

The logo for 'ajer' is a large, black, stylized font. The letters are thick and have decorative flourishes, including a large dot above the 'a' and a dot at the end of the 'r'. The logo is positioned in the upper half of the cover, with the top part of the letters on a white background and the bottom part on an orange background.

ajer

**THE ALBERTA JOURNAL OF
EDUCATIONAL RESEARCH**

VOLUME 56

NUMBER 1

SPRING 2010

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.

Staff

Editor: Larry Prochner *Editorial Assistant:* Edie Peters
Book Review Editor: Carla Peck *Technical Editor:* Naomi Stinson
Proofreader: Karen McFarlane *Translator:* Dorine Chalifoux
Administrator: Fay Sylvester

Consulting Editors

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

Canada

The Editor and Staff of *AJER* offer their sincerest thanks to the following individuals for serving as reviewers during the period January through December 2009. Without such voluntary support, the journal could not continue. Thank you for your contributions.

Amundsen, C.	Given, L.	Porath, M.
Anderson, J.	Green, N.	Rees, R.
Anderson, K.	Hammett, R.	Renaud, R.
Asselin, M.	Hand, B.	Renihan, P.
Assheton-Smith, M.	Hargreaves, A.	Rhedding-Jones, J.
Atleo, M.	Hay, D.	Ricci, C.
Babiuk, G.	Hellsten, L.	Richardson, W.
Barnhardt, R.	Hickson, C.	Riches, C.
Barrett, J.	Hix-Small, H.	Rintoul, H.
Bartell, R.	Hyslop-Margison, E.	Robinson, K.
Beynon, J.	Ilieva, R.	Rogers, T.
Bishop, P.	Iveson, M.	Rosaen, C.
Boon, H.	Jardine, G.	Rupp, A.
Bournot-Trites, M.	Jarvis, D.	Sabah McMillan, B.
Brigham, S.	Johnston, I.	Sabatier, C.
Butterwick, S.	Kanu, Y.	Sakiestewa Gilbert, M.
Campbell, T.	Kapoor, D.	Schwille, S.
Casey, C.	Kariuki, M.	Sears, A.
Chen-Baumgardner, B.	Kouritzin, S.	Shanahan, M.C.
Clauss-Ehlers, C.	Kowch, E.	Sheppard, B.
Cleghorn, A.	Kristmanson, P.	Sklar, S.
Clifton, R.	Kyriakides, L.	Skogen, R.
Conroy, M.	Laidlaw, L.	Smith, D.
Corkett, J.	Lee, T.	Smith, S.
Cranston, J.	Leggo, C.	Spencer, B.
Dachyshyn, D.	Lenters, K.	Stagg Peterson, S.
da Costa, J.	Long, J.	Steeves, P.
Daniels, L.	Lopatto, D.	Steinhauer, E.
Davis, K.	Louis, C.	Stewart-Harawira, M.
den Heyer, K.	Lund, D.	Struyven, K.
de Pass, C.	MacDonald, M.	Taubman, P.
Dicks, J.	MacKinnon, G.	Tillema, H.
Donald, D.	Mandzuk, D.	Tinto, P.
Dunn, B.	McGhie-Richmond, D.	Tippett, C.
Dunn, S.	McIntosh, K.	Toohey, K.
Early, S.	Mitchell, C.	van der Wey, D.
Edge, L.	Morehouse, M.	Waithman, M.
Elliot, E.	Nakagawa, S.	Wallace, J.
Elliott, F.	Nikitina, L.	Wallin, D.
Falkenberg, T.	Norris, S.	Watkins, J.
Foster, R.	O'Brien, J.	Whitlock, J.
Freeze, R.	Packard, B.	Wien, C.A.
Friedel, T.	Pinto, L.	Wilson, S.
Friesen, S.	Pitt, J.	Wimmer, R.
Garon, R.	Plaice, E.	Wise, A.
Genesee, F.	Popadiuk, N.	Young, J.

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.

Style *AJER'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).

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. 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