


Editorial Collective
ANILA ASGHAR, AZIZ CHOUDRY, &
TERESA STRONG-WILSON

In this issue:

Curriculum change in Nunavut: Towards Inuit Qaujimagatuqangit
• *Heather E. Mcgregor*

Comparison of the Effects of Reflection and Contemplation
Activities on Service-Learners' Cognitive & Affective
Mindfulness
• *Trae Stewart & Megan Alrutz*

Moving From the Margins: Culturally Safe Teacher Education in
Remote Northwestern British Columbia
• *Edward B. Harrison, Alexander K. Lautensach & Verna L. McDonald*

Action Research Built on Uncertain Foundations: The Internship
and Action-Research in a Graduate Teaching Degree
• *Tony Loughland & Margo Bowen*

Developing Communities of Praxis: Bridging the Theory Practice
Divide in Teacher Education
• *Michael James Anderson & Kelly Freebody*

Negotiating Worlds, Words and Identities: Scaffolded Literacies
for Pre-Service Teachers and Children
• *Wendy Marie Cumming-Potvin*

What are Schools Looking for in New, Inclusive Teachers?
• *Laura Sokal*

An Empirical Study of the Career Paths of Senior Educational
Administrators in Manitoba, Canada: Implications for Career
Development
• *Dawn C. Wallin*

MJE Volume 47 Number 3 Fall 2012

McGILL JOURNAL of EDUCATION • REVUE des SCIENCES de L'ÉDUCATION de MCGILL • Vol 47 N° 3 Fall 2012

MJE

McGILL JOURNAL OF EDUCATION
REVUE DES SCIENCES DE L'ÉDUCATION DE MCGILL
VOLUME 47 NUMBER 3 FALL 2012
VOLUME 47 NUMÉRO 3 AUTOME 2012