

Contributors

G. M. Boyd, who has his Ph.D. in Geophysics from the University of British Columbia, is an Associate Professor, Educational Technology, at Sir George Williams University, Montreal.

Danielle Bown is a former Quebec high school teacher who is currently researching her M.A. thesis in Educational Technology at Sir George Williams University, Montreal.

Glenn F. Cartwright holds a Ph.D. in computer-assisted instruction from the University of Alberta. He is currently Assistant Professor in the Department of Educational Psychology and Sociology at McGill.

Lydia Ferabee has practised as an industrial designer in England, the U.S. and Canada. She writes for four European design journals, is contributing editor for a Canadian magazine and has served as a consultant to the National Design Council.

O. M. Fuller is Associate Professor in the Chemical Engineering Department at McGill. Dr. Fuller is a member of the staff-student Curriculum Committee of the Department.

Margaret Gillett is Professor of Education at McGill and author of *Educational Technology: Toward Demystification* (Prentice-Hall, 1973), which is reviewed in this issue.

Alwynn Pollard is a member of the teaching staff of the Educational Media Centre, Faculty of Education, McGill.

Paul Saettler is Professor of Educational Technology and Educational Psychology, California State University, Sacramento. He is author of *A History of Instructional Technology* (McGraw-Hill, 1968) and *Understanding Educational Media: A New Look* (Harcourt, Brace, Jovanovitch, in press).

Bernard S. Sheehan is director of the Office of Institutional Research at The University of Calgary. Dr. Sheehan, a professional engineer and former Dean of Arts and Science at St. Mary's University in Halifax, has written a number of articles dealing with university management.

Bruce M. Shore, who has his Ph.D. in Educational Psychology from Calgary, is an Assistant Professor in the Faculty of Education and member of the Centre for Learning and Development at McGill.

Jean-Marc Vary is Assistant Professor in the Department of Spanish, McGill.

H. O. H. Vernon-Jackson was Pro-Vice-Chancellor of the University of Botswana, Lesotho and Swaziland. Dr. Vernon-Jackson was in Africa under the auspices of the Canadian International Development Agency.

M. E. Weber, like his co-author Dr. Fuller, teaches in the Chemical Engineering Department at McGill and is a member of the staff-student Curriculum Committee of the Department.

mcgill Journal of education

Next Issue:

MÉLANGE

- Including*
- Tribute to A. S. Neill
 - What Children Fear
 - Alienation in Education
 - Cultural Literacy Lab