

VOLUME 53

NUMBER 4 WINTER 2007

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: Larry Prochner	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	Allan MacKinnon	
University of British Columbia	Simon Fraser University	
Shauna Butterwick	Richard Morehouse	
University of British Columbia	Viterbo University, La Crosse, WI	
Ardra L. Cole Ontario Institute for Studies in Education of the University of Toronto Emery Hyslop-Margison University of New Brunswick Ingrid Johnston University of Alberta Sandra G. Kouritzin University of Manitoba Pauline Leonard Louisiana Tech University Dianne Looker Acadia University Xin Ma University of Kentucky, Lexington	Lorri Neilsen Mount Saint Vincent University David Reid Acadia University Heather Rintoul Nipissing University Hans Smits	
	University of Calgary Jeff Sugarman Simon Fraser University Jennifer Sumsion Charles Sturt University Kelleen Toohey Simon Fraser University Jon C. Young University of Manitoba	

Consulting Editors

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.

Canadä

The Alberta Journal of Educational Research

Volume 53, Number 4, Winter 2007

Articles

Joseph Little	329	On Viewing Educational Research as a Textual Enterprise
Emery J. Hyslop- Margison M. Ayaz Naseem	347	Career Education as Humanization: A Freirean Approach to Lifelong Learning
Barbara Barter	359	Communities In Schools: A Newfoundland School and Community Outreach in Need of Stability
Shauna Pomerantz	373	Cleavage in a Tank Top: Bodily Prohibition and the Discourses of School Dress Codes
Cheryll Duquette	387	Becoming a Role Model: Experiences of Native Student Teachers
Kristen B. Dowling Susan Rodger Anne L. Cummings	401	Exploring Attitudes of Future Educators About Sexual Minority Youth
Patrick Brady Philip Allingham	414	High School to University in Ontario: How Effective is the New Grade 12 Curriculum?
Research Note		
John A. Ross John Ford Catherine D. Bruce	430	Needs Assessment for the Development of Learning Objects
Book Review		
Jennifer Rowsell	434	<i>Mapping Recreational Literacies:</i> <i>Contemporary Adults at Play</i> by Margaret Mackey

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.
- Styleajer'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** 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 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:

Larry Prochner, 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

Alberta Advisory Committee for Educational Studies (AACES)

The Alberta Teachers' Association

AACES is a partnership among the faculties of education at the Universities of Alberta, Calgary and Lethbridge and the Alberta Teachers' Association. The main purpose of AACES is to encourage and financially support educational research in Alberta. Recent projects AACES has contributed funding to are:

Institute Principle Researcher Title

U of A	Dr D Chorney	Bridging theory and practice: Pre-service physcial education majors' beliefs and perceptions about the field of physical education	
U of L	Dr B Glaister	Teaching ideas showcase interactive website/ curriculum unit stories in stone, travels in time	
U of A	Dr L McQuarrie	Development of reading in bilingual deaf children	
U of C	Dr D Saklofske	Increasing teacher efficacy and coping responses: an emotionally intelligent approach	
U of L	Dr P Winsor	Language experience for ESL	
U of L	Dr R Bright	CyberTalk: Online technology usage among Alberta middle school students and its impact on social interaction and new literacies	
U of C	Dr J Lock	The Story of Learning through Digital Imagery	
U of L	Dr M Winzer	Linking theory to practice: student teachers' perceptions of experiences in special education	
U of C	Dr O Chapman	Discourse that facilitates mathematical thinking	
U of L	Dr N Aitken	Native ways of knowing mathematics	
For further information on AACES and to obtain an application form, contact Doreen Link, Secretary, Alberta Advisory Committee for Educational Studies			
boreen enny secretary, ruserta ravisory committee for Educational studies			

c/o The Alberta Teachers' Association

3016 5 Avenue NE Suite 106, Calgary, AB T2A 6K4

Telephone 265-2672 or 1-800-332-1280

E-mail: doreen.link@ata.ab.ca

On-line applications are available at:

www.teachers.ab.ca/Professional + Development/PD + Resources/AACES.htm