

Review Board/Comité consultatif

- Mark Abley**
Pointe-Claire, Quebec
- Glen S. Alkenhead**
University of Saskatchewan
- Anthony Adams**
Cambridge University
- Isa Aron**
Hebrew Union College, Los Angeles
- Rodney Bain**
University of Western Ontario
- Robert Baker**
*North Shore Community College
(Lynn, MA)*
- John Baugh**
University of Texas at Austin
- Garth Boomer**
Education Dept. of South Australia
- André Brassard**
Université de Montréal
- N. Peggy Burke**
University of Iowa
- Pierre Calvé**
University of Ottawa
- Richard Coe**
Simon Fraser University
- Donald G. Doehring**
McGill 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
- François Gagné**
Université du Québec à Montréal
- Léonard Goguen**
Université du Moncton
- Gerald Grace**
University of Durham (England)
- Janet Hansche**
Tulane University
- Nancy E. Hicks**
University of Regina
- Paul Hirst**
Cambridge University
- Ken Hoeltzel**
*State University of New York
at Plattsburgh*
- Wayne K. Hoy**
Rutgers University
- Roselmina Indrisano**
Boston University
- Ishu Ishiyama**
University of British Columbia
- Henning Johannson**
Luleå University (Sweden)
- Vivian F. Kinsey-Talley**
St. Charles Parish Schools, LA
- Edward W. Keyserlingk**
McGill University
- Jacques Lamontagne**
Université de Montréal
- Winfred Lehmann**
University of Texas at Austin
- Donald M. Little**
Acadia University
- Barry Lucas**
University of Saskatchewan
- Neil McDonald**
University of Manitoba
- Charles P. McFadden**
University of New Brunswick
- Robert Mulcahy**
University of Alberta
- Hugh Munby**
Queen's University
- Allan Neilsen**
Mount St. Vincent University
- Carole Oglesby**
Temple University
- Richard Pearson**
Syracuse University
- Lydia Raubenheimer**
*National Institute for
Personnel Research, RSA*
- Douglas Ray**
University of Western Ontario
- Joseph Reimer**
Brandeis University
- Bruce Roald**
Dalhousie University
- Douglas A. Roberts**
University of Calgary
- D.H. Saklofske**
University of Saskatchewan
- Ronald Smith**
Concordia University
- Claude Trotter**
Université Laval
- Léon Van Dromme**
Université de Québec à Montréal
- Karen Watson-Gegeo**
University of Hawaii
- Norman Watts**
Acadia University

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

Tarif d'abonnement, post payé: 25\$ pour une année.

Prix du numéro: 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; télécopieur: (514) 398-4679.

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.