

## References

- Ansell, A.E. (1997) *New Right, New Racism: Race and Reaction in the United States and Britain* (London: Macmillan).
- Arnot, M., Gray, J., James, M., Rudduck, J. with Duveen, G. (1998) *Recent Research on Gender and Educational Performance* (London: The Stationery Office).
- Back, L. (1996) *New Ethnicities and Urban Culture: Racisms and Multiculture in Young Lives* (London: UCL Press).
- Ball, S.J. (1981) *Beachside Comprehensive: A Case Study of Secondary Schooling* (Cambridge: Cambridge University Press).
- Barker, M. (1981) *The New Racism: Conservatives and the Ideology of the Tribe* (London: Junction Books).
- Blair, M., Gillborn, D., Kemp, S. & MacDonald, J. (1999) 'Institutional racism, education and the Stephen Lawrence Inquiry', *Education and Social Justice*, 1(3): 6-15.
- Blunkett, D. (1999) *Social Exclusion and the Politics of Opportunity: a mid-term progress check* (London: Department for Education & Employment).
- Boaler, J. (1997) 'When even the winners are losers: evaluating the experiences of "top set" students', *Journal of Curriculum Studies*, 29(2): 165-182.
- Boaler, J. (1998) *Experiencing School Mathematics* (Buckingham: Open University Press).
- Bonnett, A. (1993) 'Forever "white"? Challenges and alternatives to a "racial" monolith', *New Community*, 20, pp. 173-180.
- Bonnett, A. (1996a) 'Anti-racism and the critique of "white" identities', *New Community*, 22(1): 97-110.
- Bonnett, A. (1996b) 'White Studies': the problems and projects of a new research agenda, *Theory, Culture & Society*, 13(2): 145-155.
- Centre for Multicultural Education (1993) *'Sagaland': A Study of Youth Culture, Racism and Education* (London: University of London, Centre for Multicultural Education).
- Cohen, P. (1992) 'It's racism what dunnit': hidden narratives in theories of racism, in J. Donald & A. Rattansi (eds) *Race, Culture and Difference* (London: Sage).
- Commission for Racial Equality (CRE)(1992) *Set to Fail? Setting and Banding in Secondary Schools* (London: Commission for Racial Equality).
- David, M. & Weiner, G. (1997) 'Keeping balance on the gender agenda', *Times Educational Supplement*, 23 May, p. 23.
- Sean Demack, David Drew & Mike Grimsley (2000) 'Minding the Gap: ethnic, gender and social class differences in attainment at 16 (1988-95)', *Race Ethnicity and Education*, 3(2).

- Department for Education and Employment (DfEE)(1997) *Excellence in Schools*, Cm.3681 (London: The Stationary Office).
- Department for Education and Employment (DfEE)(1999) *Excellence in Cities* (London: DfEE).
- Dyer, R. (1993) 'White', *The Matter of Images: Essays on Representations*. London, Routledge.
- Epstein, D., Elwood, J., Hey, V. and Maw, J. (eds) (1998) *Failing Boys? Issues in Gender and Achievement* (Buckingham: Open University Press).
- Figueroa, P. (1991) *Education and the Social Construction of 'Race'* (London: Routledge).
- Frankenburg, R. (1993) *White Women, Race Matters: The Social Construction of Whiteness* (London: Routledge).
- Gain, C. (2000) 'Anti-racist education in "white" areas: the limits and possibilities of change', *Race Ethnicity and Education*, 3(1): 65-81.
- Gerwitz, S., Ball, S.J. & Bowe, R. (1995) *Markets, Choice and Equity in Education* (Buckingham: Open University Press).
- Gillborn, D. (1995) *Racism and Antiracism in Real Schools: Theory. Policy. Practice* (Buckingham: Open University Press).
- Gillborn, D. (1996) 'Student roles and perspectives in antiracist education: a crisis of white ethnicity?', *British Educational Research Journal*, 22(2): 165-179.
- Gillborn, D. (1998) 'Racism, selection, poverty and parents: New Labour, old problems?', *Journal of Education Policy*, 13(6): 717-735.
- Gillborn, D. (1999) 'Fifty Years of Failure: Race and Education Policy in Britain' in A. Hayton (ed.) *Tackling Disaffection & Social Exclusion* (London: Kogan Page).
- Gillborn, D. & Gipps, C. (1996) *Recent Research on the Achievements of Ethnic Minority Pupils*. Ofsted Reviews of Research. (London: HMSO).
- Gillborn, D. & Youdell, D. (2000) *Rationing Education: Policy, Practice, Reform & Equity* (Buckingham: Open University Press).
- Giroux, H. (1997) 'Racial Politics and the Pedagogy of Whiteness', in M. Hill (ed.) *Whiteness: A Critical Reader* (New York: New York University Press).
- Goldberg, D. T. (1993) *Racist Culture: Philosophy and the Politics of Meaning* (Oxford: Blackwell).
- Gray, J. (1990) 'The quality of schooling: frameworks for judgements', *British Journal of Educational Studies*, 38(3): 204-233.
- Grosvenor, I. (1999) "'There's no place like home": education and the making of national identity', *History of Education*, 28(3): 235-250.

- Hall, S. (1992) 'New ethnicities'. In J. Donald & A. Rattansi (eds) *ÓRace, Õ Culture and Difference* (London: Sage), pp. 252-259.
- Hall, S. (1993) *Three Blind Mice: Rethinking New Ethnicities*. Videocassette. (London: University of East London, New Ethnicities Unit).
- Hallam, S. (1999) 'Set to see a rise in standards', *Times Educational Supplement*, 23 July, p. 19.
- Hallam, S. and Toutounji, I. (1996) *What do we know about the grouping of pupils by ability? A research review* (London: University of London, Institute of Education).
- Hatcher, R. (1997) 'New Labour, school improvement and racial inequality', *Multicultural Teaching*, 15(3): 8-13.
- Hatcher, R. (1998) 'Social justice and the politics of school effectiveness and improvement', *Race Ethnicity and Education*, 1(2): 267-289.
- Hewitt, R. (1996) *Routes of Racism: The Social Basis of Racist Action* (Stoke-on-Trent: Trentham Books).
- International Journal of Inclusive Education* (1998) Special Issue: Boys' 'underachievement', 2(2). April-June.
- Ireson, J. (1999) *Innovative Grouping Practices in Secondary Schools*, DfEE research report RR166 (London: DfEE).
- Johnson, L. (1999) "'My eyes have been opened": white teachers coming to racial consciousness', paper presented at the annual meeting of the American Educational Research Association, Montreal, April.
- Labour Party (1997) *New Labour: Because Britain Deserves Better*. The Labour Party Manifesto (London: Labour Party).
- Mac an Ghail, M. (1994) *The Making of Men: Masculinities, Sexualities and Schooling* (Buckingham: Open University Press).
- Macpherson, W. (1999) *The Stephen Lawrence Inquiry*. CM4262-1 (London: The Stationary Office).
- Mason, D. (1995) *Race & Ethnicity in Modern Britain* (Oxford: Oxford University Press).
- Marriott, D. (1996) 'Reading Black masculinities', in M. Mac an Ghail (ed.)(1996) *Understanding Masculinities*. Buckingham, Open University Press, pp. 185-201.
- Mirza, H.S. (1992) *Young, Female and Black* (London: Routledge).
- Nayak, A. (1999) 'White English Ethnicities: racism, anti-racism and student perspectives', *Race Ethnicity and Education*, 2(2): 177-202.
- Oakes, J. (1990) *Multiplying Inequalities: The Effects of Race, Social Class, and Tracking on Opportunities to Learn Mathematics and Science* (Santa Monica, CA: The Rand Corporation).

- Office for Standards in Education (Ofsted) (1999) *Raising the Attainment of Minority Ethnic Pupils* (London: Ofsted).
- Roediger, D.R. (1994) *Towards the Abolition of Whiteness: Essays on Race, Politics, and Working Class History* (New York: Verso).
- Roman, L.G. (1993) 'White is not a colour ! White defensiveness, postmodernism and anti-racist pedagogy', in C. McCarthy & W. Critchlow (Eds) *Race, Identity and Representation in Education* (London: Routledge).
- Rudduck, J., Chaplain, R. and Wallace, G. (1996) *School Improvement: What can pupils tell us?* (London: David Fulton Publishers).
- Sammons, P. (1999) *School Effectiveness: Coming of Age in the Twenty-First Century* (Lisse: Swets & Zeitlinger).
- Scheurlich, J.J. and Young, M.D. (1997) 'Coloring Epistemologies: are our research epistemologies racially biased?', *Educational Researcher*, 26(4): 4-16.
- Schick, C. (2000) "'By virtue of being white": resistance in anti-racist pedagogy', *Race Ethnicity and Education*, 3(1): 83-102.
- Sewell, T. (1997) *Black Masculinities and Schooling: How Black Boys Survive Modern Schooling* (Stoke-on-Trent: Trentham Books).
- Sewell, T. (1998) 'Loose canons: exploding the myth of the "black macho" lad', in D. Epstein, J. Elwood, V. Hey and J. Maw (eds) *Failing Boys? Issues in Gender and Achievement* (Buckingham: Open University Press).
- Slavin, R.E. (1996) *Education for All* (Lisse: Swets and Zeitlinger).
- Sukunandan, L. and Lee, B. (1998) *Streaming, Setting and Grouping by Ability* (Slough: National Foundation for Educational Research).
- Swann, Lord (1985) *Education for All: Final Report of the Committee of Enquiry into the Education of Children from Ethnic Minority Groups* Cmnd 9453 (London: HMSO).
- Troyna, B. & Siraj-Blatchford, I. (1993) Providing support or denying access? The experiences of students designated as 'ESL' and 'SN' in a multi-ethnic secondary school, *Educational Review*, 45(1): 3-11.
- Vincent, C. & Tomlinson, S. (1997) Home - School relationships: 'the swarming of disciplinary mechanisms'?, *British Educational Research Journal*, 23(3): 361-77.
- Whitty, G. (1998) 'New Labour, Education and Disadvantage', *Education and Social Justice*, 1(1): 2-8.
- Whitty, G., Edwards, T. & Gewirtz, S. (1993) *Specialisation and Choice in Urban Education: the City Technology College Experiment* (London: Routledge).
- Whitty, G., Power, S. & Halpin, D. (1998) *Devolution and Choice in Education: The School, the State and the Market* (Buckingham: Open University Press).

Wright, C. (1986) 'School processes - an ethnographic study', in: J. Eggleston, D. Dunn and M. Anjali (1986) *Education for Some: The Educational and Vocational Experiences of 15-18 year old Members of Ethnic Minority Groups* (Stoke-on-Trent: Trentham Books).