

CONTRIBUTORS TO THIS ISSUE

Vrej-Armen Artinian, B.Arch. (Cairo), M.Arch. (McGill), conducted a study of Montreal elementary school buildings during the 1968-69 academic year. He is currently employed by a Montreal architectural firm.

Patrick Babin is Assistant Professor and Director of the Microteaching Clinic, Graduate Faculty of Education, University of Ottawa. His work, *Microteaching: An Intermediate Step*, was published by ERIC in March 1970.

David Blackwell, now an associate with the Ontario Addiction Research Foundation, wrote his M.A. thesis on "Albert Schweitzer's Ethic as an Educational Ideal" (McGill, 1969).

Mark Braham is an Assistant Professor of Education in the Department of Education at Sir George Williams University, where he teaches Philosophy of Education. He is also Vice President of the Association of Quebec University Professors of Education.

John Farrell, author of *The Creative Teacher of English* (McGraw-Hill of Canada, 1967), teaches English at the University of Saskatchewan.

Brian Hendley is an Associate Professor in the Department of Philosophy, University of Waterloo, Ontario.

William E. Lamon is a specialist in mathematics learning and research in the Graduate School of Education at the University of California, Santa Barbara. Dr. Lamon conducted the present study with the cooperation of the Center for Research in Psycho-Mathematics and the International Study Group for Mathematics Learning.

Albert Schachter, B.A. (McGill), D.Phil. (Oxford), is Associate Professor of Classics and Chairman of the Department. Dr. Schachter is co-director, with Dr. C. D. Ellis, of the McGill Greek Project.

Fred Staab has taught high school English in Oregon and college composition to convicts inside the walls of the Oregon State Penitentiary. (He claims the parallels between public schools and prisons are incredible.) For the last two years he and his wife, Robin, have edited and published *The Teacher Paper*.

William Talley, Ph.D. (Ohio State), is Associate Professor in the Department of Counsellor Education at McGill.

