

JOAN RUSSELL, a lecturer in the Department of Culture and Values, Faculty of Education, McGill University, teaches graduate and undergraduate courses in music education and is Director of the Music Specialist Diploma Program. She is a research consultant for the Quebec Ministry of Education and is active in the music education research community.

JOAN RUSSELL est chargée de cours au département d'études sur la culture et les valeurs dans l'éducation à la faculté des sciences de l'éducation de l'Université McGill. Elle donne des cours d'enseignement de la musique à des professeurs généralistes et est directrice du programme de diplôme de spécialistes de la musique. Elle est conseillère en recherche pour le ministère de l'Éducation du Québec et est très active dans les milieux de la recherche sur l'enseignement de la musique.

ERRATA

In the references following Morris and Leblanc's paper, *Multiple Intelligences: Profiling dominant intelligences of grade eight children*, published in this journal, Vol. 31 No. 2, the second author (J.P. Dionne) was omitted in the first two listings on page 138. They should have been printed as:

Morris, C., & Dionne, J.P. (1993b, June). *A qualitative analysis of Gardner's dimensions for intermediate students*. Paper presented at the 21st annual meeting of The Canadian Society for the Study of Education, Carleton University, Ottawa.

Morris, C., & Dionne, J.P. (1993c, December). *Perceived cognitive interests by grade eight pupils within Howard Gardner's framework*. Paper presented at the 35th annual meeting of The Ontario Educational Research Council, Ontario Institute for Studies in Education, Toronto, Ontario. (ONTERIS Microfiche Reproduction Service No. 95-05970).