

CONTRIBUTORS

Nora Lozovsky, Ed.D., teaches History of Education at the University of British Columbia.

Joanne Morgan teaches in the Psychology Departments at Concordia University and Vanier College, Montreal. She is on the Steering Committee of Concordia's Women's Studies Program and teaches a course in Women's Studies.

Greta Nemiroff, one of the co-instructors of the first Women's Studies course given at Sir George Williams (Concordia University), is Director-designate of the New School, Dawson College, Montreal.

Madeleine Préclaire, Docteur en Philosophie, est Professeur de Philosophie au Collège Jean de Brébeuf, Montréal.

Olivia Rovinescu, a student in McGill's Bachelor of Education program, is one of the co-compilers of *Expressions of Montreal Youth*, an anthology of poetry and photographs.

Claudine Schweber-Koren, a Ph.D. candidate in Educational Administration at the State University of New York at Buffalo, is presently working at the National Institute of Education, Washington, D.C.

Richard Townsend is a new member of the Department of Educational Administration at McGill. His interests include the involvement of teachers, parents and students in school decision-making.

Paddy Webb, whose work has previously been published in this *Journal* as well as in *The New Yorker*, *The Observer*, *The Canadian Forum* and elsewhere, teaches drama in McGill's Faculty of Education.

Evelyn Weinrub-Lusthaus, Ph.D., works as a consultant in Special Education and teaches in the Department of Education in Psychology and Sociology, McGill.

mcgill Journal of education

Next Issue:

- **The Paulo Frière
Literacy Method**
- **New Approaches to the
Improvement of Instruction**

Spring 1976 — Olympic Special Issue