

CONTRIBUTORS

RÉAL BOULIANNE has a Ph.D. in History from McGill, has worked for the Federal Department of National Defence and now teaches at Vanier College in Montreal.

MAGDELHAYNE BUTEAU has many years' experience as a teacher, administrator, and counselor and is presently Chairman of the Department of Education in Second Language in the Faculty of Education, McGill.

ANN DENIS, Ph.D. London, was formerly Assistant Professor and Chairman of the Sociology Department of Bishop's University and is currently an Assistant Professor of Sociology at the University of Western Ontario.

PAUL GALLAGHER has been a Director of Studies at the St. Joseph Teachers College, a member of the Superior Council of Education, the director of a large school board and is presently Director-General of Dawson College, Montreal.

GERMAIN GAUTHIER has had a distinguished career in universities, was the Director General of the Higher Education branch of the Quebec Department of Education, is presently President of the Conseil des Universités.

NORMAN HENCHEY received his Ph.D. in Education from McGill University where he is an Associate Professor in the Social Foundations of Education Department.

ROBERT E. LAVERY was secretary of the Federation of English-Speaking Catholic Teachers of Montreal and of the Provincial Association of Catholic Teachers and is now Chairman of the Department of Educational Administration in the McGill Faculty of Education.

ANDRÉ LEBLANC has taught at The St. Joseph Teachers College and Dawson College and is at present Secretary-General of Vanier College.

JOHN LIPKIN, author of *Secondary School Teacher Education in Transition*, teaches comparative education at McGill.

