

CONTRIBUTORS

✓ **Donald A. Burgess** was Associate Dean (Student Affairs) at the McGill Faculty of Education between 1972-76. He is currently studying at the Harvard Graduate School of Education.

James A. Dator, formerly of the Ontario Educational Communications Authority, has been engrossed in working out the relationship of models and media to contemporary and future life. He is again with the Department of Political Science at the University of Hawaii.

Alan Hardiman is interested in understanding the myths of our culture. To this end, he is doing a graduate degree in the Faculty of Religious Studies at McGill. He may often be heard muttering, "Today Santa Claus, tomorrow the world!"

✓ **Norman Henchey**, a Professor of Education at McGill, is at present on sabbatical leave and wondering about the future.

Donald G. Lake is a doctoral student at the Ontario Institute for Studies in Education. His special areas of interest are workers' education, informal education and Marxism.

Mary Landry is a free-lance photographer specializing in portraiture.

David W. Livingstone, an Associate Professor of Sociology at the Ontario Institute for Studies in Education, is currently completing two major research projects: a study of alternative educational and social futures for Canada; and a cross-national inquiry into the relations between general societal change, political regimes and the growth of schooling.

Erin Malloy-Hanley, an Assistant Professor in the Faculty of Religious Studies at McGill, is presently co-ordinating an interdisciplinary project for the study of values and value patterns in North American society.

Carman Miller is an Associate Professor in the Department of History at McGill.

CONTRIBUTORS

Letty Cottin Pogrebin is an editor at *Ms.* magazine and author of *Getting Yours: How to Make the System Work for the Working Woman* and *How to Make it in a Man's World*.

✓ **Jacques J. Rebuffo** a longtemps enseigné le français langue maternelle ainsi que le français langue seconde et, depuis 1973, enseigne aussi la didactique du français langue seconde à l'Université McGill. Dr. Rebuffo est actuellement Directeur du Département de la didactique des langues secondes.

Gertrude Joch Robinson is Associate Director of McGill's Interdisciplinary Program in Communications and Associate Professor of Sociology. Her major research interests include media and socialization, international news flow and the study of Canadian and Yugoslav mass media systems.

Hugh A. Stevenson, Associate Professor in History and Comparative Education at The University of Western Ontario, is also President of the Canadian Association for Futures Studies (CAFS/ACEP).

Janice J. Tait spent eight years as a teacher before joining the Federal Public Service in 1973. After two years in Environment Canada, she accepted an appointment in Montreal, where she is currently employed as Chief, Futures Research Division, Transportation Development Agency, Transport Canada.

Dale C. Thomson is Professor of Political Science at McGill. From mid-1973 to mid-1976, he occupied the post of Vice Principal (Planning) at McGill University and worked to apply planning principles and practices to the University's administration. In his article, he attempts to sum up his experience and evaluate the present situation.

Paddy Webb-Hearsey, whose book of poetry, *Between Two Fires*, was recently published, is an Associate Professor of Education at McGill.

Mark Yanchus is a recent graduate from the McGill School of Architecture where he completed his thesis on high school design.

Warren L. Ziegler is Director of the Futures-Invention Project, Syracuse Research Corporation, and Associate Professor of Education (Adjunct), Syracuse University. His paper "Education and the Future" was presented to the World Future Studies Federation, Dubrovnik, Yugoslavia.