

50

ajer

THE ALBERTA JOURNAL OF
EDUCATIONAL RESEARCH

VOLUME 50

NUMBER 2

SUMMER 2004

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: Ingrid Johnston *Proofreader:* Karen McFarlane
Administrator: Joyce Hiller *Translator:* Dorine Chalifoux
Editorial Assistant: Edie Peters

Consulting Editors

Jim Anderson <i>University of British Columbia</i>	Richard Morehouse <i>Viterbo University, La Crosse, WI</i>
Paul Begley <i>The Pennsylvania State University, University Park</i>	Lorri Neilsen <i>Mount Saint Vincent University</i>
Ardra L. Cole <i>Ontario Institute for Studies in Education of the University of Toronto</i>	Flora Ida Ortiz <i>University of California, Riverside</i>
Sharon M. Haggerty <i>University of Western Ontario</i>	David Reid <i>Acadia University</i>
Susan Hill <i>University of South Australia</i>	Hans Smits <i>University of Calgary</i>
Ingrid Johnston <i>University of Alberta</i>	Jeff Sugarman <i>Simon Fraser University</i>
Sandra G. Kouritzin <i>University of Manitoba</i>	Jennifer Sumsion <i>Macquarie University</i>
Pauline Leonard <i>Louisiana Tech University</i>	Kelleen Toohey <i>Simon Fraser University</i>
Dianne Looker <i>Acadia University</i>	Robert Wilson <i>Queen's University</i>
Xin Ma <i>University of Kentucky, Lexington</i>	Dean Wood <i>Alberta Learning</i>
	Jon C. Young <i>University of Manitoba</i>

For subscription information see order form at the end of this issue.

Web site: <http://www.education.ualberta.ca/educ/journals/ajer.html>

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
towards our mailing costs.

Canada

The Alberta Journal of Educational Research

Volume 50, Number 2, Summer 2004

George H. Buck 125 Editorial
Measure for Measure

Articles

John K. McNamara 128 Should We "Redshirt" in Kindergarten?
Mary Scissons A Study of the Effect of Age on
Sheri Simonot Kindergarteners' Reading Readiness

Monica Prendergast 141 The "Ideal Spectator": Dramatic Chorus,
Collective Creation, and Curriculum

Leanne Foster 151 Parental Vigilance and the Discursive
Construction of Local School Policy

Xin Ma 169 School Disciplinary Climate:
J. Douglas Willms Characteristics and Effects on Eighth
Grade Achievement

DaeYeon Cho 189 Determining the Content of Induction
Dae-Bong Kwon Programs to Improve Instructional
Performance: A Case in Seoul, Korea

Amber Gear 200 Rewards for Reading: A Review of Seven
Rhonda Wizniak Programs
Judy Cameron

Karen Goodnough 204 Fostering a Community of Practice:
Reflections on the Evolution of a Teacher
Inquiry Group

Book Reviews

Bonnie Stelmach 207 *The Essential Conversation: What Parents
and Teachers Can Learn From Each Other* by
Sara Lawrence-Lightfoot

Geraldine Balzer 209 *Nunavik: Inuit-Controlled Education in
Arctic Quebec* by Ann Vick-Westgate

Patricia Gouthro 211 *Learning Through Experience: Troubling
Orthodoxies and Intersecting Questions* by
Tara J. Fenwick

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*, *Contents Pages in Education*, and the *e-psyche* database; 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.
- Style** *ajer's* editorial style conforms closely to the *Publication Manual of the American Psychological Association* (5th 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 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.
- 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 your cover letter and a copy of the document either as an e-mail attachment or on diskette. Acceptable file formats are Microsoft Word for Windows and 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) 492-7941
Fax: (780) 492-0236
E-mail: ajer@ualberta.ca