

CONTRIBUTORS TO THIS ISSUE

JOHN BLAND is Director of the School of Architecture at McGill. Professor Bland combines his teaching with professional practice and he and his partners have been responsible, *inter alia*, for the new Law Building at McGill and "Labyrinth" at Expo. They are currently working on plans for the new library at the University of Windsor.

WILLIAM W. BRICKMAN, Professor of Educational History and Comparative Education in the Graduate School of Education, University of Pennsylvania, is well known as the author of many works in education and as the editor of *School and Society*.

GILLES DUCEPPE, who is Vice-President of the Education section of the Union Générale des Etudiants du Québec, is a Political Science student at the University of Montreal.

SANDRA FRIEDMAN is an Arts graduate from Sir George Williams University. She is now studying at McGill for the Class I Diploma in Education.

MARSHA GOLDENBERG has a B.A. with a major in Psychology from Sir George Williams and is currently at McGill in the Class I Diploma in Education program.

ARLENE REX graduated from Sir George Williams in 1967 with a B.A. (Economics) and is now working for her Class I Diploma in Education at McGill.

GUY ROCHER, who earned his Ph.D. at Harvard, is Professor of Sociology at the University of Montreal.

ROBERT M. STAMP is Assistant Professor and Chairman of the History of Education Department, Althouse College of Education, University of Western Ontario. He is joint editor of *A Social History of Canadian Education* which is to be published next year by Prentice-Hall.

NEIL SUTHERLAND has contributed widely to professional journals and is co-author of the recent source-guide books, *Making Canadian History*. He is an Associate Professor of Education at the University of British Columbia and has taught in B.C. elementary and secondary schools.

F. R. WAKE is Associate Professor of Psychology in St. Patrick's College, Carleton University. Dr. Wake's records, "Family Life Education," are reviewed in this issue of the *McGill Journal of Education*.

ADELE WISEMAN, who teaches English at McGill, was born in Winnipeg and graduated from the University of Manitoba. She won international attention with her first, very successful novel, *The Sacrifice* (1956). She has lately completed a play, now awaiting production, and a second novel.