

BOOKS RECEIVED

The following is a list of books received by the MJE. Not all the books received can be reviewed; however, reviews of some of these books may appear in this issue or in future issues. We wish to thank all of the publishers who have sent us review copies.

Crawley, M. (1995). *Schoolyard bullies: Messing with British Columbia's education system*. Victoria, BC: Orca Book Publishers. 186 pp. \$14.95. ISBN 1-55143-043-6.

Davis, B. (1995). *Whatever happened to high school history? Burying the political memory of youth Ontario: 1945-1995*. Toronto: James Lorimer. 278 pp. \$19.95. ISBN 1-55028-486-X.

Ernst, J. (Storyteller & Editor). (1995). *The golden goose king. A tale told by the Buddha*. Chapel Hill, NC: Parvardigar Press. 34 pp. \$26.95. ISBN 0-9644362-0-5.

Martel, G. (1995). *A new education politics: Bob Rae's legacy and the response of the Ontario Secondary School Teachers' Federation*. Toronto: James Lorimer. 310 pp. \$19.95. ISBN 0-55028-488-6.

Myers, M. (1995). *Changing our minds: Negotiating English and literacy*. Urbana, IL: National Council of Teachers of English. 375 pp. \$28.95. (NCTE members \$19.95). ISBN 0-8141-3304-5.

Samuels, B.G., & Beers, G.K. (Eds.). (1995). *Your reading: An annotated booklist for middle school and junior high 1995-96 edition*. Urbana, IL: National Council of Teachers of English. 381 pp. \$21.95. (NCTE members \$15.95). ISBN 0-8141-5943-5.

Slevin, J.F., & Young, A. (Eds.). (1995). *Critical theory and the teaching of literature: Politics curriculum pedagogy*. Urbana, IL: National Council of Teachers of English. 369 pp. \$22.95. (NCTE members \$16.95). ISBN 0-8141-0963-2.

Struthers, B., & Klasser, S. (Eds.). (1995). *Poets in the classroom*. Markam, ON: Pembroke Publishers. 128 pp. \$12.95. ISBN 1-55138-055-2.

Zipes, J. (1995). *Creative storytelling: Building community, changing lives*. New York & London: Routledge. 267 pp. \$16.95. ISBN 0-415-91272-5.