

Contributors . . .

Jean-Philippe Aubert is a lecturer in the French Language Centre, McGill, and a doctoral candidate in French Literature.

Mitchell E. Batoff is Associate Professor of Science Education at Jersey City State College. Dr. Batoff has twenty years of teaching experience at all levels, from kindergarten through graduate school.

E. F. Beane took his B.A. at Sir George Williams and started, but dropped out of, the McGill Diploma in Education course. He is currently working as an apprentice butcher in Pte. St. Charles.

Derek Drummond was a founder of the firm Donaldson, Drummond, Sankey, Architects which was a winner in the 1965 Province of Quebec design competition for elementary schools and subsequently responsible for a number of elementary schools in the Lakeshore area of Montreal. Mr. Drummond is presently an Associate Professor and the Associate Director of the School of Architecture, McGill.

John W. Friesen, who is an Associate Professor of Education at the University of Calgary, is the author of three books and some thirty published articles in the field of Education.

Jeffrey Herold, Ph.D., is Assistant Professor in the Foundations of Education Department at Indiana University of Pennsylvania. He was formerly Assistant Professor of Education at the State University of New York at Cortland.

George Johnston is Dean of the Faculty of Religious Studies at McGill.

Yvonne Katz, a graduate student in McGill's Department of Russian and Slavic Studies, spent 1973-74 on a kibbutz in Israel.

Gabrielle Pascal, Ph.D., is a member of the French Language and Literature Department and Associate Director of French Courses for Staff, McGill.

Douglas Ray is Associate Professor, Faculty of Education, University of Western Ontario and current President of the Comparative and International Education Society of Canada.

W. Kenneth Richmond of the University of Glasgow has taught in the McGill Faculty of Education summer school on a number of occasions. He is well known internationally for his books on Education and his *Education and Schooling* is to be published soon by Methuen.

Donald S. Seckinger, Associate Professor of Educational Foundations, University of Wyoming, is Secretary-Treasurer of the Far Western Philosophy of Education Society, a Fellow of the Philosophy of Education Society and a Contributing Member of the American Educational Studies Association.

Charles A. Tesconi is Associate Professor, Department of Policy Studies, College of Education, University of Illinois, Chicago Circle. He is co-author of *The Anti-Man Culture*, co-editor of *Challenges To Education and Education For Whom?* His *Schooling in America: A Social Philosophical Perspective* will be published this year.

mcgill Journal of education

Next Issue:

- **Community Colleges**
- **Women and Education**