

CONTRIBUTORS

Pierre Berton is one of Canada's most widely respected journalists and television hosts. He is also author of some seventeen books, including works of social commentary and history such as *The Comfortable Pew* and *The National Dream*.

Jane Catterson wrote her paper for the *McGill Journal* as Director of the Reading Clinic in the Faculty of Education, University of Calgary. This Fall, Dr. Catterson will be at the University of British Columbia.

Geraldine Channon is Executive Assistant in the Canadian Teachers' Federation. Her paper is adapted from one presented to the AERA Annual Meeting in New York, February, 1971. A full report of the study on which this material is based is being published by C.T.F. as *Innovations in Teacher Education in Canada*.

E. George Cochrane is Curriculum Coordinator, Course of Studies, Protestant School Board of Greater Montreal.

P. M. George, Ph.D., is Associate Professor of Sociology at the University of Western Ontario. He was previously a member of the Department of Sociology at the University of Alberta.

Margaret Gillett is Professor of Education at McGill and Editor, *McGill Journal of Education*. Dr. Gillett is author of many papers in professional journals and of books such as *A History of Education: Thought and Practice* and *The Laurel and the Poppy*.

Joan Glen, M.A. (Cantab.), M.A. (McGill), has done research on education and economic development in the regions of Canada. She is a sessional lecturer in Geography at McGill.

F. Henry Johnson is Professor of Education and Director, Elementary Division, Faculty of Education, University of British Columbia. Dr. Johnson's many publications include *A Brief History of Canadian Education*.

R. Selby Smith, formerly Dean of the Faculty of Education and Foundation Professor of Education, Monash University, Australia, is now Principal of the new College of Advanced Education in Tasmania.

Robert M. Stamp is Associate Professor in the Department of Educational Foundations, University of Calgary. Professor Stamp is joint editor of *Canadian Education: A History* (reviewed in the *McGill Journal*, Spring 1971).

Jean Vachon is professor of tests and measurements in the School of Education at the Université de Montréal. Dr. Vachon has published in both American and Canadian journals and has recently been named director of the test collection by Lidec, Inc., publishers.

