, 452–53
 - residence for outport students, 448
 - See also* Mackey, Margaret, school life; school systems
- home, MM's notion of
 - about, 504
 - domestic space as primary, 76–77, 110
 - homesickness in Britain, 308
 - homesickness in Nova Scotia, 254–55
 - literacy as homecoming, 296, 501
 - loss of Pennywell Road house, 16–17
 - mother's sense of home, 74, 76–77, 78
 - Nova Scotia identity, 76, 80–81
 - sense of allegiance, 365
 - sense of safe space, 58, 110
 - See also* home, Pennywell Road
- home, LeMarchant Road
 - move from Pennywell home to, 252, 258, 301
- home, Pennywell Road, 14–15, 48, 50–51, 83
 - about, 13, 16, 51–52
 - bedrooms, 51–52
 - contemporary views of vacant site, 13–16, 14–15, 42, 94, 95, 348
 - doors, 84
 - gaps between text and lived experience, 84
 - gateposts, 14, 16, 48, 95
 - history of, 13, 83, 83–84, 94
 - playroom, 57
 - upstairs home, 13, 16, 84
 - See also* first place of childhood
- home, Pennywell Road, MM's bedroom, 55
 - about, 51–56
 - bedtime routines, 55–56, 107–11
 - Christmas tree in, 54
 - contemporary bedrooms and, 56
 - father's homecoming ritual, 54–55, 55
 - as first place of childhood, 52–53, 59, 63, 412
 - gendered space, 56
 - mixed reality information space, 53, 246, 248–49
 - MM's reading in, 56–57, 139
 - as refuge, 52, 57–58
 - soundscape, 54
 - window seat, 54–55, 55, 58, 58–59, 139
 - See also* bedtime stories; first place of childhood
- home, Pennywell Road, sports grounds, 42–43, 85, 86, 348
 - about, 16, 84–86, 85
 - abstraction from spatial experience of, 63–64
 - contemporary views, 348, 349
 - fenced areas, 84, 85, 86, 86–87
 - garden (Green Gate), 87–88, 89
 - history of, 84
 - interschool hockey games, 309
 - map of, 84–86, 85
 - MM's sense of belonging, 309
 - scripts for enactments, 499
 - size of, 16, 64
 - tennis court, 84–85, 85
 - Thistle Yard, 87–88, 89, 348, 349
 - views of, 40, 42–43
- home, Pennywell Road, urban environment, 14–15, 42–43, 85, 87–88, 95
 - about, 58–59
 - contemporary views, 13–16, 14–15, 94, 95
 - exterior paint colours, 58, 94, 96
 - landmarks, 40
 - map of, 84–86, 85
 - path to school, church, and library, 40–41, 42–43, 69
 - row houses nearby, 13, 87–88, 94, 95
 - unpaved sidewalks, 40, 61

home and applied literacy. *See* applied literacy and everyday life

Honey Bunch: Her First Visit to the City (Thorndyke), 151

Honey Bunch: Her First Winter at Snowtop (Thorndyke), 394–96

Honey Bunch series (Thorndyke)

about, 394

embodied stereotypes, 154

girls' clothing, 153–54

MM's early reading of, 136–37, 151

MM's family library, 205

reading skills development, 231

seasons and intertextuality, 394–96

stereotypes, 151–54

Hopalong Cassidy (TV show), 346

Hope, Laura Lee, 139–40, 205, 208, 335–36, 435

Horvath, Bronco, 306–07

Horwood, Effie, 230–31

The House at Pooh Corner (Milne), 60, 116

See also *The World of Pooh*

household literacies. *See* applied literacy and everyday life

The Howdy Dooday Show (TV show), 318–19

Huey, E.B., 483

Hughes, Shirley, 268

Hughs Pond, 381, 478, 479–81, 500

Hurlbut's Story of the Bible, 444

Hutcheon, Linda, 334–35, 337–38

The Hymnary of the United Church of Canada, 298

I Capture the Castle (Smith), 224

I Love Lucy (TV show), 318

identity, MM's personal

as an incomer, 32–33, 80–81, 341–43, 359–60, 373, 472

as belonging in St. John's, 505

as Canadian, 32, 148

claiming the land and, 359–60

conformity, 147–48

contingent discourses, 364–65, 505

as a girl, 56

as not-American, 148, 214–15

as Nova Scotian, 75, 80–82, 342

plurality in, 81–82, 148

whiteness and, 419–20

illustrations

action and motion in, 182, 190, 488, 488–89

colour vs. black and white, 194

comics, 222

gender balance, 302

magazines for women, 215, 217

motivation for rereading, 194

race and ethnicity, 124, 275, 276, 295, 296, 354, 355

readers' motor responses to, 488–90, 488–92, 494–95

reading of validation, 182

same picture with different points in time, 133, 133–34

women's magazines, 215, 217

texts: *Betty Crocker's Guide to Easy Entertaining*,

295–96, 296; *The Book of Knowledge*, 302; Christmas

picture books, 267–68, 268, 275; *Jack and Jill*, 354,

355; *MAD Magazine*, 225, 226; *Mary Poppins*, 189,

190; *Moffat* books, 174, 182, 489–90, 490; *Prayer for*

a Child, 123–24, 125; *The Princess and the Goblin*,

194, 194; *Small Rain*, 124, 125; *The Story of Margaret*

Field-Mouse, 133, 133–34, 488, 488–89; *The World of*

Pooh, 119–20, 489, 489

See also figure and ground

immersion in story, 6, 23–24, 63, 144, 485

implied readers and viewers

about, 114–16, 346

adult scaffolding, 112–13, 114–16

Christian cultural knowledge, 300–01

double game of pretending, 98

exclusion from, 129, 346

implied viewer, 326, 334, 335

read-alouds, 115–16

texts: *The Borrowers*, 192; *Jack and Jill*, 354; *Mr. Bear*

Squash-You-All-Flat, 115–16; *Winnie-the-Pooh*,

Woozle hunt, 118–23

“In Which Pooh and Piglet Go Hunting and Nearly Catch a

Woozle,” 118–23, 489, 489

See also *The World of Pooh*

incomer, MM as. *See* identity, MM's personal

India, in texts, 168, 170

Indigenous peoples. *See* Aboriginal peoples; settler culture

infancy, MM's. *See* Mackey, Margaret, birth and infancy (to 18 mos.)

Ingold, Tim, 61–62, 482

- Innis, Mary Quayle, 221, 224, 372
- instability in discourse. *See* contingent discourses
- “The Instrument Song”, 71
- intertextuality and MM’s life
- about, 394
 - Christian culture, 300–01
 - gaps and blanks of texts, 396
 - intertextual and intermedial crossovers, 289, 323–26, 341, 353–54, 360–61
 - literary canon, 211–12
 - schemas and scripts, 160
 - white, middle-class American life in media, 326, 328
 - working stereotypes, 158–60
 - texts: baby cards, 241, 242; *The Children’s Wonder Book*, 209–14, 210; circuses, 159–60; cowboy stories, 323–25; hymns, 299; *MAD Magazine*, 225, 226; MM’s cowboy story, 349–52, 351–52; sleepwalking, 335–36; Thanksgiving, 158–59; toy cars, 329
- Iser, Wolfgang, 396
- The Islanders* (Wilson Wilson), 359–60
- Jack and Jill* (magazine)
- about, 214–15
 - Aboriginal peoples in, 354–55, 355
 - American culture, 159, 214–15, 355–56
 - arts and crafts, 214
 - children’s writing, 214
 - December issues, 281, 283–84
 - implied reader, 354
 - television programs, 159, 283
 - working stereotypes, 159
- Jackson, Kathryn, 124
- Jalna* series (de la Roche), 226–27, 231
- James, William, 10
- Jamieson, Don, 30–31, 326–27, 399–400, 466–67
- january, february, june or july* (Porter), 176
- Jauss, Hans, 62, 82
- Jefferson, John (MM’s uncle), 76, 78
- Jefferson, Philip Clarke (MM’s uncle), 77–78
- Jefferson, Rev. and Mrs. W.E. (MM’s maternal grandparents)
- Beaver Brook farmhouse, 75–77
 - discipline of children, 444
 - MM’s solo visit, 250–63, 499, 504
- Joan at Halfway* (Rogers), 251–52, 258–60
- Johnston, Wayne, 37–38, 44, 106–07, 117, 422, 501
- Jones, Orton and Jessie Orton, 124
- Joyce, Joseph, 463
- Judy Bolton* series (Sutton), 143, 161, 162, 173
- Junior Workbooks for *Learning to Use the Bible*, 446, 447
- Just Himself* (movie), 327
- Kawano, Yoh, 64–65, 509
- Keene, Carolyn. *See* *Nancy Drew Mystery Stories*
- Keyzers, Christian, 492–93
- Kindergarten of the Air* (radio), 65–67, 323, 389
- King of the Golden River* (Ruskin), 211
- Kipling, Rudyard, 209
- Kirke, Sir David and Lady Sara, 369–70
- knitting. *See* sewing and knitting
- Krips, Valerie, 5, 198
- Kroetsch, Robert, 17, 479
- Künstlerroman*, 256
- Kuzmičová, Anežka, 485, 487, 492
- Labrador
- contingent discourses, 416, 419–20
 - history of, 28, 416
 - race and ethnicity, 419–20
 - See also* Newfoundland and Labrador
- Ladies College Aid Society, 455, 455–56
- Ladies’ Home Journal* (magazine), 204–05, 215–17, 281–83, 282, 326
- Lamb, Charles, 211
- landscapes
- fictional and physical, 89, 92, 92–94, 187–88
 - fluidity of boundaries, 502
 - gaps between text and lived experience, 149
 - as metaphor for reading, 508–09
 - MM’s writing and, 384–86
 - pastoral settings, 97
 - “place-myths,” 501
 - reader’s perspective as added element, 97–99
 - reading of validation, 176–77
 - society’s self-image in, 97
 - stereotypes on popular fiction, 97
 - United States as assumed setting, 359

- texts: Montgomery books, 382–86; *Nancy Drew* stories, 97; *Winnie-the-Pooh*, Woozle hunt, 117–19, 489, 489
 See also chronotopes; geography
- Langford, Sondra Gordon, 182
- language
 contingent discourses, 505
 MM's language textbook (Gr. 3), 343–47, 344
 non-mainstream usage, 346, 505
 reading of validation, 176–77
 research on the local, 21–22
 See also cadence and rhythms of language; dialects and accents
- Larson, Gary, 109–10, 115
- Lassie* (TV show), 318
- Latitudes of Melt* (Clark), 501
- Laurence, Margaret, 73, 176
- Leander, Kevin, 18–19, 89, 496, 498–99
- learning to read and write. See Mackey, Margaret,
 handwriting; Mackey, Margaret, learning to read
- Learning to Use the Bible*, 446, 447
- Leary's Brook, 60, 378
- Leave it to Beaver* (TV show), 318, 325–26
- Lee, Harper, 358
- legends. See myths and legends
- Leonhardt, Mary, 152
- Lepore, Jill, 468
- Leviton, Daniel, 280–81
- Lewkowich, David, 501–02
- libraries
 librarians, 435–37
 The Rooms, 417, 421
 See also Gosling Memorial Library
- liminal spaces, 498–502
- literacy
 about, 20–21, 45, 507
 as energy and potential, 18–19
 permanent vs. temporary abstract texts, 497–98, 503–04
 research as subtractive process, 18–19, 26, 499–500
 See also embodied reading; folding and unfolding (situated moment of conceptual change); neuroscience and reading; reading; reading the world/word; situated reading
- literature
 canon formation, 211–12, 437
 elements in hymns, 299
 family library, 205, 226, 231
 government support for arts, 420–21
 great works, 205, 226
 Newfoundland writing, 96, 500–01
 reading of validation, 176
 setting and liminal spaces, 500–03
 stages of genre development, 82
 See also children's literature
- Little House* books (Wilder), 92–93, 209, 398–99, 436, 491
 “The Little Match Girl” (Andersen), 251–52, 261–62
- Little Pieces for Children* (Bartók), 297–98
- Little Women* (Alcott), 197, 200, 329
- Lively, Penelope, 11–12
- Lloyd, Rebecca, 61
- Lofts, Norah, 217, 220
- London Theatre Company, 94
- The Lone Ranger* (TV show), 325, 346–47
- The Long Winter* (Wilder), 92–93, 398–99
- Lucy and Tom's Christmas* (Hughes), 268
- Luhrmann, Tanya M., 13
- lullabies, 68–69, 276–77
- Lynch, Kevin
 cityscape categories, 36–37, 40–41, 44
 districts, 426
 edges, 364
 landmarks, 234
 paths, 102
 See also research project, framework
- The Mabinogion*, 211
- MacDonald, George, 193–94, 193–98
- Macfarlane, David, 29–30
- Mackey, Margaret McCurdy
 about, 7–12
 career, 8–9
 children and grandchildren, 8, 270–72, 310
 life in Britain, 308–10
 marriage, 8
 return after life in Britain, 296
 siblings, 8, 17, 268

- summer home in Newfoundland, 8, 60
- See also* identity, MM's personal; McCurdy family; research project
- Mackey, Margaret, birth and infancy (to 18 mos.), 245
- about, 237-38
 - announcements, 238-40, 239
 - baby books, 234, 237, 240, 240-41, 244, 249
 - baptism, 237-38, 246, 247
 - birth certificate, 237, 240
 - birth in Halifax, 13, 32, 237-38
 - cards, 239, 239-40, 241-44, 242, 248, 249
 - document preservation, 238, 248-49
 - as landmark, 41, 234-35
 - letters, 234, 243-44, 249
 - as literacy event, 234-35, 237, 240-41
 - McCurdy, as surname, 32-33
 - mixed reality information space, 246, 248-49
 - name as literacy marker, 237-38
 - notes on everyday life, 244, 245
 - photos, 238, 244-46, 245
 - telegrams, 241, 243, 243
- See also* first place of childhood; the Murk (before memory)
- Mackey, Margaret, childhood (18 mos. to age 13), 2, 39, 48, 55, 86, 273-74, 478
- about, 11, 13
 - arrival in St. John's, 13, 32
 - family routines, 3-4
 - first day of school, 47-48, 48, 158, 160
 - first place of childhood, 52-53, 59-60, 59-64, 73
 - gender roles, 163
 - incomer status, 32-33
 - kinesthetic learner, 16, 491
 - love of reading, 2, 3-4, 12
 - monetary gifts to, 252-53
 - nurturing of brothers, 57
 - personal traits, 57
 - routines and discipline, 35, 318, 422
 - savings, 253
 - transience of childhood, 200-01
 - white, middle-class family, 35
 - work ethos, 163
- See also* bedtime stories; first place of childhood; identity, MM's personal; the Murk; play; *and entries beginning with home*
- Mackey, Margaret, youth (age 13 to 15)
- move to Edmonton (age 13), 13
 - return to St. John's (age 15), 339
- See also* Edmonton and MM's life
- Mackey, Margaret, handwriting
- cursive writing, 76, 80, 128-29, 193, 351
 - exercise books, 138, 138-39, 350-52, 351-52
 - hand's link to the body, 76
 - printing, 138, 138-39, 193, 450
- See also* Mackey, Margaret, writing
- Mackey, Margaret, learning to read
- anticipation of, 48, 48
 - first books read alone, 145
 - love for Gr. 1 teacher, 381
 - MM's memories of, 135-40
 - the Murk (before memory), 134-38
 - read-alouds, 145
 - series books, 145-47
 - word recognition, 135-37, 139, 495
- See also* *Dick and Jane* basic readers; Mackey, Margaret, school life
- Mackey, Margaret, reading preferences
- adventure stories not preferred, 152
 - domestic stories, 110, 129-30, 131, 152, 162, 188, 191
 - fantasy, 188, 193
 - feminine tastes, 24, 152, 374
 - growing up, 160-66
 - lack of historical otherness, 373-74
 - magic realism, 188, 190, 192
 - maps, 89
 - non-fiction, 301
 - predictability, 231
 - randomness in, 161, 201, 209, 230-31
 - rejection or resistance, 126-29, 151-52
 - series books, 151-52
 - transition to adult reading, 227-28
- See also* children's literature; dissatisfaction with texts; picture books; series books
- Mackey, Margaret, reading style
- about, 22-25

- blurry emotional forces, 23, 24
- forgetting of texts, 172–73
- format of text and reading momentum, 190
- gaps in understanding, 24, 167
- geographically incurious mind, 167, 170
- good-enough experience as goal, 22, 24
- immersion in story, 24
- intertextuality, 167
- kinesthetic responses, 16, 23, 491–92
- momentum and writing style, 257
- momentum vs. accuracy, 22, 24, 176
- music and cadence of text, 23, 26
- out-of-order reading, 381
- plot details, 167
- rejection of books, 22–23
- rereading of texts, 22, 160, 231, 295
- skimming, 261
- skipping sections, 261
- solitary activity, 24
- Mackey, Margaret, school life, 48, 273–74, 313
 - art classes, 386–87, 450
 - awards and prizes, 295, 436–37, 461, 462
 - Christmas concerts, 273–74, 273–75, 285
 - clubs and school band, 401
 - daily assembly, 299, 449–50
 - dance lessons, 298
 - English language, 343–47, 344, 450
 - ethnic groups, 420
 - first day of school, 47–48, 48, 158, 160
 - gap between textbooks and recreational reading, 382, 384, 386
 - geography (Gr. 6), 383–84, 386–87
 - gym class, 298, 450
 - Hallowe'en, 313, 313–14
 - hockey spectatorship, 309
 - hymns, 299, 450
 - MM's father as school principal, 33, 309, 456, 458
 - movie showings, 331
 - music, 450
 - playground games, 452–53
 - school newspaper and yearbook, 400–01
 - school uniforms, 304
 - science and nature study, 302, 386–87
 - sewing and knitting, 293
 - student savings program, 253
 - whiteness of school culture, 419–20
 - work ethos, 450
 - See also* Holloway School; Prince of Wales College
- Mackey, Margaret, writing
 - “The Coming of Spring” (poem), 384–86
 - family newspaper, 405–09, 406
 - influence of hymns on, 299
 - “Unfortunate Cowboys,” 349–52, 351–52, 354
 - See also* Mackey, Margaret, handwriting
- Macpherson, Harold, 252, 378
- MAD Magazine*, 225, 226
- magazines for children. *See* *Jack and Jill*
- magazines for women
 - about, 204–05, 215–21
 - burdens of adulthood, 216
 - children's features, 190, 215
 - December issues, 215, 266, 281–83, 282
 - family library, 204–05
 - fashion, 217, 218–20, 219
 - fiction, 220, 261
 - illustrations, 215, 217
 - intertextual and intermedial crossovers, 326
 - marital advice, 216–18
 - sexism, 215–16, 220–21
 - writing style, 220–21
- Maggie Muggins* (TV show), 318
- magic realism, 188, 190
 - See also* *The Borrowers*; *Mary Poppins*
- Mahy, Margaret, 412–13, 502–03
- Maine, Fiona, 186–87
- Major, Alice, 154
- Maki, Chico, 307
- males. *See* boys; gender; men
- Malouf, David, 52–53, 59, 153, 412, 500
- Malvern, Corinne, 126
- Mandler, Jean, 63
- manga (Japanese comics) and situated reading, 496–99
- Manuel, Edith M., 169, 383–84
- mapmaking and act of reading, 508–09
- maps, fictional
 - chronotopes, 184–87, 185

- fictional and physical maps, 89, 92–94, 186–87
- thick mapping, 64–65, 509
- texts: Pooh's world, 117, 117; *Swallowdale*, 89, 92, 92–94, 186; *Swallows and Amazons*, 184–87, 185
- maps, geographical. *See* geography
- marginalized readers
- contingent discourses, 505
 - dissatisfaction of, 330, 505
 - early sense of marginalization, 505
 - exclusion from reading of validation, 177
 - gaps between text and lived experience, 67–68
 - non-mainstream usage, 346, 505
 - See also* dissatisfaction with texts; race and ethnicity; social class
- Marjorie* series (Wells), 154
- Martin, Marcia, 267–68, 268
- Mary Poppins* (Travers), 188–90, 189
- Massey, Doreen, 75, 79–82, 84, 389, 413
- Massumi, Brian, 19, 477
- Mathews, Larry, 501
- McCall's* (magazine), 204–05, 215
- McCallum, Robyn, 211–12
- McClure, Wendy, 92–93
- McCulloch, Fiona, 196–97
- McCurdy family
- Avalon road trips, 371, 378–82, 380
 - baby books, 234
 - bedroom for brothers, 51–52
 - brothers' love of competition, 310
 - gardening, 315
 - as incomers, 32–33
 - memoir of family life, 378, 455–56
 - MM's nurturing of brothers, 57
 - music, 69–70, 297–98
 - piano lessons, 297–98
 - picnics, 60
 - play together, 86, 305
 - sports, 304
 - See also* bedtime stories; family library; games; music; songs and singing; sports
- McCurdy, Bruce (MM's brother), 86, 88, 305
- on Coady's Farm, 84
 - family archives, 46
 - hockey, 304, 305
 - lost child incident, 327
 - reenactments of tv cowboy shows, 349
- McCurdy, David (MM's brother), 86, 88, 305
- gift to MM, 471
 - hockey, 304, 305
 - MM's memories on rereading Christmas story, 268–70, 269
- McCurdy, Earle (MM's brother), 55, 86, 478
- bedtime routines, 107
 - father's homecoming ritual, 54–55, 55
 - at Hughs Pond, 478, 479–80
 - memories of childhood, 292, 307
- McCurdy, Elizabeth Jefferson (MM's mother)
- early life in Nova Scotia, 70, 77–78, 78, 183, 374, 444
 - education as priority, 78, 204
 - family archives, 46
 - family library, 205, 374
 - health, 108, 224
 - incomer status, 32–33
 - love for *Stand on a Rainbow*, 224, 372
 - love of reading, 46, 183, 204–05
 - marriage and courtship, 75–76, 218
 - new mother to MM, 244, 245
 - notions of home, 74, 76–77, 78
 - parents of, 136
 - photography by, 53–54, 54, 85–87, 86
 - sports, 304
 - women's magazines, 204–05
 - work outside the home, 408
 - See also* Jefferson, Rev. and Mrs. W.E. (MM's maternal grandparents)
- McCurdy, Jan (MM's sister)
- MM's sister, 17, 70
- McCurdy, Raymond and Margaret (MM's paternal grandparents), 75–76, 80–81
- McCurdy, Sherburne (MM's father), 445
- children's ritual for homecoming by, 53–54, 54
 - death, 108
 - early life in Nova Scotia, 70
 - education, 33, 204, 403, 405–06
 - gardening, 314–15
 - incomer status, 32–33

- love of music, 70, 275, 445, 445
- love of reading, 35, 204-05, 209, 231
- marriage and courtship, 75-76, 218
- principal of Prince of Wales College, 33, 309, 456, 458
- sports interests, 304, 309
- veteran of World War II, 33, 400
- The McCurdy News* (family newspaper), 405-09, 406
- McGinley, Phyllis, 215, 220-21, 266, 270-72, 271
- Mead, Rebecca, 506
- media
- about, 65, 73
 - daily time-space paths, 317
 - intertextual and intermedial crossovers, 289, 323-25, 326, 353-54, 360-61
 - modality assurance, 319
 - social environments and consumption, 21-22
 - texts for research project, 65
 - transferability of preserved word, 21, 248-49
- See also* the book as object; digital technology; newspapers; radio; recordings, audio; television
- Meek, Margaret, 12
- Melora* (Eberhart), 228-30, 229
- Memorial University, 403, 417
- memory
- about, 5-6, 476-77
 - Freire on, 52, 59
 - liminal spaces, 480
 - Malouf on, 52-53, 59
 - MM's earliest memory, 105
 - paradox of past as present, 17-18
 - recognition and re-cognition, 480
 - situated memories, 5-6
 - space and time and, 476
 - "tattered faulty contents" of the mind, 11-12
 - visceral clues of earlier experiences, 25-27, 171, 480
 - walking as trigger, 20, 59-60
- See also* first place of childhood; the Murk (before memory)
- men
- church domination by, 442, 452
 - dads' gender roles, 241
 - illustrations in Sunday school materials, 447
 - male experts in women's magazines, 216
 - male heroes in texts, 153
 - male story in textbooks, 371
- See also* boys; gender
- Mendelsund, Peter, 6, 8, 481, 507
- Mercy Convent, 457
- Merry Christmas Mr. Snowman* (Wilde), 268-70, 269
- Methodists
- history of, 33, 440-42, 453-54, 463-64
 - movie theatres, 459-60
 - Prince of Wales College, 152, 450, 451, 453-54
 - radio broadcasts, 463-64
 - Wesleyan Academy, 33, 231, 453-54
 - work ethos, 152
- See also* United Church of Canada
- The Middle Moffat* (Estes), 177
- See also* *Moffat* books
- Miffen, Jessie, 435
- Mi'kmaq, 419
- Mills, Hayley, 335, 338
- Milne, A.A. *See* *The World of Pooh*
- Milton, John, 231
- Mistaken Point, 368
- Mistress Pat* (Montgomery), 382-83
- Mitchell, Claudia, 56, 156-57
- mixed reality information spaces, 53, 246, 248-49
- mode of narrative, subjunctive. *See* subjunctive mode of narrative
- Moffat* books (Estes)
- about, 177
 - characters' reflections on learning to read, 60
 - "child speaking to children," 177
 - free indirect discourse, 177, 495
 - illustrations, 174, 182, 489-90, 490
 - interior of a child thinker, 177-82
 - lack of didacticism, 178, 198
 - reader's emotional responses and, 494-95, 500
 - reader's motor responses and, 489-90, 490, 494-95, 500
 - reading of validation, 177-78, 182
 - script and schema development, 177-81
 - subjunctive mode of narrative, 494-95
- Monopoly (board game), 310, 311
- Montgomery, L.M.
- didacticism, 197

- Emily* trilogy, 251–52, 255–58
- influence on MM's writing, 384–86
- Mistress Pat*, 382–83
- Pat of Silver Bush*, 200, 382–83
- writing style, 256–57, 382–83
- yearning for home, 256–58, 382–83
- See also *Anne of Green Gables* series; *Emily's Quest*
- Moon, Eric, 435–36
- Moore, Paul, 427–28, 459–60
- Moore, Shaun, 21, 89, 317
- More Streets and Roads* (Gr. 3), 352–54, 353
- See also *Dick and Jane* basic readers
- Morgan, Bernice, 34
- movies
- about, 288, 328–30
 - adapted texts, 334–39
 - dissatisfaction with, 330
 - foreshadowings, 332
 - Hutcheon's "knowing viewer," 334–35, 337–38
 - implied viewer, 334, 335
 - intertextual and intermedial crossovers, 289, 323, 329, 353–54, 360–61
 - local theatres, 338, 459–60
 - MM's lack of experience with, 288, 317, 328, 338, 339
 - schemas, 339
 - voice-overs, 331–32
 - white, middle-class American life in, 328
 - texts: *Bernadine*, 328–29; *Bush Christmas*, 331–34, 333; *Heidi*, 334–38; *Pollyanna*, 334–39, 336–37; *Raintree County*, 329–30
- Mr. Bear Squash-You-All-Flat* (Gipson), 108–11, 109, 113–16, 129
- Munro, Alice, 93
- the Murk (before memory)
- about, 106–08
 - Christmas stories, 268
 - deictic shifting, 112–13, 116
 - flux of memory and Murk, 117–18
 - God and Baby Jesus, 108
 - identity as girl, 108
 - inability to access others' Murk, 422
 - learning to read, 134–38
 - MM's earliest memory, 105
 - motor responses as glimpse into, 495–96
 - reading as mini-Murk, 481
 - recognition of structural equivalence, 484
 - situated bodies, 495–96
 - stories, 108–11
 - subjunctive mode of narrative, 113–16
 - theory of mind, 111–12
- museums
- The Rooms, 417, 421, 439
 - Signal Hill geological museum, 415
 - See also Newfoundland Museum
- music
- about, 69–72
 - brain structures and, 280–81
 - Christmas music, 266, 275, 275–81, 278–79
 - concert attendance, 71–72
 - family performances, 69
 - folksongs, 470–73, 471–72
 - hit parade songs, 298
 - MM's love of choral music, 445
 - musical awareness, 70–72
 - nostalgia and age of recording, 17
 - orchestra instruments, 70–71
 - school boys band, 401
 - sheet music, 69–70, 71, 275, 276
 - See also piano; songs and singing
- The Musical Clock* (radio), 399
- mysteries
- adult mysteries, 223–24
 - Melora*, 228–30, 229
 - reading skills development, 224, 231
 - See also *Nancy Drew Mystery Stories* (Keene)
- myths and legends
- The Book of Knowledge*, 301
 - children's magazines, 214
 - The Children's Wonder Book*, 209–14, 210, 230
- name of child
- first word learned in childhood reading, 238
 - literacy marker, 237–38
 - MM's love of name in *The Story of Margaret Field-Mouse*, 131, 132–33, 134
 - Sunday school alphabet activities, 446

- Nancy Drew Mystery Stories* (Keene)
- affect linking, 99
 - competence of heroine, 160–62
 - conventional society, 98
 - gaps between text and lived experience, 98–100
 - growing up in, 161
 - MM's access to, 208
 - MM's preferences, 143–44, 162
 - moral social geography, 97
 - pastoral settings, 97
 - stereotypes, 98, 100
- Nardi, Bonnie, 53, 246
- narrative analysis, Genette's, 393, 396, 408
- nature study. *See* science and nature study
- Neary, Peter, 387
- neuroscience and reading
- about, 9–11, 477
 - language regions, 156
 - left/right brain hemispheres, 9–10, 484–85
 - mirror neurons, 485, 493
 - music and reward, 280–81
 - narrative and sensory response, 156–57
 - reader's emotional responses, 493
 - reader's motor responses, 485, 488–93
 - recognition of structural equivalence, 484–87
 - subjunctive mode of narrative, 492–93
 - terminology for mental processes, 10
 - theory of story, 9–10
- New More Streets and Roads* (Gr. 3), 352–54, 353, 397, 398
- See also* *Dick and Jane* basic readers
- New Zealand, contingent discourses, 412–13
- Newfoundland, Our Province* (Manuel), 169, 383–84
- Newfoundland and Labrador
- about, 27–32, 28
 - contingent discourses, 413–23
 - incomers, 32–33
 - isolation, 30–31, 469–70, 501
 - as liminal space, 501–02
 - nationalism, 33–34
 - provincial anthem, 342–43
 - sense of absence, 29–30
 - sense of separateness, 97
 - as settler culture, 342
 - time zones, 67, 283, 308, 367
- See also* St. John's
- Newfoundland and Labrador, arts and culture
- about, 33–36, 420–21
 - American and British influences, 33–35
 - Canadian children's literature, 34
 - colonized culture, 33–35
 - contemporary histories, 38, 376
 - contingent discourses, 420–21
 - impact of climate, 390–91
 - liminal space and fluid boundaries, 501–02
 - literature, 176, 387, 500–01
 - place-myths, 501
 - poetry, 376–77
- See also* St. John's, arts and culture
- Newfoundland and Labrador, geography. *See* geography
- Newfoundland and Labrador, government and economy
- bankruptcy (1932), 29
 - British direct rule (1934 to 1949), 29, 416, 428–29, 438, 440, 466
 - church influences, 30, 460
 - colonial culture in schools, 351–52, 352
 - colonial government, 460
 - Confederation vote, 29, 31–32
 - contingent discourses, 415–18, 421–22
 - dominion status, 416
 - economy, 30, 32, 415–17
 - female suffrage, 418
 - fishing economy, 28, 342, 416
 - flags, 421–22
 - poverty, 30–31
 - provincial status, 29, 411–12, 416
 - tourism, 415–16, 501
 - weak local governments, 30–31, 460
- See also* Smallwood, Joseph
- Newfoundland and Labrador, history
- about, 27–32, 366–67
 - Aboriginal legal status, 419–20
 - archeological sites, 369, 415
 - contingent discourses, 413–21, 505
 - currency, 367
 - early history, 368–71
 - First World War, 28–30, 400, 417

- fishing culture, 28–29, 32, 342
- flags, 421–22
- living conditions in Depression, 30–31
- provincial status, 411–12
- resettlement program, 417
- Royal Newfoundland Regiment, 28–30
- Second World War, 31, 465
- settler culture, 342
- shipping, 367–68
- See also* Beothuk; history of Newfoundland and MM's life; St. John's, history
- Newfoundland Methodist College, 453–54
- Newfoundland Museum, 438, 440
- about, 438–40
- Beothuk displays, 343, 358, 439
- exhibits, 439–40, 440
- history of, 34, 35, 417, 438–39
- location in Gosling library, 35, 430–31, 438
- MM's visits, 35, 343, 439
- news. *See* radio; television
- newspapers
- about, 204, 467–69
- birth announcements, 238–39
- comics, 221–23
- family newspaper, 405–09, 406
- MM's visit to Nova Scotia, 254
- randomness in, 468
- Ripley's Believe It or Not! column, 468
- school newspaper, 400–01, 408–09
- sports literacies, 304
- texts: *The Daily News*, 399, 467–69; *Evening Telegram*, 204, 399, 467–69; *Newfoundland Weekly*, 468; *Weekend Magazine*, 204, 222–23
- Nickel Theatre, 459–60
- The Night before Christmas* (poem), 266
- Nikolajeva, Maria, 6, 10, 80, 118, 495
- Nodelman, Perry, 146–47, 150, 173, 198, 301
- nonsense words, 69
- Northern Bay Sands, 379
- Norton, Mary, 188, 190–93, 191, 198
- Noseworthy, Susie, 447
- Nova Scotia
- family holidays in, 75–76, 372
- identity, MM's personal, 75, 80–82
- McCurdy, as surname, 32–33
- MM's growth in contingent discourses, 504
- MM's homesickness, 254–55, 257–63
- MM's solo visit, 250–63, 504
- race and ethnicity, 81
- as “real real life” to MM, 96
- setting in *Joan at Halfway*, 259–60
- situated reading, 234–35, 251–52, 262–63
- See also* Halifax, Nova Scotia
- “Now I Lay Me” (prayer), 56, 107–08
- Nurse Nancy* (Jackson), 124, 126
- nurses in series books, 161, 163–64, 208
- O'Brien, Geoffrey, 17
- “The Ode to Newfoundland”, 342–43
- O'Dea, Shane, 83
- O'Flaherty, Patrick, 387
- Old Barns, Nova Scotia, 75–76, 80–81
- Old Mother West Wind's Animal Friends* (Burgess), 121, 123, 461, 462
- Old-Time Songs and Poetry of Newfoundland* (Doyle), 470–73, 471–72
- O'Neill, Paul, 376, 414
- oral and folk culture
- about, 469–72
- folksongs, 470–73, 471–72
- incomers' lack of access to, 34, 373
- place-myths about, 501
- Osmond, Douglas, 445, 445
- Oxenham, Elise J., 89, 143, 144, 161–62
- The Oxford Annual for Girls*, 205
- paintings. *See* art
- paper dolls. *See* dolls, paper
- Paramount Theatre, St. John's, 288, 328
- Parcheesi (board game), 310
- parents and siblings, MM's. *See* entries beginning with McCurdy
- Pat of Silver Bush* (Montgomery), 200, 257, 382–83
- Pennycook, Alistair, 21
- People* (Spier), 295
- Peppers* series (Sidney), 155

- perception
- cultural training of, 13
 - first place of childhood and, 52
 - recognition of structural equivalence, 484–87
 - touch by hands and feet, 60–62, 485–87
- See also* embodied reading; figure and ground;
- neuroscience and reading; reading the world/word
- The Perry Como Show* (TV show), 318
- Peter and the Wolf* (recording), 70–71
- Peter Pan* (Barrie), 209
- Phillips, Lydia, 394–95
- photography
- baby album, 238, 244–46, 245
 - family album of MM's childhood, 53–54, 54, 85–87, 86, 273, 273
 - inferences of past from, 275
 - by MM as a child, 87, 87–88
- piano
- about, 297–98
 - applied literacies, 314–15
 - family traditions, 69–70, 71
 - lesson books and sheet music, 69–70, 71, 276, 297
 - MM's piano lessons, 297–98, 445
- See also* applied literacy and everyday life
- picture books
- adult scaffolding, 115–16
 - bedtime stories, 123
 - domestic space, 129–31, 130
 - figure and ground, 124, 126
 - as first books read alone, 145
 - same picture with different points in time, 133, 133–34
 - texts: *Ameliaranne and the Green Umbrella*, 126–29, 127; *Babar and Father Christmas*, 128, 128–29; Christmas Wonder Books, 267–70, 268–69; *Merry Christmas Mr. Snowman*, 268–70, 269; *Nurse Nancy*, 124, 126; *Prayer for a Child*, 123–24, 125, 322; *Seven Diving Ducks*, 129–31, 130; *The Story of Margaret Field-Mouse*, 131–34, 132–33, 159, 488, 488–89
- See also* illustrations
- pioneers. *See* settler culture
- “The Pit and the Pendulum” (Poe), 93–94
- Pitt, David, 440, 442
- place of reading. *See* situated reading
- play and MM's life
- indoor playroom, 57
 - outdoor play, 35, 59, 84–85, 85
 - physicality of, 57
 - as re-embodiment of text, 89, 92, 92–94, 186–87, 375–76
- See also* arts and crafts; dolls; games; sports; toys
- Poe, Edgar Allan, 93–94
- poetry
- The Book of Knowledge*, 301
 - The Children's Wonder Book*, 209–14, 210, 230
 - MM's poetry, 384–86
 - The Night before Christmas*, 266
 - “The Year without a Santa Claus,” 220–21, 266, 270–72, 271
- See also* cadence and rhythms of language
- Pollyanna* series
- movie and print versions, 334–39, 336–37
- Pooh stories. *See* *The World of Pooh*
- Port Royal Habitation, Nova Scotia, 372
- Porter, Eleanor H., 334–38, 336
- Porter, Helen Fogwill, 176
- Porter, Marilyn, 419–20, 451–52
- possible worlds. *See* subjunctive mode of narrative
- The Pow-Wow* (school newspaper), 400–01, 408–09
- Pratt, Christopher, 392, 392–93, 421, 453, 453
- prayers
- bedtime routines, 56, 107
 - “Now I Lay Me,” 56, 107–08
 - Prayer for a Child*, 123–24, 125, 322
- Presner, Todd, 64–65, 509
- Primary Bible Lessons*, 447
- Prince of Wales College, 135, 457
- about, 33, 448–58
 - co-ed classes, 152
 - College Aid Society, 455, 455–56
 - competitions, 456–57, 457
 - corporal punishment, 218
 - demolition (1980s), 421
 - denominational school system, 387, 417, 451–52, 457
 - domination by male clergy, 452
 - funding for education, 387
 - history, 33, 450–55, 451

- local school board, 458
- Methodist tradition, 152, 453–54
- MM's father as principal, 33, 309, 456, 458
- religious view of class and gender, 452
- Speech Night, 456–57, 457, 461
- sports competitions, 309
- teachers, 230–31
- work ethos, 450
- See also* Mackey, Margaret, school life; school systems
- The Princess and Curdie* (MacDonald), 197
- The Princess and the Goblin* (MacDonald), 193–94, 193–98, 491
- Proust, Marcel, 508–09
- Provincial Museum of Newfoundland and Labrador. *See* Newfoundland Museum
- Qalipu band (Mi'kmaq), 419
- Quimby, Ramona (character). *See* *Ramona* stories (Cleary)
- race and ethnicity
- about, 418–20
 - African-Canadians in Nova Scotia, 81
 - contingent discourses, 418–20, 505
 - discourses of normalization, 147–49
 - exclusion from reading of validation, 177
 - gaps between text and lived experience, 67–68, 69, 148–49
 - history in Newfoundland and Labrador, 419–20
 - invisibility of bigotry, 358
 - orientalist descriptions, 168–69
 - racism, 168–69, 343–47, 344
 - reading of validation, 177
 - stereotypes and new readers, 148–49
 - subliminal stereotypes, 151, 166–70
 - white, middle-class American life in media, 326, 328
 - white heroes in settler culture, 346–47, 355–59
 - whiteness, 419–20
- texts: American Thanksgiving, 169–70, 355–56; *Betty Crocker's Guide to Easy Entertaining*, 295–96; *Beverly Gray* series, 166–70; *Bush Christmas* (movie), 331; Christmas illustrations, 275; cookbook illustrations, 295–96, 296; crayon names, 72; picture book illustrations, 124, 125; series books, 168–69; songs, 69; textbooks, 343–47, 344; TV cowboy shows, 346–47
- See also* Aboriginal peoples; Beothuk; marginalized readers; settler culture
- radio and MM's life
- about, 463–67
 - American and British influences, 34, 465–66
 - church-owned stations, 463–64
 - discipline of the preschool body, 66
 - external vs. local cadences, 507
 - gaps between text and lived experience, 66–68
 - imagined community, 465
 - intertextual and intermedial crossovers, 353–54, 360–61
 - library broadcasts, 436
 - news broadcasts in schools, 405
 - newscasts, 399, 464–67
 - public/private ownership, 464–65
 - sports commentary, 307–09
 - time and scheduling programs, 66–67
 - stations: CBC, 65–67, 399, 464; CJON, 318, 326–27, 456, 466–67; V O C M, 464, 467–68; V O N F, 464–65; V O W R, 456, 463–64
 - texts: *The Barrelman*, 464; *Calling Newfoundland*, 465; *Gerald S. Doyle News Bulletin*, 464–65; *Kindergarten of the Air*, 65–67, 323, 389
- Raintree County* (movie), 329–30
- Ramona* stories (Cleary), 60, 150, 182, 209
- Ransome, Arthur. *See* *Swallowdale*; *Swallows and Amazons*
- reading
- about approach to, 507
 - anomalous suspense, 110–11
 - commentary as always retrospective, 6, 8
 - complexity of, 137
 - elusiveness of description, 8–9
 - first place of childhood and, 52–53, 59–60, 73
 - immersion in story, 6, 23–24, 63, 144
 - metaphor of folding and unfolding, 497–98, 503–04
 - metaphor of mapmaking as, 508–09
 - as “most intimate human act,” 507
 - particular as insight into the general, 20–21, 41, 45, 64–65, 477, 482, 495, 507
 - as performance, 507

- transparent response to, 23
- See also* embodied reading; folding and unfolding
(situated moment of conceptual change);
neuroscience and reading; research project; situated
reading
- reading the world/word
- about, 52–53, 59–64
 - cultural training of perception, 13, 52
 - embodied cognition, 60
 - figure and ground, 62
 - first place of childhood and, 52–53, 59–60, 73
 - Freire on, 52
 - horizon of expectations, 62, 100
 - Malouf on, 52–53
 - random vs. reliable world, 60–61
 - recognition of structural equivalence, 484–87
 - touch by hands and feet, 60–62, 485–87
 - walking and reading, 60
- See also* first place of childhood
- reading of validation
- about, 176–77, 182
 - childhood as actually lived, 198–99
 - chronotopes, 182–88, 185
 - interior of a child thinker, 177–82
 - visceral response, 176–77
 - texts: *The Fire-Dwellers*, 176; *January, February, June or July*, 176; *Moffat books*, 177–82; *Swallows and Amazons*, 182–88, 185
- read-aloud picture books. *See* picture books
- reader response theories, 20–23
- See also* embodied reading; folding and unfolding
(situated moment of conceptual change); situated
reading
- readers, basic. *See* *Dick and Jane* basic readers
- Reader's Digest* Condensed Books, 205, 224
- recipes. *See* cooking and cookbooks
- recordings, audio
- about, 68–69
 - Christmas recordings, 270–72, 271, 277–81, 278–79
 - church choir, 277–81, 278, 445
 - commercial literacy, 279–80
 - family recordings, 270–72, 271
 - languages and dialects, 280
 - lullabies, 68–69
 - nostalgia and age of recording, 17
 - orchestra instruments, 70–71
- Redbook* (magazine), 215
- Reese, Pee Wee, 307–08
- Regarding Our Father* (film), 471
- Reid, Mark, 318, 322
- Reid-Walsh, Jacqueline, 56
- rejected texts. *See* dissatisfaction with texts
- religion. *See* Christian culture; churches
- rereading by MM as a child
- love of rereading, 22, 160, 231, 295
- rereading by MM as an adult
- about, 5–8, 481–82, 506
 - anomalous suspense, 481
 - books as material objects, 5–6
 - embedded and situated reading, 262–63
 - as folding and unfolding, 506
 - homesickness, 257–58
 - impossibility of historic recreation, 5, 17, 36, 218, 332–34
 - memories of David (brother), 268–70, 269
 - memory and, 257–58, 476–77
 - mini-Murk of previous knowledge, 481–82
 - newness of each reading, 482
 - nostalgia, 47, 267
 - situated reading and memory, 257–58
 - the uncanny, 259–60
 - unmemorable texts, 228–30, 229
 - visceral clues of previous reading, 25–26, 171, 267
 - texts: *Beverly Gray* series, 25–26, 166–67, 170–72; *Bush Christmas* (movie), 332–34; Christmas picture books, 267–70, 268–69; *Emily's Quest*, 257–58; *Honey Bunch: Her First Winter at Snowtop*, 394–95; *Joan at Halfway*, 259–60; *Melora*, 228–30, 229; *Stand on a Rainbow*, 372; *Tower or Throne?*, 374–77; women's magazines, 215–16
- See also* folding and unfolding (situated moment of conceptual change)
- research project
- about, 4–5, 41, 44, 46–47, 476–77
 - neuroscience and literacy research, 477
 - organization of, 41, 44

- particular as insight into the general, 20–21, 41, 45, 64–65, 477, 482, 495, 507
- prior research by MM, 9, 11, 12, 41, 60, 224
- questions to consider, 11, 423
- research as subtractive process, 18–19, 26, 499–500
- scope of, 17, 499–500
- summary of approach to reading, 507
- theoretical perspective, 44, 499–500
- thick mapping, 64–65, 509
- See also* neuroscience and reading
- research project, as auto-bibliography
- about, 4–5, 11–12, 17–20, 477
 - age, place, and time period, 7, 12–13
 - contingent discourses, 422–23
 - how to read this book, 45
 - memory and, 11–12
 - nostalgia and, 47, 267
 - paradox of past as present, 17–18
 - reading style, 22–25
 - reading the city, 36–41
 - rereading, 506
 - situated and embodied reading, 20
 - unruliness of literacy, 18–19, 26
- See also* Mackey, Margaret, reading preferences;
- Mackey, Margaret, reading style; rereading by MM as an adult
- research project, framework
- about Lynch's cityscape categories, 36–37, 40–41, 44
 - coda (conclusion), 44
 - districts, 37, 41, 44, 426–29
 - edges, 37, 41, 44, 364–65
 - landmarks, 37, 41, 234–35
 - nodes, 37, 41, 288–89
 - paths, 37, 41, 44, 102–03
 - St. John's cityscape and, 37–40, 38–39
- research project, texts
- about, 4–7, 12, 19, 65
 - environmental print, 65
 - institutional decisions and, 22, 426–29
 - macro-forces evident in, 22
 - media, 65
 - randomness in access, 209, 213
 - reading the city, 36–41
 - retrieval of, 46–47, 213, 301
 - scope and size of collection, 7, 12, 19, 46–47
 - texts as material objects, 5–6, 213
 - texts as scriptive things, 19, 27, 53–54, 306
- resilience of readers, 186
- resistant reading, 67, 151, 396
- See also* dissatisfaction with texts; gaps between text and lived experience
- rhythms of language. *See* cadence and rhythms of language
- Riggs, Bert, 461
- Rinehart, Mary Roberts, 223–24, 228, 231
- Ripping Stories for Girls*, 205, 374
- Rizzolatti, Giacomo, 492–93
- Robert Shaw Chorale, 279, 279–81
- Roberts, Harry, 458
- Robertson, Judith, 501–02
- Robinson Crusoe*, 184–85
- Rogers, Grace McLeod, 251–52, 258–60
- Roman Catholic Church
- Basilica, 37, 38, 40
 - movie theatres, 460
 - schools, 309, 457, 458
- The Rooms, 417, 421, 439
- Rosen, Harold, 7
- Rosenberg, Neil, 470
- Ross, Catherine Sheldrick, 143–45
- Rottmann, Jennifer, 501–02
- The Roy Rogers Show* (TV show)
- about, 319–25
 - advertisements, 218, 320–21, 323–24
 - “Bad Neighbors” episode, 319–23, 347
 - conventions, 325
 - direct address, 320–21, 324–25
 - dramatic modes of performance, gesture, and *mise en scène*, 322, 324–25, 349
 - intertextual and intermedial crossovers, 323–25, 352, 353–54, 360–61
 - MM's reenactment of dramatic modes of performance, gesture, and *mise en scène*, 348–49
 - MM's story on, 349–52, 351–52
 - music, 320–21, 323
 - scene cuts, 322
 - “Strangers” episode, 347
 - white supremacy, 346–47

- Royal Newfoundland Regiment, 28–30, 400
- Royal Stores, 252
- Rufus M* (Estes), 177
See also *Moffat* books
- Rusted, Joan, 83, 420
- Ryan, Marie-Laure, 308
- The Ryerson Press, Toronto, 441–42
- Sadler's Wells* series (Hill), 161, 164–65
- St. David's Presbyterian Church, Halifax
baptism of MM, 237–38, 246, 247
- St. John's, 38, 58, 451, 461
about, 27–32, 28
contemporary views, 38, 40, 42
contingent discourses, 413–23
exterior paint colours, 58, 94, 96
lack of racial diversity, 358
Lynch's cityscape elements, 36–40, 38
race and ethnicity, 419–20
seasons and climate, 58, 389–93, 392, 416
tourism, 96, 415, 416, 501
urban planning, 415
- St. John's, arts and culture
about, 96, 420–21
colonial culture, 33–35, 351–52, 352
contingent discourses, 416–17, 420–21
government support, 420–21
liminal space and fluid boundaries, 501–02
literature, 420–21, 501
movie theatres, 339, 459–60
place-myths, 501
The Rooms, 417, 421
tourism, 96, 501
See also Gosling Memorial Library; Newfoundland Museum; newspapers; Pratt, Christopher; radio; television
- St. John's, geography
about, 37, 413–14
Cabot Tower, 40, 59, 439, 450, 451
contingent discourses, 414–15
geology, 413–15
harbour, 37, 38, 40, 58, 59, 371, 415, 451
the Narrows, 58, 59
- Roman Catholic Basilica, 37, 38, 40
- Southside Hills, 37, 413–14
- streets and rivers, 414
See also Avalon Peninsula; Signal Hill
- St. John's, history
American military base, 422
architecture, 83, 83–84, 94–96
capital city, 416
church authority, 427–28
contingent discourses, 414–17
early history, 371–73, 414–15
female suffrage, 418
municipal government, 427–28
row houses, 94, 95
textbook version (Gr. 5), 372–73, 376
Water Street, 371, 373, 376, 415, 461
See also school systems
- St. John's, history of fires
Great Fire (1892), 83, 83, 417, 427, 431, 440, 454
recurrent fires (1846, 1925), 371, 454–55
stories of hard work after, 427, 454–55
- Sarland, Charles, 146–47
- Scarry, Elaine, 485–87, 496
- schemas
about, 78–79, 178, 422
cognitive (schema) poetics, 178
contingent discourses, 422–23
development of, 179–81
embodied cognition, 60
interior of a child thinker, 177–81
intertextuality, 160
literacy and, 507
multiple possibilities for categorization, 79
navigation of mental space, 60
schema-shifting, 94–99
transient schemas, 84
working stereotypes, 160
texts: Christmas, 96; house structures, 77–78, 84, 94;
Moffat books, 177–82; Nova Scotia identity, 82
See also scripts
- Schmitz, Terri, 182
- school and MM's life. See Mackey, Margaret, school life

- schools attended by MM. *See* Holloway School; Prince of Wales College
- school systems
- about, 33, 448–52
 - Catholic schools, 309, 457, 458
 - co-educational classes, 152
 - contemporary school systems, 417
 - contingent discourses, 417
 - corporal punishment, 450
 - denominational systems, 33, 387, 417, 451–52, 457, 458
 - exams, 458
 - gender roles, 152, 451–52
 - gender separation, 448–49, 451
 - history of, 417, 453–56
 - interschool sports leagues, 309
 - provincial competitions, 456
 - race and ethnicity, 419–20
 - scholarships, 456
 - school boards, 458
 - school uniforms, 53
 - United Church schools, 448–52
 - See also* Department of Education, Newfoundland
- school textbooks
- contingent discourses, 413–23
 - dullness of, 370–73, 376, 387
 - English language (Gr. 3), 343–47, 344
 - funding for, 387
 - gaps between text and lived experience, 149
 - gaps between textbooks and recreational reading, 382, 384, 386
 - geography (Gr. 3–4), 89, 90–91, 169, 397, 397
 - geography (Gr. 6), 169, 383–84
 - history (Gr. 5), 342–43, 370–73, 376
 - lack of local perspective, 346, 387
 - as male story, 371
 - provincial lists, 458
 - racism, 343–47, 344
 - settler culture, 342–47, 344
 - See also* *Dick and Jane* basic readers
- Schulte, Karl, 275, 276
- Schwebel, Sara, 92
- science and nature study
- The Book of Knowledge*, 301–02
 - contingent discourses, 413
 - family interest, 382
 - gaps between text and lived experience, 149
 - nature study, 149, 302, 386–87
 - snowflakes and intertextuality, 395–96
- Scollon, Ron and Suzie Wong, 79
- Scott Foresman basic readers. *See* *Dick and Jane* basic readers
- scrapbooks, 153, 191–92, 402, 402–03, 408–09
- scripts
- about, 78–79, 178, 306
 - analytical questions on, 306
 - contingent discourses, 422–23
 - interior of a child thinker, 177–78
 - intertextuality, 160
 - literacy and, 507
 - scriptive things, 53–54, 306, 496, 498–99
 - working stereotypes, 160
- texts: books, 53–54; Christmas concerts, 275; dolls, 53–54; hockey coins, 305, 306–07; hockey table games, 304–06, 305; Lee and manga stories, 498; *Moffat* books, 177–82; visits to relatives, 79
- See also* schemas
- seasons and climate
- about, 64, 390–91, 416
 - clothing, 155
 - contingent discourses, 416
 - gap between text and lived experience, 391, 395–98
 - intertextuality, 394–96
 - part of space and time, 64, 389–90
 - schemas, 390–91
 - seasonal time, 389–93, 392
 - spring, 382–83, 390–92, 392
 - summer, 390
 - winter, 390–92, 392, 394–99, 398
 - texts: basic readers (Gr. 3), 397, 398; geography textbook (Gr. 3), 397, 397; *Honey Bunch: Her First Winter at Snowtop*, 394–96; *The Long Winter*, 398–99
- Second World War, 31, 465
- The Secret Garden* (Burnett), 209
- The Secret of the Old Clock* (Keene), 165
- Segal, Erwin, 112
- sentimentality, 224

- series books
 - about, 143–45, 173
 - access to, 208
 - boys' series books, 150
 - careers, 162–65
 - cultural knowledge, 146–48
 - discourses of normalization, 147–49
 - domestic life in, 152
 - as first books read alone, 145
 - gaps between text and lived experience, 147–50
 - gender identity and, 150
 - gender of readers, 145
 - girl detectives, 491
 - girls' clothing, 153
 - growing up in, 160–66
 - heroines' competence, 163–65
 - intertextuality, 394–96
 - marriage and children, 162–63
 - MM's preferences, 160–62
 - MM's random reading of, 161, 209, 381
 - movie adaptations, 335–39, 336–37
 - out-of-order reading, 381
 - reader's motor responses, 491
 - reading skills development, 173, 231
 - resistant reading, 151
 - stereotypes and new readers, 146–51
 - storytelling devices, 143–44
 - texts: *Abbey Girls* series, 89, 143, 144, 161–62; *Betsy* series, 144, 158–60, 169, 326; *Cherry Ames* series, 161, 163; *Judy Bolton* series, 143, 161, 162, 173; *Marjorie* series, 154; *Pollyanna* (movie and print), 334–39, 336–37; *Sue Barton* series, 161, 163–64
 - See also *Anne of Green Gables*; *Beverly Gray*; Enid Blyton books; *Honey Bunch*; *Nancy Drew*; stereotypes
- settler culture and MM's life
 - about, 340–42
 - basic reading series (Gr. 3), 352–54, 353
 - claiming the land, 348, 354, 356–59
 - incomer status, 341–43
 - intertextual and intermedial crossovers, 353–54, 360–61
 - museum visits, 343
 - personal responsibility, 342–43, 358–59
 - pioneer life, 356–58
 - racism in textbooks, 343–47, 344
 - white heroes, 346–47, 355–59
 - See also cowboys; *The Roy Rogers Show*
- Seven Diving Ducks* (Friskey), 129–31, 130
- sewing and knitting
 - applied literacies, 314–15
 - doll clothes, 153, 293–94, 294
 - knitting, 152, 293–94, 294
 - sewing, 293
 - women's magazines, 220
 - See also applied literacy and everyday life
- sexuality
 - discourses of normalization, 147–49, 401
 - gaps between text and lived experience, 67–68, 147–49
 - marital advice in women's magazines, 216–18
 - See also gender
- Shattuck, Roger, 508–09
- Shepard, David, 64–65, 509
- shifting discourses. See contingent discourses
- Shirley Temple's Storybook* (TV show), 283
- "A Short Cut to Australia" (Brown), 207
- siblings and parents, MM's. See entries beginning with McCurdy
- Sidney, Margaret, 155
- Signal Hill
 - geological past, 414–15
 - MM's visits to, 38, 39, 379
 - museum, 415
 - view from, 38, 40, 379
 - views of, 58, 59
- Simons, Judy, 152
- Simons, Paula, 391
- singing. See music; songs and singing
- Sipe, Lawrence, 23–24
- situated reading
 - about, 4–6, 13, 20–22, 495, 507
 - abstracted vs. situated reading, 262–63
 - context of reception, 262–63
 - embedded and situational reading, 262–63
 - embodied reading, 483–87
 - figure and ground, 62
 - gaps between text and lived experience, 100

- geosemiotics, 79
- horizon of expectations, 62, 100
- institutional influences on, 426–29, 473
- liminal spaces, 498–502
- Massey’s theory, 75, 79–82, 84, 389, 413
- micro- and macro-forces, 22
- rituals and seasonal rhythms, 272
- “there-ness,” 505
- time and place, 262–63
- See also* embodied reading; first place of childhood; folding and unfolding (situated moment of conceptual change)
- situated reading and MM’s life
- about, 7, 20–21, 251–52, 361, 495
 - early reading, 2, 3–4, 12
 - home as theme, 254–55
 - Nova Scotia solo visit, 251–52, 254–55, 262–63, 504
 - time and place, 7, 251–52
 - texts: *Emily’s Quest*, 251–52, 255–58; *Joan at Halfway*, 251–52, 258–60; “The Little Match Girl,” 251–52, 261–62; *The Wind in the Willows*, 251–52, 260–61
 - See also* books of childhood; rereading by MM as an adult
- The Slave Dancer* (Fox), 146–47
- Slobodkin, Louis, 182, 490
- Small Rain* (Jones), 124, 125
- Smallwood, Joseph
- about, 31
 - The Book of Newfoundland* (ed.), 433–34, 439
 - Memorial University opening, 403
 - political culture, 459, 469
 - radio broadcasts, 463–64
 - resettlement program, 417
- Smith, Dodie, 224
- Smith, Frederick R., 454
- Smith, Harriet Lummis, 337
- Smith, Michael, 165
- “Snail, Snail, Come Out and be Fed” (lullaby), 68–69
- soccer, 96
- social class
- conformism, 129–30
 - contingent discourses, 505
 - discourses of normalization, 147–49
 - exclusion as implied reader, 129, 346
 - exclusion from reading of validation, 177
 - gaps between text and lived experience, 67–68, 148–49
 - poverty, 216
 - pretty clothes and, 157
 - stereotypes, 148–49
 - white, middle-class American life in media, 326, 328
- texts: *Ameliaranne*, 129
- texts: birth announcements, 238–39, 239; British children’s literature, 188–89; in textbooks, 346; women’s magazines, 216
- See also* marginalized readers; settler culture
- songs and singing
- about, 69–70, 298
 - church choir, 277–81, 278, 445, 445
 - direct address, 323
 - family singing, 69–70, 298
 - father’s love of singing, 69–70, 445, 445
 - gaps between text and lived experience, 66, 69
 - hymns and hymnals, 298–301, 449
 - lullabies, 68–69, 276–77
 - memory of cultural community, 299
 - pleasure of singing together, 300
 - school assembly hymns, 299, 449
 - texts: Christmas carols, 235, 266–67, 275, 275–81, 278–79; “Crossing the Bar,” 69–70, 71; ditties on orchestra instruments, 71; Doyle songbooks, 470–73, 471–72; father’s homecoming song, 54; *Kindergarten of the Air* goodbye song, 66, 323; “The Ode to Newfoundland,” 342–43; “Snail, Snail, Come Out and be Fed,” 68–69; “Winkum, Winkum, Shut your Eye,” 68–69
 - See also* music
- Southcott, J.T., 83
- Southside Hills, 37, 413–14
- space and time
- categories as contingent, 413
 - climate and weather and, 64, 389–90
 - memory and, 476
 - as open, unfinished, and always becoming, 79–82
 - See also* time
- Spacks, Patricia Meyer, 217
- special occasions. *See* holidays and special occasions

- speech accent. *See* dialects and accent
- Spier, Peter, 295, 296
- sports
- about, 304
 - applied literacies, 314–15
 - baseball, 96, 304, 307–09
 - family newspaper reports, 406, 407
 - hockey, 304–08, 305
 - hockey coins, 305, 306–07
 - MM's sense of belonging, 309
 - professional sports, 96, 304–08, 305
 - schemas and scripts, 96, 306
 - school competitions, 309, 457
- See also* games
- spring. *See* seasons and climate
- Spyri, Johanna, 140, 168, 334–38
- Stand on a Rainbow* (Innis), 221, 224, 372
- Stephens, John, 211–12
- stereotypes
- about, 144–47, 150–51, 172–73
 - adult life, 217, 223
 - categories for analysis, 150–51
 - characters as vague outlines, 146–47, 150, 173
 - constraints on reading, 172–73
 - cultural information, 146–50
 - embodied stereotypes, 150, 153–57
 - gaps between text and lived experience, 147–50, 154
 - gender identity, 150
 - intertextuality, 158–60
 - landscapes in popular fiction, 97
 - narrative and sensory response, 156–57
 - recurring stereotypes, 151, 160–66
 - resistant reading, 151
 - sensory appeal and neuroscience, 156–57
 - series reading, 144, 151–52
 - subliminal stereotypes, 151, 166–70
 - transient stereotypes, 151, 170–72
 - unstable categories, 148
 - women's magazines, 217
 - working stereotypes, 151, 158–60, 166
- texts: *Abbey Girls* series, 161–62; *Betsy* series, 158–60; *Beverly Gray* series, 166–71; *Cherry Ames* series, 161, 163; *Judy Bolton* series, 161, 162; *Sadler's Wells* series, 161, 164–65; *Sue Barton* series, 161, 163–64
- Stockwell, Peter, 178
- The Story Girl* (Montgomery), 255
- “The Story of Holly and Ivy” (Godden), 215, 217, 281–83, 282
- The Story of Margaret Field-Mouse* (Cam), 131–34, 132–33, 159, 488, 488–89
- The Story of Newfoundland and Labrador* (Briffett), 342–43, 372–73
- “The Stranger in the Green Forest” (Burgess), 121
- The Stream of Time* (Ambler & Coatman), 400
- structural equivalence, 484–87
- subjunctive mode of narrative
- about, 111–16, 118–21, 483, 492–94
 - adult scaffolding, 115–16
 - anomalous suspense, 110–11, 481–83
 - deictic shifting, 112–13, 116, 119, 121, 172, 489
 - multiple perspective, 113, 120
 - neuroscience and, 493
 - presupposition, 113, 120
 - read-alouds, 115–16
 - reader's emotional responses, 483, 492–94
 - subjectification, 113, 120
 - subjunctive, defined, 492
 - texts: *Moffat* books, 494–95; *Mr. Bear Squash-You-All-Flat*, 108–11, 109, 113–16, 129; *The World of Pooh*, 117–23
- See also* implied readers and viewers
- Sue Barton* series (Boylston), 161, 163–64, 208
- summer. *See* seasons and climate
- suspense
- anomalous suspense, 110–11, 481–83
 - deictic shifting, 112–13, 116, 119
- Sutton, Margaret, 143, 161, 162, 173
- Swallowdale* (Ransome), 89, 92, 186
- Swallows and Amazons* (Ransome)
- chronotopes in, 182–88, 185
 - lack of didacticism, 198
 - MM's maps of, 186, 188, 304
 - play as re-embodiment of narrated adventure, 186–87
 - reader's motor responses, 491
- Switzerland, in texts, 167–68

- Tales from Shakespeare* (Lamb), 211
- Taylor, Liz, 80
- Teaching Little Fingers to Play* (Thompson), 297–98
- technology, digital. *See* digital technology
- teenagers, becoming. *See* growing up
- television
- about, 288, 467
 - advertisements, 318–21, 323–24
 - archives, 46
 - external vs. local cadences, 507
 - intertextual and intermedial crossovers, 159, 289, 323–26, 353–54
 - modality assurance, 319
 - promotion in children's magazines, 283
 - stereotypes and cultural information, 146
- television literacy, Reid's categories
- about, 318, 322
 - dramatic modes of performance, *gesture*, *mise en scène*, 318, 322–24, 348
 - music, 318, 323–24
 - scene cuts, 322
 - speech, 318, 322–24, 348
 - still and moving pictures, 318, 322
 - writing, 318, 322
- television and MM's life
- about, 317–18, 467
 - advertisements, 318–21, 323–24
 - Canadian versions of American shows, 318–19
 - CBC, 318, 467
 - CJON, 318, 326–27, 456, 467
 - cowboy show conventions, 325
 - family rules, 317–18, 339
 - favourite programs, 318
 - first owned TV, 70, 317
 - first viewing event, 70, 288, 317
 - gaps between text and lived experience, 325, 326
 - implied viewer, 326, 334, 335
 - intertextual and intermedial crossovers, 323–26, 353–54, 360–61
 - live audiences as evidence, 318–19
 - local events, 327, 464
 - local stations, 326–27, 338–39
 - newscasts, 326–27, 399–400
 - orchestra instruments program, 71–72
 - reenactments of cowboy stories, 348–49
 - schemas, 321, 322
 - settler–Indigenous relationships, 342
 - sitcoms, 318, 325–26
 - sports commentary, 307–08
 - time zone discrepancies, 283, 308, 338–39, 367
 - white, middle-class American life, 326, 328
 - texts: *Annie Oakley*, 346–47, 349; *News Cavalcade*, 326–27, 399–400; *The Twentieth Century*, 400
 - See also* *The Roy Rogers Show*
- Temple, Shirley, 283, 334–36, 338
- Tennyson, Alfred, Lord, 69–70, 71, 231
- textbooks. *See* school textbooks
- texts for research project. *See* research project, texts
- Thanksgiving, 158–59, 169–70, 355–56
- theory of mind, 111–14, 116
- See also* deictic shifting; implied readers and viewers; subjunctive mode of narrative
- Think and Do* workbooks, 315, 450, 505
- See also* *Dick and Jane* basic readers
- Thomas, Nicholas, 187
- Thorndyke, Helen Louise, 136–37, 151, 154, 394–95
- time
- about, 79–82
 - contingent discourse, 413
 - Genette's narrative analysis and, 393, 396, 408
 - mediated time, 393, 396
 - the Murk as time before memory, 106–07
 - as open, unfinished, and always becoming, 79–82
 - seasonal time, 389–93
 - situated reading and, 75, 79–82, 84, 389, 413
 - space and time, 389–90, 413
 - variability in, 393
 - See also* chronotopes; folding and unfolding (situated moment of conceptual change); memory; the Murk; seasons and climate; situated reading; space and time
- time and MM's life
- cyclical time, 389
 - daylight savings time, 399
 - days of the week, 389
 - diaries, 403–05, 408–09

- family library as time capsule, 230–31
- family newspaper, 405–09, 406
- gaps between text and lived experience, 66–67
- news media, 399–400
- preschool radio program, 65–66
- records and scrapbooks, 402, 402–03, 408–09
- seasonal time, 389–93, 393
- time zone discrepancies, 283, 308, 338–39, 367
- To Kill a Mockingbird* (Lee), 358
- To the Lighthouse* (Woolf), 481
- Topsail, 381
- Tower or Throne?* (Comstock), 374–77
- toys
- boys' toys, 57, 86, 329
 - toybox, 51–52, 56
 - See also dolls; games
- traffic safety song, 69
- Travers, P.L., 188–90, 189
- “The Treachery of Books” (Bennett), 148–49
- Tripp, David, 319
- Trites, Roberta Seelinger, 200–01
- Trollope, Anthony, 205
- Truro, Nova Scotia, 75, 81, 238
- The Twelve Dancing Princesses*, 484–85
- The Twentieth Century* (tv show), 400
- underrepresented readers. See marginalized readers
- unfolding. See folding and unfolding (situated moment of conceptual change)
- “Unfortunate Cowboys” (Mackey), 349–52, 351–52, 354
- United Church Observer*, 205
- United Church of Canada
- denominational schools, 33, 152, 448–52
 - ethnic students in schools, 420
 - history of, 440–41
 - magazine, 205
 - Sunday school materials, 446, 447–48
 - See also Gower Street United Church
- United States
- Aboriginal people, 359
 - assumed setting, 359
 - children's magazines, 214–15
 - comics, 381
 - contemporary history on tv, 400
 - crayon names, 72
 - intertextual and intermedial crossovers, 326
 - military base in St. John's, 422
 - nationalism, 72, 214–15
 - radio culture, 465–66
 - Thanksgiving, 158–59, 169–70, 355–56
 - white, middle-class life in media, 326, 328
 - See also *Jack and Jill* (magazine); magazines for women; settler culture; television
- University of Alberta, 8
- unreliable discourses. See contingent discourses
- unsatisfying texts. See dissatisfaction with texts
- urban categories as research framework. See research project, framework
- urban environment, MM's. See home, Pennywell Road, urban environment; St. John's
- usage, local. See dialects and accent
- utility literacy. See applied literacy and everyday life
- Valentine's Day, 310, 312, 312–13
- validation, reading of. See reading of validation
- van Dijk, José, 249
- Vandenberg, Brian, 248
- video. See movies; television
- Viking settlement, 369, 371, 415
- Vipond, Francis, 444
- Visits in Other Lands* (Atwood & Thomas), 89, 90–91, 169, 397, 397
- VOCM (radio), 464, 467–68
- VONF (radio), 464–65
- VOWR (radio), 456, 463–64
- Vygotsky, Lev, 112–13
- Wadden, Nix, 468
- Wagamese, Richard, 63–64
- Waiting for Santa Claus* (Martin & Cummings), 267–68, 268
- walking and foot-knowledge
- about, 59–61, 503
 - claiming the land by walking, 359–60
 - contemporary life and walking, 503
 - feet as primary sense of touch, 60–62, 485–87

- figure and ground, 62
- footwear, 61–62, 155
- imaginary play, 353
- MM's path to school, church, and library, 40–41, 42–43, 59–60, 69
- MM's walking and genesis of research project, 20–21, 60
- reading and, 60–61
- speaking a language and, 102
- unpaved sidewalks and foot knowledge, 61
- walking in snow and Pooh's Woozle hunt, 119, 489, 489
- Waller, Alison, 186–87
- The Warden* (Trollope), 205
- Ways with Words* (Heath), 505
- weather. *See* seasons and climate
- Webb, Jeff A., 464–66
- Weber, Sandra, 156–57
- Weekend Magazine*, 204, 222–23, 304
- Wells, Carolyn, 154
- Wells, Helen, 161, 163, 208
- Wesley Methodist Church, 463
- Wesleyan Academy, 33, 453–54
- What Katy Did* (Coolidge), 197–201
- While the Angels Sing* (Carroll), 284–85
- White, Raymond, 320
- Wiggin, Kate Douglas, 284–85
- Wilde, Irma, 269, 269–70
- Wilder, Laura Ingalls, 92–93, 209, 398–99, 436, 491
- Wilhelm, Jeffrey, 165
- Williams, Raymond, 24
- Wilson Wilson, Theodora, 359–60
- The Wind in the Willows* (Grahame), 251–52, 260–61
- “Winkum, Winkum, Shut your Eye” (lullaby), 68–69
- Winnie-the-Pooh*, 108, 116, 118–23, 489, 489
- See also* *The World of Pooh*
- winter. *See* seasons and climate
- Wizard of Oz* (Baum), 209
- Wolf, Maryanne, 137
- Wolf, Shelby, 348
- Woman's Day* (magazine), 190, 191, 198
- women
- contingent discourses, 418
 - female power in fantasy, 196–97
 - female suffrage, 418
- Friedan's feminism, 418
- grandmothers in texts, 196–97, 356
- See also* gender; girls; growing up; magazines for women
- Wonder Book, Children's*. *See* *The Children's Wonder Book*
- Wonder Books (picture books), 267–70, 268–69
- Woolf, Virginia, 481
- Wordsworth, William, 198
- A World Elsewhere* (Johnston), 106–07
- The World of Pooh* (Milne)
- adult scaffolding, 120
 - bedtime stories, 55, 108
 - character's reflections on learning to read, 60
 - deictic shifting, 117–19
 - ellipsis, 120, 123, 393, 396
 - figure and ground, 119–20, 489
 - framing narrative, 118
 - The House at Pooh Corner*, 60, 108, 116
 - illustrations, 119–20, 489, 489
 - implied reader, 119–23
 - map of 100-Aker Wood, 117, 117
 - MM's family library, 116–17, 118, 205
 - multiple perspective, 120
 - narrative voice, 118, 123
 - presupposition, 120
 - reader's motor responses and, 489, 489
 - C. Robin as character and audience, 117–19
 - scaffolding on story, 119, 122
 - subjunctive mode of narrative, 118–23
 - Winnie-the-Pooh*, 108, 116–17
 - Winnie-the-Pooh*, Woozle hunt, 118–23, 489, 489
- writing by MM. *See* Mackey, Margaret, handwriting; Mackey, Margaret, writing
- Wynne-Jones, Tim, 63
- “The Year without a Santa Claus” (McGinley), 215, 220–21, 266, 270–72, 271
- Yeo, Leslie, 94–96
- Young Canada's Book Week, 436–37
- youth. *See* growing up
- Zakordonski, Sarah, 213
- Zipes, Jack, 426
- zone of necessary fluidity, 481