

McGill Journal of Education

Closing Schools :

decline and protest
in Canada

McGill Journal of Education

Editor John K. Harley
Managing Editor Christopher Milligan
Review Editor William Talley
Member Gary Anderson (Chairman)
Member Sarah H. Dobbie
Member Thomas A. Francoeur
Member Jan Lobelle
Member Clifford Papke
Member Eva Russel
Member William E. Searles
Member Jennifer A. T. Wall
Member (ex-officio) George E. Flower
Member (ex-officio) John R. Wolforth
Editorial Assistants Drew Ferguson, Ann Keenan

The *McGill Journal of Education* is published three times a year, in Winter, Spring, and Fall.

Subscription rates, post paid: 1 year — \$13.50.

Single copies — \$5.00.

Subscriptions, payable to the *McGill Journal of Education*, should be sent to 3700 McTavish Street, Montreal, Quebec, Canada H3A 1Y2. Phone: (514) 392-8843.

The *M.J.E.* is indexed by the *Canadian Education Index* and Educational Resources Information Center (ERIC).

It is listed in Ulrich's *International Periodicals Directory*, abstracted by *Sociology of Education Abstracts* and *Canadian Social Science Abstracts*, and is available on microfilm from University Microfilms, Inc., Ann Arbor, Michigan. Back issues available in microform from Micromedia Ltd., Box 34, Station S, Toronto, Ontario, Canada M5M 4L6. International Standard Serial No. CN ISSN 0024-9033.

McGill
University

©Faculty of Education, McGill University.
