

Review Board/Comité consultatif

Glen S. Aikenhead
University of Saskatchewan
Anthony Adams
Cambridge University
Rodney Bain
University of Western Ontario
Garth Boomer
*Education Dept. of South
Australia (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. Jefferis
Bishop's University (Retired)
Henning Johansson
Luleå University (Sweden)
Vivian F. Kinsey-Talley
*St. Charles Parish
Schools (La.)*
Donald M. Little
Acadia University
Barry Lucas
University of Saskatchewan
Neil 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-Gegeo
University of Hawaii
Janlce 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.

