


Editor-in-Chief
TERESA STRONG-WILSON

In this issue:

Learning to Teach, Imaginatively: Supporting the Development of New Teachers Through Cognitive Tools

• *Kieran Egan, Shawn Michael Bullock & Anne Chodakowski*

Finding the Connective Tissue in Teacher Education: Creating New Spaces for Professional Learning to Teach

• *Tim F Hopper, Kathy Sanford & Hong Fu*

The Potential of Familial and School Curriculum-Making Worlds in Teacher Education

• *Janice Huber, Joanne Farmer, Nathalie Reid, Claire Desrochers & Sue Mckenzie-Roblee*

Progressive Pedagogies and Teacher Education: A Review of the Literature

• *Geoff Webber & Dianne Miller*

Toward Self-Authoring a Civic Teacher Identity: Service-Learning In Teacher Education

• *Lorna R. Mclean & Hoa H. Truong-White*

Fostering Classroom Communities Through Circling With Teacher Candidates

• *Karen L. Bouchard, Trista Hollweck & J. David Smith*

Schools as Artifacts: Critical Autoethnography and Teacher Renewal

• *Brian Andrew Benoit*

Toward a Sustainable Sense of Self in Teaching and Teacher Education: Sustainable Happiness and Well-Being Through Mindfulness

• *Darlene Kyte*

A/r/tography and Teacher Education in the 21st Century

• *Sean Wiebe & Claire Caseley Smith*

Delving Into Inquiry Learning in Teacher Education at the University of British Columbia

• *Claire Rushton & Andrea S Webb*

The Best of Both Worlds: A Proposal for Hybrid Teacher Education

• *Hayley Vininsky & Amanda Saxe*

Looking Inward to 21st Century Pedagogy

• *Rose Doerksen*

MJE Volume 51 Number 3 Fall / Automne 2016

McGILL JOURNAL of EDUCATION • REVUE des SCIENCES de L'ÉDUCATION de MCGILL • Vol. 51 N° 3 Fall / Automne 2016

McGILL JOURNAL OF EDUCATION
REVUE DES SCIENCES DE L'ÉDUCATION DE MCGILL
VOLUME 51 NUMBER 3 FALL 2016
VOLUME 51 NUMÉRO 3 AUTOMNE 2016