

VOLUME XLVII NUMBER 2 SUMMER 2001

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 education.

Editor: George H. Buck Technical Editor: Naomi Stinson Book Review Editor: Hans Smits Proofreader: Karen McFarlane Administrator: Joyce Hiller Translator: Dorine Chalifoux Editorial Assistant: Edie Peters **Consulting Editors** Jim Anderson Lorri Neilsen University of British Columbia Mount Saint Vincent University Anthony W. Bartley Flora Ida Ortiz Lakehead University University of California, Riverside Paul Begley David Reid Ontario Institute for Studies in Education Acadia University of the University of Toronto Hans Smits Ardra L. Cole University of Calgary Ontario Institute for Studies in Education Jeff Sugarman of the University of Toronto Simon Fraser University Sharon M. Haggerty **Jennifer Sumsion** University of Western Ontario Macquarie University Susan Hill Kelleen Toohey University of South Australia Simon Fraser University Pauline Leonard **Robert Wilson** Louisiana Tech University Queen's University **Dianne** Looker Dean Wood Acadia University Keyano College **Richard Morehouse** Jon C. Young Viterbo University, La Crosse, WI 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. We acknowledge the financial support of the Government of Canada, through the Publications Assistance Program (PAP), toward our mailing costs.

For subscription information see order form at the end of this 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 T6G 2G5 Canada Fax: (780) 492-0236; e-mail: ajer@ualberta.ca URL:http//www.education.ualberta.ca/educ/journals/ajer.html

The Alberta Journal of Educational Research

Volume XLVII, Number 2, Summer 2001

George H. Buck	105	Editorial: Insurmountable Opportunities
Articles		
Joyce B. Castle	108	Teacher Education and Leadership for Change: Exploring Faculty Perspectives
Marlene Asselin	123	Grade 6 Research Process Instruction: An Observation Study
Deborah L. Begoray	141	The Literacy Groups Project: Investigating the Use of Reading Recovery Techniques with Small Groups of Grade 2 Students
Darryl M. Hunter Bikkar S. Randhawa	156	The Large-Scale, Authentic Assessment of Listening and Speaking as Interactive Communication: Issues in Reliability
Deborah Court	173	Wheels Within Wheels: The Analysis of a Cultural Event
Research Notes		
David W. Jardine Patricia Clifford Sharon Friesen Annette LaGrange	187	"Back to Basics": Rethinking What is Basic to Education Through an Interpretive Study of the Work of Teachers and Students in Elementary School Classrooms
Henry P.H. Chow	191	English-Language Use Among Chinese Adolescent Immigrants
Book Reviews		
Jeff Orr	196	Indigenous Education Models for Contemporary Practice: In Our Mother's Voice by Maenette Kape 'ahiokalani Padeken Ah Nee-Benham and Joanne Elizabeth Cooper (Eds.)
Bernie L. Potvin	199	<i>The Art of Evaluation. A Handbook for Educators and Trainers</i> by Tara Fenwick and Jim Parsons

Single copies of this issue are available for purchase. Please see order form at back of this issue. ISSN 0002-4805

ajer is indexed in the Canadian Education Index, Current Contents/Social and Behavioral Sciences, ERIC/Current Index to Journals in Education, Social Science Citation Index, Research Alert, and Contents Pages in Education; appropriate articles are abstracted in Educational Administration Abstracts, Educational Technology Abstracts, Family Abstracts, Language and Language Behavior Abstracts, Multicultural Education Abstracts, Psychological Abstracts, Research into Higher Education Abstracts, School Organization and Management Abstracts, Sociology of Education Abstracts, Special Education Needs Abstracts, Women's Studies Abstracts, and Technical Education and Training Abstracts.

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.

- **Format** Use a standard typeface and size such as Times New Roman 12 pt. and double-space throughout, including block quotations, references, and notes. Manuscripts are not to exceed 6,500 words excluding graphics. Please indicate the word count (text only) in the cover letter accompanying manuscripts. Provide an abstract of approximately 100 words either in a separate file or on a separate page. To ensure anonymity in the review process, the author's name and affiliation should appear only on the title page; the title alone heads the first page of the manuscript.
- Styleajer's editorial style conforms closely to the Publication Manual of the
American Psychological Association (4th ed.). Manuscripts that do not
conform may either be returned for adjustment, or editorial changes
may be made. For spelling consult Webster's New Collegiate Dictionary.
Spelling in quoted material must remain 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. Figures, charts, and diagrams may be submitted electronically either in GIF or JPEG formats, or in camera-ready hard copy. Indicate placement of figures and tables in text, e.g., *Insert Figure 3 about here.*
- **Submitting** To help ensure an efficient review process, it is preferred that authors submit their manuscript and abstract electronically, either as e-mail attachments or as files on a high-density diskette. The preferred file formats are Microsoft Word and WordPerfect for Windows, and Microsoft Word for Macintosh. Rich Text Format (RTF) is also acceptable from either platform. If submitting a diskette, label it with originator's name, program used, and program version number.

Alternatively, one may submit an original, a "blind" original if necessary, and three copies of the manuscript in hard copy. When the manuscript includes references to the author(s)' work, a second original that is "blind" must also be submitted. Blinding entails replacing references where the author is mentioned by Author A for one work, Author B for a second work, and so forth, in order of occurrence. In the case of works cited with multiple authors, Author et al. A should be used for the first occurrence, Author et al. B for the next, and so on. The entries in the reference list should be removed in their entirety. In their place, at the end of the list, the blind references (Author A, Author B, etc.) should be listed. The three copies submitted should be made from the second original. Please note: Blinding is not required for electronic submissions as this will be done by the editorial staff electronically.

Research The Research Notes section provides a means for educational researchers to communicate with one another about their research-inprogress. 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-inprogress 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 your cover letter and a copy of the document either as an e-mail attachment or on diskette. Acceptable file formats are Microsoft Word or Word Perfect for Windows, Microsoft Word for Macintosh, or Rich Text Format (RTF) from either platform. 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 *Alberta Journal of Educational Research* (ajer) guidelines. Any submission that is judged to meet these criteria will be published as soon as possible. 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:

George H. Buck, Editor *Alberta Journal of Educational Research* 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