

Review Board/Comité consultatif

- | | |
|---|---|
| Glen S. Aikenhead
<i>University of Saskatchewan</i> | Wayne K. Hoy
<i>Rutgers University</i> |
| Anthony Adams
<i>Cambridge University</i> | Roselmina Indrisano
<i>Boston University</i> |
| Rodney Bain
<i>University of Western Ontario</i> | J.D. Jefferis
<i>Bishop's University (Retired)</i> |
| Garth Boomer
<i>Commonwealth Schools
Commission (Australia)</i> | Henning Johannson
<i>Luleå University (Sweden)</i> |
| André Brassard
<i>Université de Montréal</i> | Vivian F. Kinsey-Talley
<i>St. Charles Parish
Schools (La.)</i> |
| N. Peggy Burke
<i>University of Iowa</i> | Donald M. Little
<i>Acadia University</i> |
| Pierre Calvé
<i>University of Ottawa</i> | Barry Lucas
<i>University of Saskatchewan</i> |
| Richard Coe
<i>Simon Fraser University</i> | Neil McDonald
<i>University of Manitoba</i> |
| James Draper
<i>Ontario Institute
for Studies in Education</i> | Charles P. McFadden
<i>University of New Brunswick</i> |
| Eleanor Duckworth
<i>Harvard University</i> | Alice Morgan
<i>Kentucky Christian College</i> |
| Glen Eskedal
<i>Suffolk University</i> | Hugh Munby
<i>Queen's University</i> |
| Avigdor Farine
<i>Université de Montréal</i> | Douglas Ray
<i>University of Western Ontario</i> |
| Mona Farrell
<i>Concordia University</i> | Bruce Roald
<i>Dalhousie University</i> |
| Gerald Grace
<i>University of Wellington (New Zealand)</i> | Douglas A. Roberts
<i>University of Calgary</i> |
| Janet Hansche
<i>Tulane University</i> | Ronald Smith
<i>Concordia University</i> |
| Paul Hirst
<i>Cambridge University</i> | Karen Watson-Gegeo
<i>University of Hawaii</i> |
| | Janice Yalden
<i>Carleton University</i> |

Le McGill Journal of Education paraît trois fois par an, en hiver, au printemps et à l'automne.

Tarif d'abonnement, post payé: 18\$ pour une année.

Prix du numéro: 6.50\$. Le numéro special sur la paix: 10.00\$

L'abonnement est payable au *McGill Journal of Education* et toute demande doit être adressée au 3700, rue McTavish, Montréal (Québec) Canada H3A 1Y2. Téléphone: (514) 398-4246.

Le *MJE* est indexé par le *Canadian Education Index* et par le Centre d'information sur les ressources pédagogiques (CIRP). Il figure dans l'*International Periodicals Directory* d'Ulrich, il est résumé dans *Sociology of Education Abstracts* et dans *Canadian Social Science Abstracts* et il existe en microfilms chez University Microfilms, Inc., à Ann Arbor dans le Michigan. Les anciens numéros sont disponibles sous microforme auprès de Micromedia Ltd., 158 rue Pearl, Toronto (Ontario) Canada M5H 1L3. Numéro de série international: CN ISSN 0024-9033.