

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.

Perlmutter, Alvin H., Executive Producer. *The creative spirit*. A series of 4 videos: Inside creativity, Creative beginnings, The creative spirit at work, The creative community. Running time of each: 59 minutes. New York: Ambrose Video Publishing, 1290 Avenue of the Americas, Suite 2245, New York, NY 10104. (1991).

Allison, Leslie Minturn. (1959). *Mildred Minturn, a biography*. Ste-Anne-de-Bellevue, QC: Shoreline, 192 pp. \$18.95. ISBN 0-9698752-3-1.

Barman, Jean, Sutherland, Neil, & Wilson, J. Donald. (1995). *Children, teachers and schools in the history of British Columbia*. Calgary: Detselig Enterprises. 426 pp. \$28.95. ISBN 1-55059-103-7.

Christenbury, Leila, (Ed.). (1995). *Books for you: An annotated booklist for senior high students*. 1995 edition. Urbana, IL: National Council of Teachers of English. 432 pp. \$21.95 (NCTE members \$15.95). ISBN: 0-8141-0367-7.

Goebel, Bruce A. & Hall, James C., (Eds.). (1995). *Teaching a "new canon"? Students, Teachers, and texts in the college literature classroom*. Urbana, IL: National Council of Teachers of English. 259 pp. \$25.95. ISBN 0-8141-5191-4.

Jones, David C. (1995). *The spirit of teaching excellence*. Calgary: Detselig Enterprises. 223 pp. \$17.95. ISBN 1-55059-120-7.

Maguire, Mary H. (1959). *Dialogue in a major key. Women scholars speak*. Urbana, IL: National Council of Teachrs of English. 199 pp. \$19.95 (NCTE members \$14.95). ISBN 0-8141-0881-4.

Books Received

McKeough, Anne, Lupart, Judy, & Marini, Anthony (Eds.). (1995). *Teaching for transfer. Fostering generalization in learning.* Mahwah, NJ, Hove, UK: Lawrence Erlbaum Associates. 238 pp. \$49.95. ISBN 0-8058-1309-8.

Pimm, David. (1995). *Symbols and meanings in school mathematics.* London & New York: Routledge. 220 pp. \$17.95. ISBN 0-415-11385-7.

Portelli, John P., & Reed, Ronald F. (Eds.). (1995). *Children, philosophy, and democracy.* Calgary: Detselig Enterprises. 262 pp. \$25.95. ISBN 1-55059-115-0.

Reynolds, Cecilia & Young, Beth (Eds.). (1995). *Women and leadership in Canadian education.* Calgary: Detselig Enterprises. 253 pp. \$26.95. ISBN 1-559050-116-9.

Tiffin, John, & Rajasingham, Lalita. (1959). *In search of the virtual class. Education in an information society.* London & New York: Routledge. 204 pp. \$17.95. ISBN 0-415-12483-2.

Trottier, Claude, Perron, Madeleine, & Diambomba, Miala. (1959) *Les cheminements scolaires et l'insertion professionnelle des étudiants de l'université. Perspectives, théoriques et méthodologiques.* Sainte-Foy: Les Presses de l'Université Laval. 240 pp. \$35.00. ISBN 2-7637-7388-5.