

VOLUME 55

NUMBER 2 SUMMER 2009

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: Carla Peck	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	Lorri Neilsen	
Ontario Institute for Studies in Education	Mount Saint Vincent University	
of the University of Toronto	David Reid	
Emery Hyslop-Margison	Acadia University	
University of New Brunswick	Heather Rintoul	
Ingrid Johnston	Nipissing University	
University of Alberta	Hans Smits	
Sandra G. Kouritzin	University of Calgary	
University of Manitoba	Jeff Sugarman	
Pauline Leonard	Simon Fraser University	
Louisiana Tech University	Jennifer Sumsion	
Dianne Looker	Charles Sturt University	
Acadia University	Kelleen Toohey	
Xin Ma	Simon Fraser University	
University of Kentucky, Lexington	Jon C. Young	
	University of Manitoba	

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 55, Number 2, Summer 2009

Articles

Amanda Benjamin	143	Double Bagged or Fries With That: Adolescents' Perceptions of the Job Market in Four Urban Vancouver Secondary Schools
Kirk Anderson Keith Walker Edwin Ralph	157	Practicum Teachers' Perceptions of Success in Relation to Self-Efficacy (Perceived Competence)
David W. Chorney	171	Today's Physical Education Teachers: An Inquiry Into Exceptional Practice
Lorenzo Cherubini	185	New Teachers' Perceptions of Induction: Insights Into Principled Practices
Jim Henry	199	Enhancing Creativity with M.U.S.I.C.
Christina Wai Mui Yu	212	Understanding Hong Kong Business Teachers in Action: The Case of Formulation of Teaching Strategies
Neil Gislason	230	Building Paradigms: Major Transformations in School Architecture (1798-2009)
Research Note		
Darlene Ciuffetelli Parker Joseph Flessa	249	Poverty and Education: New Research in Ontario Schools
Book Reviews		
Teddy Moline	253	<i>Cyber-Bullying: Issues and Solutions for the</i> <i>School, the Classroom and the Home</i> by Shaheen Shariff
Karen Loerke	259	<i>Global Migration and Education: Schools, Children, and Families</i> edited by Leah Adams and Anna Kirova

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 following major indexing and abstracting services (source: *Urlich's Periodicals Directory*):

Australian Education Index; Canadian Business and Current Affairs Education; Contents Pages in Education; Current Contents; ERIC; EBSCOhost; Education Research Index; Sage; Educational Administration Abstracts; Educational Management Abstracts; Educational Research Abstracts Online; Educational Technology Abstracts; FRANCIS; Family Index; Linguistics and Language Behavior Abstracts; Micromedia ProQuest; Multicultural Education Abstracts (Print); PsycINFO; RILM Abstracts of Music Literature; Research into Higher Education Abstracts; Russian Academy of Sciences Bibliographies; Sage Race Relations Abstracts; SCOPUS; Social Sciences Citation Index; Social Services Abstracts; Sociology of Education Abstracts; Special Educational Needs Abstracts; Studies on Women and Gender Abstracts; Swets Information Services; Technical Education & Training Abstracts; Violence & Abuse Abstracts; PAIS International In Print (Annual).

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 references. 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. Include a list of 3 to 5 keywords describing the main subjects discussed in the manuscript. *The submission will be blinded at AJER* prior to being sent for review.
- StyleAJER's editorial style conforms to the Publication Manual of the American
Psychological Association (5th ed.). Manuscripts that do not conform may
be returned for adjustment. 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, *not* entering data column by column. Indicate placement of figures and tables in text, e.g., *Insert Figure 3 about here*.
- **Submitting** Manuscripts must be submitted electronically as E-mail attachments. The preferred file formats are Microsoft Word and Rich Text Format (RTF).
- ResearchThe Research Notes section provides a means for educational researchersNotesto 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-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. To encourage communication between researchers, authors of *Research Notes* are asked to provide contact information including a one-line biography, full mailing address, E-mail, fax, and/or telephone numbers for publication with each *Note*. This biography and contact information should be included in the document file submitted. No abstract is required, but in all other respects the usual *AJER* guidelines for manuscripts must 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 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

Call for Submissions

Blurring the Boundaries of Early Childhood Education's Theory/Practice Divide

Editors:

Veronica Pacini-Ketchabaw and Larry Prochner

The *Alberta Journal of Educational Research* invites submissions from researchers working in Canadian contexts whose interests include exploring the potential for postfoundational theories to revitalize discussions on the division between theory and practice in early childhood education.

In the past two decades, postmodern, poststructural, feminist, and postcolonial, among other postfoundational theories, have revolutionized the field of early childhood education. At the same time, critiques have been presented that question the relevance of postfoundational theories to everyday early childhood education practices.

Postfoundational theories have the potential to disrupt normalizing early childhood education discourses that create and maintain social inequities in society, and to respect differences and diversities. Given the importance of diversity in the Canadian context, it seems relevant to challenge the notion that postfoundational theories are primarily theoretical enterprises and explore how the theory/practice binary has been situated within traditional early childhood education discourses.

Binary or dualistic positions such as theory/practice are problematized in postfoundational theories and presented as ways of constituting and perpetuating power relations in the field. Whereas much of the literature in early childhood education views theory and practice as separate categories and refers to the application of theory to practice, postfoundational theories attempt to work within the intra-active nature of theory and practice.

Submissions must be received by October 15, 2009. For submission guidelines, visit the *AJER* Web site http://www.education.ualberta.ca/educ/journals/ajer.html

Authors should send inquiries to: Veronica Pacini-Ketchabaw, University of Victoria, by e-mail: vpacinik@uvic.ca. Send manuscripts, indicating Theme Issue, to Veronica at ajer@ualberta.ca