

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.

A multicultural anthology for young readers. (1986). *Pieces*, 113 pp; *Of the jigsaw*, 230 pp; *Puzzle*, 169 pp. Winnipeg: Peguis Publishers. Financial assistance for the books provided by the Secretary of State, Multicultural Directorate, Manitoba Culture Heritage Development, and Manitoba Education. \$10. each.

Canadian Education Association. (1986). *Dollars and sense: How school boards save money*. Toronto: Canadian Education Association. 67 pp. \$6.

Farmer, Marjorie N. (Editor). (1986). *Consensus and dissent: Teaching English, past, present, and future*. Urbana Illinois: NCTE. 152 pp. \$10.00. NCTE members, \$7.50.

Harré, Rom, & Roger Lamb (Editors). (1986). *The dictionary of developmental and educational psychology*. Cambridge: The MIT Press. 271pp. \$9.95.

Kach, Nick, Kas Mazurek, Robert S. Patterson, & Ivan De Favere. (1986). *Essays on Canadian education*. Calgary: Detselig Enterprises. 244 pp.

Kohn, Rita (Comp.). (1986). *Once upon. . . A time for young people and their books: An annotated resource guide*. Metuchen, NJ: Scarecrow Press. 219 pp. \$19.50.

Liscio, Mary Ann (Editor). (1986). *A guide to colleges for learning disabled students (Revised)*. Orlando: Harcourt Brace Jovanovich. 423 pp. \$39.25.

Morgan, James L. (1986). *From simple input to complex grammar*. Cambridge: MIT Press. 223 pp. \$33.50.

McLaren, Peter. (1986). *Schooling as a ritual performance. Towards a political economy of educational symbols and gestures*. London: Routledge & Kegan Paul. 326 pp. \$39.95.

Palmer, Imelda (Editor). (1986). *Melbourne studies in education*. Melbourne: Melbourne University Press. 231 pp.

Ryan, Doris W. (1986). *Developing a new model of teacher effectiveness. Lessons learned from the IEA classroom environmental study*. Toronto: Ministry of Education, Research & Information Branch. 79 pp. \$4.

Secretary of State & Statistics Canada. (1986). *The class of 82. La Promotion de 1982. Summary report on the findings of the 1984 national survey of the graduates of 1982*. Ottawa: Minister of Supply and Services, Cat. #S2-168/1986E. 178 pp.

Wallace, Barbara, & Kathy Cooper. (1986). *The citizen's guide to lead. Uncovering a hidden health hazard*. Toronto: N.C. Press. 193 pp. \$9.95.

Weeren, Donald J. (1986). *Educating religiously in the multi-faith school*. Calgary: Detselig Enterprises. 103 pp.