

Editor ANTHONY PARÉ
Coeditor ANNIE SAVARD

In this issue:

Introducing a Market Element into the Funding Mechanism of Public Education in British Columbia: A critical policy analysis of the School Amendment Act, 2002

- Gerald Fallon & Jerald Paquette

Les effets de la musique auprès d'élèves du début du primaire présentant des difficultés d'apprentissage en lecture et en écriture : recension des écrits

- Jonathan Bolduc, Nadia Lavoie, & Carole Fleuret

Learning Styles: Humpty Dumpty revisited

- Stan D. Ivie

La relation de confiance maître-élève : perception d'élèves ayant des difficultés scolaires

- Nadia Rousseau, Rollande Deslandes, & Hélène Fournier

Teacher Candidates' Perceptions of School Organization: Fundamental inconsistencies between expectations and experience

- Lorenzo Cherubini

Forum de discussion asynchrone et harmonisation des interventions de formateurs de stagiaires en enseignement

- France Lacourse & Geneviève Nault

A Review of Legislation and Bylaws Relevant to Bullying

- Lauren Stanton & Tanya Beran

Nutrition and Schools Knowledge Summary

- Daniel A. Laitsch

Contrasting Cross-sectional and Longitudinal Early School Leaver Rates in Canada

- Vianne Timmons & Randy Ostridge

Video Production and Youth-Educator Collaboration:

Openings and dilemmas

- Michelle Stack

MJE Volume 44 Number 2 Spring 2009

MCGILL JOURNAL of EDUCATION • REVUE DES SCIENCES DE L'ÉDUCATION de McGILL • Vol 44 № 2 Spring 2009

MJE

McGILL JOURNAL OF EDUCATION
REVUE DES SCIENCES DE L'ÉDUCATION de McGILL
VOLUME 44 NUMBER 2 SPRING 2009
VOLUME 44 NUMÉRO 2 PRINTEMPS 2009

Print: CN ISSN 0024-9033

Online: ISSN 1916-0666