

Books Received

The following is a list of books received by the **M.J.E.** Not all the books received can be reviewed, although reviews of some of these books may appear in future issues. We wish to thank all of the publishers who have sent us review copies.

Abrahams, John R. and James A. Douglas. (1985) *An Introduction to Basic Programming for Microcomputers, Second Edition.* Toronto: Gage Publishing Limited. 90 pp. \$6.95.

Armstrong, David G., Kenneth T. Henson, and Tom V. Savage. (1985). *Education: An Introduction, Second Edition.* Toronto: Gage Publishing Limited. 480 pp. Instructor's Manual - 89 pp.

Backman, Earl L. (1984). *Approaches to International Education.* New York: Macmillan Publishing Company/American Council on Education. 356 pp.

Baltensperger, Peter. (1983). *Inner Journeys: A Guide to Creative Writing.* Toronto: Three Trees Press. 30 pp. \$3.95.

Baker, Trevor. (1984). *New Horizons for Computers: An Accounting Simulation.* Toronto: Gage Publishing Limited. 56 pp.

Edwards, Viv. (1983) *Language in Multicultural Classrooms.* London: Batsford Academic and Educational Ltd. 160 pp.

Eisner, Elliot. (1985). *The Educational Imagination: On the Design and Evaluation of School Programs - Second Edition.* New York: Macmillan Publishing Company. 386 pp.

Farmer, Geraldine M., Elizabeth J. Graham and Lois M. Jenkins. (1985). *Keyboarding: An Introductory course, and, Keyboarding: Business Applications.* Toronto: Gage Publishing Limited. 90 pp.

Finckenauer, James O. (1984). *Juvenile Delinquency and Corrections: The Gap Between Theory and Practice.* Orlando, Fl.: Academic Press Inc. 240 pp. \$14.00.

- Flower, George E., Project Director. (1984). *Speaking Out: Results of a poll conducted March/April 1984 by the Canadian Gallup Poll Ltd. under the direction of the Canadian Education Association.* Toronto: Canadian Education Association. 77 pp. \$8.00.
- Giroux, Henry A. (1983). *Theory and Resistance in Education: A Pedagogy for the Opposition.* London: Heinemann Educational Books Ltd. 281 pp.
- Gronlund, Norman E. (1985). *Measurement and Evaluation in Teaching - Fifth Edition.* New York: Macmillan Publishing Company. 340 pp.
- Gronlund, Norman E. (1985). *Stating Objectives for Classroom Instruction - Third Edition.* New York: Macmillan Publishing Company. 79 pp.
- Hare, William. (1985). *Controversies in Teaching.* London, Ont.: The Althouse Press. 139 pp. \$8.95.
- Hiebert, Bryan. (1985). *Stress and Teachers: The Canadian Scene.* Toronto: Canadian Education Association. 60 pp. \$6.00.
- Hildebrand, Verna. (1985). *Guiding Young Children - 3rd Edition.* New York: Macmillan Publishing Company. 413 pp.
- Hutt, Roger W. (1984). *Creating a New Enterprise.* Toronto: Gage Publishing Limited. 122 pp. \$9.95.
- Jarolimek, John and Clifford D. Foster. (1985). *Teaching and Learning in the Elementary School - Third Edition.* New York: Macmillan Publishing Co. 370 pp. Instructors manual - 52 pp.
- Jones, Thomas H. (1985). *Introduction to School Finance: Technique and Social Policy.* New York: Macmillan Publishing Company. 283 pp.
- Kanter, Harold M. (1985). *Computer Applications of Educational Measurement Concepts.* New York: Macmillan Publishing Company. pp. 139.
- Kellough, Richard D., and Patricia L. Roberts. (1985). *A Resource Guide for Elementary School Teaching: Planning for Competence.* New York: Macmillan Publishing Company. 512 pp.
- Leedy, Paul D. (1985). *Practical Research: Planning and Design - Third Edition.* New York: Macmillan Publishing Co. 313 pp.
- Lore, Mary S. (1984) *Forkner Shorthand Dictionary for Beginners.* Toronto: Gage Publishing Limited. 74 pp. \$7.95.
- McLean, Les, Robert Crocker, Philip H. Winne (Eds.). (1984). *Research on Teaching in Canada: Some Projects and Prospects.* Toronto: O.I.S.E. Press. 120 pp. \$9.75.
- Renaud, Bernadette. Translated by Frances Morgan. (1984). *The Computer Revolts.* Victoria and Toronto: Press Porcépic. 83 pp.
- Smith, Ralph. (1984). *The New Aesthetic Curriculum Theorists and Their Astonishing Ideas.* British Columbia: Centre for the Study of Curriculum. 21 pp. \$5.00.
- Staffer, Sally M. (1985). *Word Processing: And the Changing Office Environment.* Cincinnati, Ohio: South-Western Publishing Co. 60 pp.
- Victor, Edward. (1985). *Science for the Elementary School - Fifth Edition.* New York: Macmillan Publishing company. 786 pp.
- Westgate, Douglas G., John E. Walsh, Bruce Shaw. (1984). *Computer Type.* Toronto: Gage Publishing Limited. 86 pp. \$12.95.
- Zimmer, Ed. (1984). *Looking at Mathematics for the Consumer.* Toronto: Gage Publishing Limited. 76 pp. \$4.45.