THE ALBERTA JOURNAL OF EDUCATIONAL RESEARCH

VOLUME XLV

NUMBER 2

SUMMER 1999

The Alberta Journal of Educational Research

Published in Spring, Summer, Fall, and Winter by the Faculty of Education, University of Alberta

ajer is a quarterly journal devoted to the dissemination, criticism, interpretation, and encouragement of all forms of systematic inquiry into education and fields related to or associated with eduction.

Editor: Julia Ellis Associate Editor: George Buck Book Review Editor: Hans Smits

Administrator: Joyce Hiller

Consulting Editors

Jim Anderson

University of British Columbia

Anthony W. Bartley Lakehead University

David Bateson

University of British Columbia

Paul Begley

The Ontario Institute for Studies in Eduction of the University of Toronto

Ardra L. Cole

The Ontario Institute for Studies in Eduction of the University of Toronto

Sharon M. Haggerty

University of Western Ontario

Susan Hill

University of South Australia

Bobbi Kerlin

Portland State University

Pauline Leonard

University of Saskatchewan

Dianne Looker

Acadia University

Editorial Assistant: Edie Peters Technical Editor: Naomi Stinson Proofreader: Karen McFarlane Translator: Dorine Chalifoux

Roberta Mura

Laval University

Lorri Neilsen

Mount Saint Vincent University

Flora Ida Ortiz

University of California, Riverside

Hans Smits

University of Calgary

Jeff Sugarman

Simon Fraser University

Jennifer Sumsion

Macquarie University

Kelleen Toohey

Simon Fraser University

Robert Wilson

Queen's University

Dean Wood

Keyano College

Jon C. Young

University of Manitoba

ajer gratefully acknowledges support from the Social Sciences and Humanities Research Council of Canada and the Alberta Advisory Committee for Educational Studies.

The subscription rate is \$37.00 per year for individuals, \$45.00 per year for institutions. Add \$8.00 for delivery outside Canada. Single copies are \$12.00 each. Subscriptions and sales in Canada will be charged 7% GST. Please make cheques payable to *The Alberta Journal of Educational Research*. Back issues are available; rates supplied on request. Claims for undelivered copies must be received within three months of publication. Please refer to order form in each issue.

Address all communications and manuscript submissions to:

The Alberta Journal of Educational Research

Office of the Dean


845 Education Centre South

University of Alberta

Edmonton, AB, Canada, T6G 2G5

Fax: (780) 492-0236; e-mail: ajer@ualberta.ca

URL:http//www.education.ualberta.ca/educ/journals/ajer/ajer-frm.html


The Alberta Journal of Educational Research

Volume XLV, Number 2, Summer 1999

Articles

George J. Sefa Dei Leeno L. Karumanchery	111	School Reforms in Ontario: The "Marketization of Education" and the Resulting Silence on Equity
Perry D. Klein	132	Learning Science Through Writing: The Role of Rhetorical Structures
Harold Press Stephen Lawton	154	The Changing Teacher Labor Market in Canada: Patterns and Conditions
Rhonda L. Boudreau Eileen Wood Teena Willoughby Jacqueline Specht	170	Evaluating the Efficacy of Elaborative Strategies for Remembering Expository Text
Xiaobin Li	184	Preparedness to Teach: A Comparison Between Consecutive and Concurrent Education Students
Cheryll Duquette Sharon Anne Cook	198	Professional Development Schools: Preservice Candidates' Learning and Sources of Knowledge
Research Notes	208	Guidelines
Patrick J. Fahy Deborah Morgan	209	Current Writing Attitudes and Practices in Selected Adult Literacy Programs in Western Canada
Tarah S.A. Wright Albert A. Einsiedel, Jr.	212	Mapping the Continuing Professional Development Jungle: The University of Alberta Amazon Project
Book Reviews		
Benjamin Levin	215	Education Finance: Current Canadian Issues by Y.L. Jack Lam (Ed.)

Ann Sherman 217 Knowing Her Place: Research Literacies and Feminist Occasions by Lorri Neilsen

Robert R. O'Reilly

220

Beyond the Self-Managing School: Student
Outcomes and the Reform of Education and
the Future of Schools: Lessons From the
Reform of Public Education by Brian
Caldwell and Jim Spinks

The Future of Schools: Lessons from the Reform of Public Education by Brian Caldwell and Don Hayward

Guidelines for Contributors

Submission of a manuscript to *The Alberta Journal of Educational Research* (ajer) implies, and is an undertaking on the part of the author(s), that neither the manuscript nor any substantially similar manuscript has been published, is in press, or is under consideration elsewhere. This is a condition for publication in ajer. Prior to publication authors will assign their copyright to ajer by means of a standard form.

Guidelines

Format

Submit an original and three copies of the manuscript. When the manuscript includes references to the author's/authors' work, include two originals, one complete, and a second in which references to the author's/authors' works have been replaced by Author A, Author B, and so forth (in order of occurrence) in the text and at the end of the references. The three copies submitted should be made from the second original. Manuscripts are not to exceed 6,500 words excluding graphics. Please indicate the word count (text only) in the cover letter accompanying manuscripts. Use standard type and double-space throughout, including block quotations, references, and notes. To ensure anonymity in the review process, the author's name and affiliation appear only on the title page; the title alone heads the first page of the manuscript.

Provide an abstract of approximately 100 words on a separate sheet.

Style

ajer's editorial style conforms closely to the *Publication Manual of the American Psychological Association* (4th ed.). Editorial changes may be made to manuscripts. For spelling consult *Webster's New Collegiate Dictionary*; spelling in quoted material remains as in the original.

Referencing

Sources cited appear in parentheses after each reference (direct or otherwise), giving author's name (unless mentioned in text), year of publication, and page number(s) in the case of direct quotes. Enclose quotes of 40 or fewer words in double quotation marks in the text; indent quotes longer than 40 words in block format. Page numbers must be given.

List all sources alphabetically at the end of the manuscript under the heading *References* using the APA style.

Footnotes are not allowed, and the use of endnotes is discouraged; however, necessary brief explanatory notes, numbered consecutively and marked in the text with superscript numerals, may appear before the References under the heading *Notes*; citations in notes follow the same format as other references.

Graphics

Number tables and figures with Arabic numerals and provide each on a separate page at the end of the manuscript. Prepare tables using tabs and without vertical lines; provide figures, charts, and diagrams in print-ready form. Indicate placement of figures and tales in text, i.e. *Insert Table 3 here*.

Diskettes

If the manuscript is accepted for publication, please supply in electronic form on a diskette. Microsoft Word and WordPerfect for PC or Macintosh are the preferred software. Mark diskette with originator's name, program used, and program version number.

Research Notes

The Research Notes section provides a means for educational researchers to communicate with one another about their research-in-progress. Because ajer is so widely indexed nationally and internationally, it is effective in supporting such exchanges. The Research Notes are also a useful means for reporting on smaller research projects that have one or two findings of particular interest but do not warrant full-article treatment.

The Note should report briefly on the author's / authors' research-in-progress or recently completed research and should feature work that has not been reported elsewhere in journal publications. This current work should be situated, briefly, in the context of other pertinent scholarship, including the author's or authors' related research. The focus of the Note could be either a specific study or an overview of an ongoing line of inquiry where fuller reporting of results will not occur in print for some time. The maximum length for a Note is 1,000 words, excluding references and one or two tables or graphs. Please include a word count in the cover letter, as well as a copy of the document file on a diskette in Microsoft Word or WordPerfect for PC or Macintosh. To encourage communication between researchers, authors of Research Notes are asked to provide contact information including a one-line biographical note, full mailing address, e-mail, fax, and/or telephone numbers for publication with each Note. This biographical and contact information should be included in the document file on the diskette submitted. No abstract is required, but in all other respects the usual ajer guidelines for manuscripts should be observed.

Submissions to *Research Notes* will be reviewed for readability, rationale, clarity, logic, organization, length, and adherence to all **ajer** guidelines. Any submission that is judged to meet these criteria will be published as soon as possible with efforts to minimize the usual delays in moving submissions to publication. Any submission that is judged to require revisions according to the criteria outlined will not be published, and revisions will not be invited, as the *Notes* must be current if they are to serve the purposes identified.

To make inquiries or submissions, please contact:

Julia Ellis, Editor
ajer
Office of the Dean
Faculty of Education
845 Education Centre South
University of Alberta
Edmonton AB T6G 2G5 CANADA
Tel: (780) 492-3751

Fax: (780) 492-0236 E-mail: ajer@ualberta.ca