

CONTRIBUTORS TO THIS ISSUE

- Gary J. Anderson** is an Assistant Professor in McGill's Department of Educational Research and a member of the Centre for Learning Development. Dr. Anderson specialized in educational research at Harvard Graduate School of Education.
- Victor R. Blake**, Ph.D. Alberta, is a member of Dalhousie's Department of Education. His professional fields are Curriculum and Instruction and Measurement.
- E. George Cochrane**, principal of Mountrose School, Montreal, has his Ed.D. from the University of Toronto. He has served in both elementary and secondary schools in the Montreal area and for the past sixteen years has also been a part-time instructor at Sir George Williams University.
- Joseph E. Di Bona** is Associate Professor of Education at Duke University, Durham, N.C. Dr. Di Bona is a charter member of the American Educational Studies Association and is currently Unesco consultant in higher education.
- Joseph Katz**, whose **Society, Schools and Progress in Canada** is reviewed in this issue, is Professor of Comparative Education at the University of British Columbia. Dr. Katz was founding President of the Comparative and International Education Society of Canada.
- Monika Kehoe**, Ph.D. Ohio State, is Professor of English at Marianopolis College and Visiting Professor of English at McGill where she is responsible for the English second-language program. Dr. Kehoe's book, **Applied Linguistics: A Survey for Teachers**, was reviewed in the Spring, 1969 issue of this Journal.
- H. D. Morrison** is Associate Professor in McGill's Faculty of Education. From 1964 to 1967, Professor Morrison served in Canada's External Aid program in Nigeria and Kenya.
- Eigil Pedersen**, Ed.D. Harvard, is Associate Professor and Chairman of McGill's Department of Educational Research. He is a previous contributor to the **McGill Journal of Education** (Vol. III no. 1).
- Douglas Ray**, who has his Ph.D. in Comparative Education from the University of London, is Assistant Professor of Education, Althouse College, University of Western Ontario.
- Mordecai Richler** is well known as the author of **The Apprenticeship of Duddy Kravitz**, **The Street**, and other novels. He was recently awarded the Governor General's Prize for Literature. During 1968-69 he was writer-in-residence at Sir George Williams University.
- David C. Smith** is Associate Professor of Education, McGill. Dr. Smith has his Ph.D. in International Education from the University of London and is currently Chairman of the Education Committee of the United Nations Association in Canada.
- Ronald M. Wintrob**, M.D., was formerly lecturer in the Transcultural Section of the Department of Psychiatry as well as Research Associate in the Department of Sociology and Anthropology at McGill. He is now Assistant Professor of Psychiatry and Assistant Professor of Anthropology (Psychiatry) at the University of Connecticut. Dr. Wintrob has participated in research in Africa and Northern Canada.

