

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.

Ahier, J. & Esland, G. (Eds.). (1999). *Education, training and the future of work: Social, political and economic contexts of policy development*. London & New York: Routledge. \$85.00 HC; \$25.99 PB (ISBN 0-415-20209-4). 271 pp.

Albert, D.H. (1999). *And the skylark sings with me. Adventures in homeschooling and community-based education*. Gabriola Island, BC: New Society Publishers. \$19.99 PB (ISBN 0-86571-401-0). 240 pp. Judith@newsociety.com.

Allard, M., Covert, J., Dufresne-Tassé, C., Hildyard, A. & Jackson, M. (Eds.). (1999). *A challenge met / Un défi relevé: The definition and recognition of the field of education / La définition et la reconnaissance du champ d'étude de l'éducation*. Ottawa, ON: Canadian Society for the Study of Education / Société canadienne pour l'étude de l'éducation. (ISBN 0-9685137-0-0). 207 pp. csse@csse.ca.

Egan, K. (1999). *Children's minds talking rabbits & clockwork oranges. Essays on education*. London, ON: The Althouse Press. (ISBN 0-920354-46-7). 200 pp.

Eliot, S. & Owens, W.R. (Eds.). (1998). *A handbook to literary research*. London & New York: Routledge in association with The Open University. \$85.00 HC; \$24.99 PB (ISBN 0-415-19860-7). 240 pp.

Fenwick, T. & Parsons, S. (2000). *The art of evaluation. A handbook for educators and trainers*. Toronto: Thompson Educational Press. \$39.95 PB (ISBN 1-55077-104-3). 244 pp. Thompson@canadabooks.ingenia.com.

Books Received

- Hodapp, R.M. (1998). *Development and disabilities: Intellectual, sensory, and motor impairments*. Cambridge & New York: Cambridge University Press. \$54.95 HC (ISBN 0-921-48294-1); \$19.95 PB (ISBN 0-521-48338-7). 270 pp.
- Holmes, M. (1998). *The reformation of Canada's schools: Breaking the barriers to parental choice*. Montreal & Kingston: McGill-Queen's University Press. (ISBN 0-7735-1746-4). 293 pp.
- Kilbourn, B. (1998). *For the love of teaching*. London, ON: The Althouse Press. ISBN 0-920354-45-9). 207 pp.
- Lampert, M. & Blunk, M.L. (1998). *Talking mathematics in school: Studies of teaching and learning*. Cambridge & New York: Cambridge University Press. \$59.95 HB (ISBN 0-521-62136-4). 259 pp.
- Lawton, S.B., Bedard, G., MacLellan, D., & Li, Xiaobin. (1999). *Teachers' unions in Canada*. Calgary, AB: Detselig Enterprises. \$24.95 PB (ISBN 1-55059-192-4). 215 pp. Temeron@telusplanet.net.
- Nicolson, C.P. & Slavin, B. (Illustrator). (1999). *Starting with space: Comets, asteroids and meteorites*. Toronto, ON: Kids Can Press. \$14.95 HC (ISBN 1-55074-314-7); \$6.95 PB (ISBN 1-55074-327-9), 40 pp. Also in the same series, *The earth*, by C.P Nicolson & B. Slavin, published in 1996 (ISBN 1-55074-314-7 [HC] & ISBN 1-55074-327-9 [PB]), and *The sun*, by P. Bourgeois and illustrated by B. Slavin. Published in 1995 (ISBN 1-55074-158-6 [HC] and ISBN 1-55074-330-9 [PB]). Info@kidscan.com.
- Smith, S.J. (1998). *Risk and our pedagogical relation to children; On the playground and beyond*. Albany, NY: State University of New Your Press. \$19.95 PB (ISBN 0-7914-3594-6). 220 pp.
- Thom, D. J. (2000). *The leadership for dignity of all: Thom's "resolved Christianity"*. Thunder Bay, ON: Lakehead University. (ISBN 0-88663-031-2),103 pp. Douglas.Thom@lakeheadu.ca.
- Wistow, D. & McKinley, K. (1999). *Meet the Group of Seven*. Toronto, ON: Kids Can Press. \$16.95 H. (ISBN 1-55074-494-1), 48 pp. Info@kidscan.com.