

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.

Beattie, Mary. (1995). *Constructing Professional Knowledge in Teaching: A narrative of change and development*. Toronto: Ontario Institute for Studies in Education. 168 pp. \$16.95. ISBN 0-8077-3395-4.

Bullough, Robert V. Jr. & Andrew Gitlin. (1995). *Becoming A Student of Teaching: Methodologies for exploring self and school context*. New York & London: Garland Publishing. ISBN 0-8153-0916-3.

Cain, Mary Ann. (1995). *Revisioning Writers' Talk: Gender and culture in acts of composing*. Albany, NY: State University of New York Press. 215 pp. \$16.95. ISBN 0-7914-2075-2.

Dennison, John D, Ed. (1995). *Challenge and Opportunity: Canada's community colleges at the crossroads*. Vancouver: UBC Press. 298 pp. \$24.95. ISBN 0-7748-0516-1.

Grace, Gerald.(1995). *School Leadership: Beyond education management* (An essay in policy scholarship). London & Washington, DC: The Falmer Press. 230 pp. \$36.00. ISBN 0-7507-0415-2.

Hubert, Henry A. (1994). *Harmonious Perfection: The development of English studies in nineteenth-century Anglo-Canadian colleges*. East Lansing: Michigan State University Press. 215 pp. \$28.00 ISBN 0-87013-342-X.

Munro, Vera Gauley. (1994). *The September Years*. Ste-Anne-de-Bellevue, QC: Shoreline (1994). 160 pp. ISBN 0-9695180-7-2.

Nakanishi, Don T., & Nishida, Tina Yamano. (1995). *The Asian American education experience. A source book for teachers and students*. New York & London: Routledge. 404 pp. \$18.95. ISBN 0-415-90872-8.

Paley, Nicholas.(1995). *Finding Art's Place: Experiments in contemporary education and culture*. New York & London: Routledge. \$19.95. 185 pp. ISBN 0-415-90607-5.

Rich, John Martin, & Joseph L. DeVitis.(1994). *Theories of Moral Development* (2nd Ed.). Springfield, IL: Charles C. Thomas. 156 pp. \$19.95 (paper) \$34.95 (cloth). ISBN 0-398-05924-1.

Wright, W. Alan & Associates.(1995). *Teaching Improvement Practices: Successful Strategies for higher education*. Bolton, MA: Anker Publishing. 402 pp. \$41.95 Cloth. ISBN 1-882982-06-1.

