

ajer

THE ALBERTA JOURNAL OF
EDUCATIONAL RESEARCH

VOLUME XLVI

NUMBER 2

SUMMER 2000

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: Julia Ellis

Associate Editor: George Buck

Book Review Editor: Hans Smits

Administrator: Joyce Hiller

Editorial Assistant: Edie Peters

Technical Editor: Naomi Stinson

Proofreader: Karen McFarlane

Translator: Dorine Chalifoux

Consulting Editors

Jim Anderson

University of British Columbia

Anthony W. Bartley

Lakehead University

Paul Begley

*Ontario Institute for Studies in Education
of the University of Toronto*

Ardra L. Cole

*Ontario Institute for Studies in Education
of the University of Toronto*

Sharon M. Haggerty

University of Western Ontario

Susan Hill

University of South Australia

Bobbi Kerlin

Portland State University

Pauline Leonard

University of Saskatchewan

Dianne Looker

Acadia University

Richard Morehouse

Viterbo University, La Crosse, WI

Lorri Neilsen

Mount Saint Vincent University

Flora Ida Ortiz

University of California, Riverside

David Reid

Acadia University

Hans Smits

University of Calgary

Jeff Sugarman

Simon Fraser University

Jennifer Sumsion

Macquarie University

Kelleen Toohey

Simon Fraser University

Robert Wilson

Queen's University

Dean Wood

Keyano College

Jon C. Young

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.

The subscription rate is \$37.00 per year for individuals, \$45.00 per year for
institutions. Add \$8.00 for delivery outside Canada. Single copies are \$12.00
each. Subscriptions and sales in Canada will be charged 7% GST. Please make
cheques payable to *The Alberta Journal of Educational Research*. Back issues are
available; rates supplied on request. Claims for undelivered copies must be
received within three months of publication. Please refer to order form in
each 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, Canada, T6G 2G5

Fax: (780) 492-0236; e-mail: ajer@ualberta.ca

URL: <http://www.education.ualberta.ca/educ/journals/ajer/ajer frm.html>

The Alberta Journal of Educational Research

Volume XLVI, Number 2, Summer 2000

Julia Ellis 97 Editorial: Passing the Torch

Articles

Anna Kirova-Petrova 99 Researching Young Children's Lived Experiences of Loneliness: Pedagogical Implications for Linguistically Diverse Students

David J. DeWit
Barbara Steep
Gloria Silverman
Andrea Stevens-Lavigne
Kathy Ellis
Cindy Smythe
Barbara J. Rye
Kathy Braun
Eileen Wood 117 Evaluating an In-School Drug Prevention Program for At-Risk Youth

Joseph M. Kirman
Stephanie Busby 134 The Ability of Grade 5 Students to Use Radarsat Satellite Images

Kathy Sanford
Tim Hopper 149 Mentoring, not Monitoring: Mediating a Whole-School Model in Supervising Preservice Teachers

Douglas James Smith 167 Through the Spattered Windshield: A Visually Impaired Teacher's Internship

Lynn Bosetti 179 Alberta Charter Schools: Paradox and Promises

Research Note 191 Guidelines

Ardra L. Cole 192 Case Studies of Reform in Canadian Preservice Teacher Education

Book Review

James McNinch
Ye Zhang 196 *Higher Education in Canada: Different Systems, Different Perspectives* edited by Glen A. Jones

Single copies of this issue are available for purchase.
Please see order form at end 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.

Guidelines

Format

To help ensure an efficient review process, it is preferred that authors submit their manuscript and abstract electronically, either as files on a high-density diskette or as e-mail attachments. The preferred file formats are Microsoft Word and WordPerfect for PC 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, in hard copy, submit an original and three copies of the manuscript.

When the manuscript includes references to the author's/authors' work, include two originals, one complete and a second in which references to the author's/authors' works have been replaced by Author A, Author B, and so forth (in order of occurrence) in the text and at the end of the references. The three copies submitted should be made from the second original.

Manuscripts are not to exceed 6,500 words excluding graphics. Please indicate the word count (text only) in the cover letter accompanying the manuscript. Use standard type and double-space throughout, including block quotations, references, and notes. 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.

Provide an abstract of approximately 100 words either in a separate file or on a separate sheet.

Style

Ajer's editorial style conforms closely to the *Publication Manual of the American Psychological Association* (4th ed.). Editorial changes may be made to manuscripts. For spelling consult *Webster's New Collegiate Dictionary*; spelling in quoted material remains 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 in either gif or JPEG formats, or in camera-ready hard copy. Indicate placement of figures and tables in text, i.e., *Insert Table 3 here*.

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/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 the cover letter as well as a copy of the document file on a diskette in Microsoft Word or Word Perfect for PC or Microsoft Word for Macintosh. 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. 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 **ajer** guidelines. Any submission that is judged to meet these criteria will be published as soon as possible with efforts to minimize the usual delays in moving submissions to publication. 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:

Julia Ellis, Editor
ajer
Office of the Dean
Faculty of Education
University of Alberta
Edmonton, AB T6G 2G5 CANADA
Tel: (780) 492-3751
Fax: (780) 492-0236
E-mail: ajer@ualberta.ca