

CONTRIBUTORS TO THIS ISSUE

B. Y. CARD, Ph.D. Stanford, is Associate Professor of Education (Sociology of Education) at the University of Alberta. His publications include research reports in professional journals, encyclopaedia articles, and briefs to Royal Commissions as well as *The Canadian Prairie Provinces from 1870 to 1950: A Sociological Introduction* (Toronto: Dent, 1960).

C. DOUGLAS ELLIS, Ph.D. McGill, is Vice-Dean for the Humanities Division in McGill's Faculty of Arts and Science. He is also a member of the Department of Linguistics and, while much of his research efforts and publications have been concerned with Cree Studies, he has also been involved in a project dealing with Applied Linguistics and the teaching of Classical Greek and Latin.

JOHN HARLEY, M.A. St. Andrews and Ed.D. Harvard, is a member of McGill's Department of Instruction in the Teaching of English.

C. HAWKINS, who is Chairman of the Department of Language Instruction in the Faculty of Education, McGill, has his doctorate from the University of Paris. His essay, "Jump in the Lake," appeared in the first issue of the *McGill Journal of Education*.

MARGUERITE F. L. HORTON, M.A. Columbia, is Chairman of the Division of Curriculum and Teaching in the Faculty of Education, McGill.

GORDON W. E. MCELROY is Associate Professor of Education and a member of McGill's Department of Language Instruction.

JOHN PORTER is Professor of Sociology at Carleton University. Dr. Porter's *The Vertical Mosaic* (University of Toronto Press, 1965) is reviewed in this issue.

DAVID MUNROE, formerly Director of McGill's Institute of Education and Vice-Chairman of the Parent Royal Commission, is Vice-Chairman of the Quebec Superior Council of Education.

H. OSCAR PURDY is Associate Professor of Education and a member of the Department of Methodology in Mathematics and Science in McGill's Faculty of Education.

GASTON SAINT-PIERRE has his Ph.D. in Linguistics from the University of Montreal. He is Professor of English at the Royal Military College, St. Jean, Quebec, and is currently preparing a chapter for *Applied Linguistics: A Survey* (M. Kehoe, ed.) to be published by Collier-Macmillan International.

RENÉE PALEY STEVENS, a graduate of U.C.L.A., is now associated with the Montreal Children's Learning Clinic. She earned her M.A. from McGill where her studies in the Department of Educational Psychology included research into bilingualism in the Montreal area.