


Mentoring: Promoting learning in
collaborative communities

Guest Editors
WENDY CUMMING-POTVIN & JUDITH A. MACCALLUM

In this issue:

A View of Professional Learning Communities Through
Three Frames: Leadership, organization, and culture
• Carol A. Mullen & Dale H. Schunk

Enhancing Mentors' Effectiveness: The promise of the
adaptive mentorship model
• Edwin G. Ralph & Keith Walker

Tutoring Adolescents in Literacy: A meta-analysis
• Seung Won Jun, Gloria Ramirez, & Alister Cumming

L'établissement d'une relation mentorale de qualité:
à qui la responsabilité?
• Claire Duchesne

University Faculty, Colleagues, and Teachers' Federation
as Mentors in Collaborative Action Research
• S. Stagg Peterson, C. Marks Krpan, L. Swartz, with J. Bennett

Tangled Threads:
Mentoring within a community of practice
• Patricia Tarr

Experiences of Newcomers to Fransaskois Schools:
Opportunities for community collaboration
• Laurie Diane Carlson Berg

Intergenerational Practice: Mentoring and social capital
for twenty-first century communities of practice
• Wendy Marie Cumming-Potvin & Judith A. MacCallum

MJE Volume 45 Number 2 Spring 2010

McGILL JOURNAL OF EDUCATION • REVUE DES SCIENCES DE L'ÉDUCATION de MCGILL • Vol 45 No 2 Spring 2010

MJE

McGILL JOURNAL OF EDUCATION
REVUE DES SCIENCES DE L'ÉDUCATION DE MCGILL
VOLUME 45 NUMBER 2 SPRING 2010
VOLUME 45 NUMÉRO 2 PRINTEMPS 2010