

Books Received

The following is a list of books received by the MJE. 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.

- Allan, John A.B. & Nairne, Judith. (1993). *Class discussions for teachers and counsellors in elementary school, 2nd Ed.* Toronto, ON: Guidance Centre, The Ontario Institute for Studies in Education. (144 pp. \$9.95).
- Anisef, Paul & Axelrod, Paul (Eds.). (1993). *Transitions: Schooling and employment in Canada.* Toronto, ON & Lewiston, NY: Thompson Educational Publishing. (209 pp. \$19.95).
- Bailey, Karen R. (1993). *The girls are the ones with the pointy nails. An exploration of children's conceptions of gender.* London, ON: The University of Western Ontario, The Althouse Press. (136 pp. \$19.95).
- Beach, Richard. (1993). *A teacher's introduction to reader-response theories.* Urbana, IL: National Council of Teachers of English. (209 pp. \$12.95 [NCTE members \$9.95]).
- Bizzaro, Patrick. (1993). *Responding to student poems. Applications of theory.* Urbana, IL: National Council of Teachers of English. (236 pp. \$19.95 [NCTE members \$14.95]).
- Boggiano, Ann K. & Pittman, Thane S. (Eds.). (1992). *Achievement and motivation: A social-developmental perspective.* New York: Cambridge University Press. (291 pp. \$44.95).
- Coleman, John C. (Ed.). (1993). *The school years: Current issues in the socialization of young people.* New York & London: Routledge. (209 pp. \$69.95 cloth, \$16.95 paper).
- Cooley, Dennis (Ed.). (1992). *Inscriptions: A prairie poetry anthology.* Winnipeg, Manitoba: Turnstone Press. (314 pp. \$18.95).
- Crimmel, Henry H. (1993). *The liberal arts college and the ideal of liberal education: The case for radical reform.* Lanham, New York, London: University Press of America. (390 pp. \$49.50 cloth, \$29.50 paper).
- Cutuly, Joan. (1993). *Home of the wildcats: Perils of an English teacher.* Urbana, IL: National Council of Teachers of English. (92 pp. \$12.95. [NCTE members \$9.95]).
- Davis, James E. & Salomone, Ronald E. (Eds.). (1993). *Teaching Shakespeare today: Practical approaches and productive strategies.* Urbana, IL: National Council of Teachers of English. (301 pp. \$19.95 [NCTE members \$14.95]).
- DiPardo, Anne. (1993). NCTE Research Report No. 24. *A kind of passport: A basic writing adjunct program and the challenge of student diversity.* Urbana, IL: National Council of Teachers of English. (202 pp. \$16.95 [NCTE members \$12.95]).
- Dixon, R.G. Des. (1992). *Future schools and how to get there from here: A primer for evolutionaries.* Toronto, ON: ECW Press. (504 pp. \$16.95).

- Dultz, Ron. (1993). *Educating the Entire Person*. Reseda, CA: Ron Dultz Publishing. (103 pp. \$8.00).
- Flower, Linda, Wallace, David L., Norris, Linda, & Burnett, Rebecca E. (Editors). (1993). *Making thinking visible. Writing, collaborative planning, and classroom inquiry*. Urbana, IL: National Council of Teachers of English. (315 pp. \$19.95 [NCTE members \$14.95]).
- Gill, Kent (Ed.). (1993). *Process and portfolios in writing instruction*. (Classroom Practices in Teaching English, Vol. 26). Urbana, IL: National Council of Teachers of English. (99 pp. \$11.95 [NCTE members \$8.95]).
- Gill, Kent (Ed.). (1993). *Ideas for the working classroom*. (Classroom Practices in Teaching English, Vol. 27). Urbana, IL: National Council of Teachers of English. (178 pp. \$12.95 [NCTE members \$9.95]).
- Giroux, Henry A., & McLaren, Peter (Eds.). (1993). *Between Borders: Pedagogy and the politics of cultural studies*. New York & London: Routledge. (280 pp.).
- Hare, William. (1993). *Attitudes in teaching and education*. Calgary, AB: Detselig Enterprises. (136 pp.).
- Hult, Christine A. (Ed.). (1994). *Evaluating teachers of writing*. Urbana, IL: National Council of Teachers of English. (189 pp. \$19.95 [NCTE members \$14.95]).
- Hurlbert, C. Mark & Totten, Samuel (Eds.). (1992) *Social issues in the English classroom*. Urbana, IL: National Council of Teachers of English. (344 pp. \$18.95 [NCTE members \$13.95]).
- Jennings, Arthur. (1992). The London File: Papers from the Institute of Education, University of London. *National curriculum science: So near and yet so far*. London: The Tufnell Press. (41pp. £3.95).
- Jensen, Julie M., & Roser, Nancy L., (Editors). (1993). *Adventuring with books. A booklist for pre-K – grade 6* (10th Ed.). Urbana, IL: National Council of Teachers of English (593pp. \$19.95 [NCTE members \$14.95]).
- Kinkead, Joyce A., & Harris, Jeanette G. (1993). *Writing centers in context: Twelve case studies*. Urbana, IL: National Council of Teachers of English. (274 pp. \$24.95 [NCTE members \$17.95]).
- Lawson, David. (1993). *Zhongguo*. Montreal: Empyrean Press. (54 pp. \$10.00).
- Leblanc, Paul. (1993). *Writing teachers writing software: Creating our place in the electronic age*. Urbana, IL: National Council of Teachers of English. 208 pp. \$24.95 [NCTE members \$19.95]).
- Lee, Carol D. (1993). NCTE Research Report No. 26 *Signifying as a scaffold for literary interpretation: The pedagogical implications of an African American discourse genre*. Urbana, IL: National Council of Teachers of English. 283 pp. \$22.95 [NCTE members \$16.95]).
- Lee, Peter, Slater, John, Walsh, Paddy, & White, John. (1992). The London File - Papers from the Institute of Education, University of London. *The aims of school history: The national curriculum and beyond*. London: The Tufnell Press. (55 pp. £4.50).
- Livesley, Jack & Trotz, Frank. (1993). *The penguin guide to children's TV and video*. Toronto, ON: Penguin Books. (315 pp. \$16.99).
- McCarthy, Cameron & Crichlow, Warren (Eds.). (1993). *Race identity and representation in education*. New York & London: Routledge. (329 pp. \$49.95 cloth, \$17.95 paper).
- Lott, Sandra Ward, Hawkins, Maureen S.G., McMillan, Norman, Editors. (1993). *Global perspectives on teaching literature*. Urbana, IL: National Council of Teachers of English. (415 pp. \$32.95 [NCTE members \$24.95]).

- Newton, Earle & Knight, Doug. (1993). *Understanding change in education*. Calgary, AB: Detselig Enterprises. (310 pp.).
- McAlexander, Patricia J., Dobie, Ann B., Gregg, Noel. (1992). *Beyond the "SP" label: Improving the spelling of learning disabled and basic writers*. Urbana, IL: National Council of Teachers of English. (90 pp. \$11.95 [NCTE members \$8.95]).
- McLean, Martin. (1992). *The London File - Papers from the Institute of Education, University of London. The promise and perils of educational comparison*. London: The Tufnell Press. (40 pp. £3.95).
- Monroe, Rick. (1993). *Writing and thinking with computers: A practical and progressive approach*. Urbana, IL: National Council of Teachers of English. (121 pp. \$16.95 [NCTE members \$12.95]).
- Newton, Earle & Newton, Patti. (1992). *Voices vision and vitality*. Calgary, AB: Detselig Enterprises. (143 pp. \$18.95).
- Norwich, Brahm. (1992). *The London File - Papers from the Institute of Education, University of London. Time to change the 1981 Education Act*. London: The Tufnell Press. (36pp. £3.95).
- Nunes, Terezinha, Schliemann, Analucia Dias, & Carraher, David William. (1993). *Street mathematics and school mathematics*. New York: Cambridge University Press. (170 pp. \$49.95 cloth, \$16.95 paper).
- Ponterotto, Joseph G. & Pedersen, Paul B. (1993). *Multicultural aspects of counseling series 2. Preventing prejudice: A guide for counselors and educators*. Newbury Park, London, New Delhi: Sage Publications. (184 pp. \$29.95 cloth, \$14.95 paper).
- Ray, Ruth E. (1993). *The practice of theory: Teacher research in composition*. Urbana, IL: National Council of Teachers of English. (189 pp. \$19.95 [NCTE members \$14.95]).
- Rouse, John. (1993). *Provocations: The story of Mrs. M.* Urbana, IL: National Council of Teachers of English. (100 pp. \$11.95 [NCTE members \$8.95]).
- Solar, Claudie, Editor. (1992). *Inequity in the classroom/En toute égalité*. Montreal, QC: Concordia University. Office on the Status of Women. (Manual: 131 pp. \$40. Video: \$40. In English or French).
- Thiessen, Elmer John. (1994). *Teaching for commitment: Liberal education, indoctrination, and Christian nurture*. Montreal & Kingston: McGill-Queen's University Press. (332 pp. \$44.95 cloth; \$17.95 paper).
- Thom, Douglas J. (1993). *Educational management and leadership: Word, spirit, and deed for a just society*. Calgary, AB: Detselig Enterprises. (250 pp.).
- Villanueva, Jr., Victor. (1993). *Bootstraps. From an American academic of color*. Urbana, IL: National Council of Teachers of English. (151 pp. \$16.95 [NCTE members \$12.95]).
- Webb, C. Anne, Editor, and the Committee on the Junior High and Middle School Booklist. (1993) *Your reading. A booklist for junior high and middle school* (9th Ed.). Urbana, IL: National Council of Teachers of English (250 pp. \$16.95 [NCTE members \$12.95]).