

CONTRIBUTORS TO THIS ISSUE

Harold Don Allen, a McGill Science graduate, has a Master of Science in the Teaching of Mathematics (Santa Clara) and a Master of Education (Rutgers). He was on staff at the Mathematics Summer Institute at Macdonald College in 1968 and is currently at Rutgers University.

L. Bruce Barkman earned his Ph.D. in Linguistics at Georgetown University. He has taught French, Spanish and English as second languages and has trained teachers of English as a Second Language in the U.S. and Puerto Rico. Dr. Barkman is now an Assistant Professor of English at the Université de Montréal.

John Calam, Ph.D. (Columbia), is Director of Teachers College Press, Lecturer in History and Education at Teachers College, Columbia University, and writer of the "New Books" section in the education issues of **Saturday Review**. He was formerly a member of McGill's Institute of Education.

W. J. Gushue, Associate Professor of Education at Memorial University, received his formal education at Memorial and Boston Universities. Dr. Gushue did most of the research for the present paper on McLuhan while on sabbatical at O.I.S.E. last year.

T. J. Mallinson, Ph.D., is Director of Simon Fraser's Communications Centre.

Gerald T. Rimmington, M.A. (Leicester), Ph.D. (London), is Director of Educational Research, Brandon University. He is co-author of **Malawi: A Geographical Study** (Oxford University Press) and of **A Dynamic Social Studies** (to be published early 1969 by McGraw-Hill of Canada).

John E. O'Brien, S.J., gained his Ph.D. from the University of Southern California. He is Associate Professor and Chairman, Department of Communication Arts at Loyola College, Montreal.

James J. Shields, Ed.D. (Columbia) is Associate Professor at City College, N.Y. Dr. Shields' publications include **Education in Community Development — Its Function in Technical Assistance** (reviewed **M.J.E.**, III, 1) and **Problems and Prospects in International Education** (reviewed **M.J.E.** III, 2).

Paddy Webb teaches English in McGill's Faculty of Education. Additional biographical notes appear on p. 29.