

Editor-in-Chief TERESA STRONG-WILSON
Associate Editors
ANILA ASGHAR & MARC-ANDRÉ ÉTHIER

In this issue:

Stimuler l'éveil à la lecture et à l'écriture des enfants d'âge préscolaire : rôle des bibliothèques publiques dans les communautés défavorisées
• *Julie Myre-Bisailon, Alex Boudreau, Nancy Boutin et Jan-Sébastien Dion*

Les défis de la formation initiale des enseignants du primaire en milieu à risque
• *Nicole Tremblay, Catherine Dumoulin, Mathieu Gagnon et Philippe Côté*

Ontario Kindergarten Teachers' Social Media Discussions About Full Day Kindergarten
• *Meghan Lynch*

Les modèles et la modélisation vus par des enseignants de sciences et technologies du secondaire au Québec
• *Patrick Roy & Abdelkrim Hasni*

Enfants de la loi 101 et parcours scolaires linguistiques : le récit des jeunes issus de l'immigration à Montréal
• *Marie-Odile Magnan Et Fahimeh Darchinian*

Teaching for Transfer: Insights from theory and practices in primary-level French-second-language classrooms
• *Reed Thomas & Callie Mady*

Diriger une école en milieu défavorisé : observation des pratiques de travail de directions d'école primaire de la région de Montréal
• *Jean Archambault, Roseline Garon et Li Harnois*

The First Female Academics in Programs of Educational Administration in Canada: Riding waves of opportunity
• *Janice Wallace, Dawn Wallin, Melody Viczko & Heather Anderson*

Seeking Time Within Time: Exploring The temporal constraints of women teachers' experiences as graduate students and novice researchers
• *Jennifer Mitton Kukner*

Escola Familia: A proposal
• *George Carani, José Carani State & Teresa Strong-Wilson*

Developing a Global Perspective in / for Science Teacher Education: The case of pollination
• *Giuliano Reis*

Fundamental Concepts Bridging Education and the Brain
• *Steve Masson & Lorie-Marlène Brault Foisy*

MJE Volume 49 Number 2 Spring 2014

McGILL JOURNAL OF EDUCATION • REVUE DES SCIENCES DE L'ÉDUCATION de MCGILL • Vol 49 No 2 Spring 2014

MJE

McGILL JOURNAL OF EDUCATION
REVUE DES SCIENCES DE L'ÉDUCATION DE MCGILL
VOLUME 49 NUMBER 2 SPRING 2014
VOLUME 49 NUMÉRO 2 PRINTEMPS 2014

Online: ISSN 1916-0666