

CONTRIBUTORS TO THIS ISSUE

RONALD B. CLARK is a teacher-counselor with the Calgary Public School Board and graduate student at the University of Calgary.

WILLIAM H. LUCOW, Ph.D. (Minnesota), has more than twenty years experience as a teacher in Canadian schools and universities. He is now Assistant Director of the Education Division, Dominion Bureau of Statistics and his publications include *The Organization and Administration of Public Schools in Canada* (3rd. ed.).

HUGH MACLENNAN, one of Canada's most distinguished authors, is Professor of English at McGill. Additional biographical data appear on p. 4.

A. S. NEILL is founder and headmaster of Summerhill School, which is well-known as an English bastion of educational freedom.

FRANKLIN PARKER is Professor of Education at the University of Oklahoma and former Secretary of the Comparative Education Society.

EIGIL PEDERSEN, Ed. D. (Harvard), is Associate Professor and Chairman of the Foundation Studies Division in McGill's Faculty of Education.

ELSIE PERSSON, L.R.S.M., is Assistant Professor in the Department of Instruction in Music, McGill Faculty of Education.

ARTHUR G. STOREY, Ph.D. (Stanford), was co-author of a study, "Achievement as a Function of Assigned Grades," published in the *McGill Journal of Education*, Vol. II, no. 1. Dr. Storey is Associate Professor of Educational Psychology at the University of Calgary.

MURIEL W. TOMKINS has a Master's degree in English from the University of Wisconsin and a doctorate in English Education from Harvard. Dr. Tomkins taught for several years at Macdonald College of McGill University and is now at the University of British Columbia.

ROBERT WILKINSON, D.P.E. (Springfield), is Professor of Education and Chairman of the Department of Physical Education, McGill Faculty of Education.