

## Review Board/Comité consultatif

**Glen S. Alkenhead**  
*University of Saskatchewan*  
**Anthony Adams**  
*Cambridge University*  
**Rodney Bain**  
*University of Western Ontario*  
**Garth Boomer**  
*Commonwealth Schools  
Commission (Australia)*  
**André Brassard**  
*Université de Montréal*  
**N. Peggy Burke**  
*University of Iowa*  
**Pierre Calvé**  
*University of Ottawa*  
**Richard Coe**  
*Simon Fraser University*  
**James Draper**  
*Ontario Institute  
for Studies in Education*  
**Eleanor Duckworth**  
*Harvard University*  
**Glen Eskedal**  
*Suffolk University*  
**Avigdor Farine**  
*Université de Montréal*  
**Mona Farrell**  
*Concordia University*  
**Gerald Grace**  
*University of Wellington (New Zealand)*  
**Janet Hansche**  
*Tulane University*  
**Paul Hirst**  
*Cambridge University*

**Wayne K. Hoy**  
*Rutgers University*  
**Roselmina Indrisano**  
*Boston University*  
**J.D. Jeffers**  
*Bishop's University (Retired)*  
**Henning Johannson**  
*Luleå University (Sweden)*  
**Vivian F. Kinsey-Talley**  
*St. Charles Parish  
Schools (La.)*  
**Donald M. Little**  
*Acadia University*  
**Barry Lucas**  
*University of Saskatchewan*  
**Nell McDonald**  
*University of Manitoba*  
**Charles P. McFadden**  
*University of New Brunswick*  
**Alice Morgan**  
*Kentucky Christian College*  
**Hugh Munby**  
*Queen's University*  
**Douglas Ray**  
*University of Western Ontario*  
**Bruce Roald**  
*Dalhousie University*  
**Douglas A. Roberts**  
*University of Calgary*  
**Ronald Smith**  
*Concordia University*  
**Karen Watson-Gegeon**  
*University of Hawaii*  
**Janice Yalden**  
*Carleton University*

*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 spécial 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.

