

Translation Rights

2017-2018

sagepublishing.com


 **SAGE**
Publishing

Welcome...

The SAGE Rights Team is pleased to present our Global Rights catalogue for 2017-2018!

SAGE publishes over 800 titles a year, working closely with our acclaimed authors to create a wide range of publications for the Humanities and Social Sciences. Above all, our editorial team is dedicated to producing innovative and high-quality content.

This year, we are pleased to introduce a small selection of Education titles published by our outstanding US brand Corwin. Corwin publishes books that help educators make the greatest impact on teaching and learning, representing the latest thinking from some of the most respected experts in Education. Please refer to the middle section of this catalogue for our exciting 2017 selection!

In this catalogue, we are particularly pleased to recommend:

- **Social Media, Second Edition**, by Christian Fuchs (p. 12)
- **New Pedagogies for Deep Learning** by Michael Fullan, Joanne Quinn and Joanne McEachen (p. 16)
- **Doing Qualitative Research, Fifth Edition**, by David Silverman (p. 33).

Our catalogue only includes a small selection of forthcoming titles and bestsellers. For a complete list of SAGE titles, please visit our website or view our subject catalogues for this publication year.


If you are a publisher and would like to receive updates on new titles, please email us at foreign-rights@sagepub.co.uk, listing any subject area of special interest. Please contact us to confirm the availability of rights in your language, request review copies and arrange translation agreements.

We would like to take this opportunity to thank you for your ongoing support and interest in our titles.

We hope that you will find this catalogue useful and look forward to working with you!

The SAGE Rights Team
foreign-rights@sagepub.com

New Hot Titles


Key Contacts

*Eastern & Central Europe, Scandinavia,
Middle East & Africa*

Marta Knight

marta.knight@sagepub.co.uk

Western Europe, South & Central America

Valérie Bernard

valerie.bernard@sagepub.co.uk

Asia Pacific

Clare Sun

clare.sun@sagepub.co.uk

Jane Chan

jane.chan@sagepub.co.uk

Marta


Valérie


Jane


Clare


COMMUNICATING FOR MANAGERIAL EFFECTIVENESS

Challenges | Strategies | Solutions


Sixth Edition

Phillip G Clampitt *University of Wisconsin, Green Bay*

This resource equips students, managers and executives with the strategies and tools to address common communication problems experienced in organizations, with the goal of learning how to add value to their organizations.

January 2017 • 384 pages

Paper (9781483358512) • £82.00


NEW EDITION!


ORGANIZATIONAL COMMUNICATION

A Critical Introduction

Second Edition

Dennis K Mumby *University of North Carolina at Chapel Hill*

Organizational Communication is the first textbook in the field written from a critical perspective, while providing a comprehensive survey of theory and research in organizational communication. This edition includes the most recent advances in research and theory, and incorporates contemporary examples and case studies throughout.


March 2018 • 432 pages

Paper (9781483317069) • £79.00

REFLEXIVE LEADERSHIP

Organising in an imperfect world


Mats Alvesson, Martin Blom and Stefan Sveningsson all at *Lund University*

Making a case for a reflexive approach to leadership, the authors draw upon decades of carrying out in-depth studies of professionals trying to 'do' leadership. The result is a book that draws upon rich empirical material and which has a number of new, provocative, critical and constructive ideas that help to develop sharper and more thoughtful thinking and practice - both in academic and practical contexts.

November 2016 • 248 pages

Cloth (9781412961585) • £85.00

Paper (9781412961592) • £28.99


SELF-LEADERSHIP

The Definitive Guide to Personal Excellence

Christopher P Neck *Arizona State University*,
Charles C Manz *University of Massachusetts Amherst*
 and **Jeffery D Houghton** *West Virginia University*

Before learning to lead others, students need to first be able to lead themselves effectively. Written by the scholars who first developed the theory of self-leadership, **Self-Leadership** aims to equip students with the skills necessary to navigate challenging circumstances, uncertainty, and ambiguity by examining the behavioural, emotional, and cognitive aspects of self-leadership.


2016 • 240 pages
 Paper (9781506314464) • £37.99

ORGANIZATIONAL CREATIVITY

A Practical Guide for Innovators & Entrepreneurs

Gerard J Puccio, **John F Cabra** both at *Buffalo State, State University of New York* and **Nathan Schwagler** *The Dalí Museum, St. Petersburg, FL*

Whether students are preparing to become entrepreneurs or work in an established firm, **Organizational Creativity** will transform them into creative thinkers and leaders, ready to thrive in an era of innovation and change.

June 2017 • 264 pages
 Paper (9781452291550) • £43.99


THE BUSINESS OF INNOVATION

Jay Mitra *University of Essex*

Innovation is driving economic and societal change, but it is still a myth or a black box. Professor Jay Mitra's new book dissects the myth and sheds light into the black box. **The Business of Innovation** is a brilliant, comprehensive tool to understand the critical factor dominating the knowledge economy in the 21st century

- **Sergio Arzeni**, *President, International Network for SMEs (INSME) Former Director, OECD Centre for Entrepreneurship*

April 2017 • 325 pages
 Cloth (9781446210802) • £100.00
 Paper (9781446210819) • £34.99


BRAND MANAGEMENT

Co-creating Meaningful Brands

Michael Beverland *RMIT University*

Presents the basics of brand management, providing both a theoretical and practical guide to brands, and placing emphasis on the theory that the consumer is a co-creator in a brand's identity.


December 2017 • 449 pages
Cloth (9781473951976) • £120.00
Paper (9781473951983) • £43.99

MARKETING FOR TOURISM, HOSPITALITY & EVENTS

A Global & Digital Approach

Simon Hudson *University of South Carolina* and
Louise Hudson *Independent Researcher*

A comprehensive overview of the marketing principles specific to the fields of tourism, hospitality and events. The book approaches the field of tourism marketing through a uniquely international angle, with increased emphasis on the impact of digital technology and all topics supported by international case studies.


May 2017 • 384 pages
Cloth (9781473926639) • £120.00
Paper (9781473926646) • £44.99


INTERNATIONAL ENTREPRENEURSHIP

Starting, Developing, and Managing a Global Venture

Third Edition

Robert D Hisrich *Kent State University*

Combining robust narrative with a wide variety of interesting cases, this inspiring and practical book focuses on what every student entrepreneur needs to know to succeed in a global market.


2015 • 440 pages
Paper (9781483344393) • £76.00


EXPLORING MORGAN'S METAPHORS


Theory, Research, and Practice in Organizational Studies

Edited by **Anders Örténblad** *Nord University*, **Kiran Trehan** *University of Birmingham* and **Linda L Putnam** *University of California, Santa Barbara*

This sophisticated and insightful book is an invaluable addition to commentary on metaphors in organization studies. A work of disciplined imagination, it delivers on its promise to enrich not just academics but students, consultants and managers' understandings of processes of organizing

- **Andrew D Brown**, *University of Bath*

2016 • 304 pages
Paper (9781506318776) • £49.99


AN INTRODUCTION TO COACHING SKILLS

A Practical Guide


Second Edition

Christian van Nieuwerburgh
International Centre for Coaching in Education

With evidence-based research, activities and suggestions for further reading, this is a clear and practical all-you-need guide to becoming a coach.


March 2017 • 232 pages
Cloth (9781473975804) • £70.00
Paper (9781473975811) • £23.99


WORK STRESS AND COPING

Forces of Change and Challenges

Philip J Dewe *Birkbeck College, University of London*
and **Cary L Cooper** *Manchester Business School*

A historical account of workplace stress, what the research in the field of occupational stress tells us about the changing nature of work, and what individuals and organizations can do about it to create more liveable environments.

May 2017 • 272 pages
Cloth (9781473915695) • £90.00
Paper (9781473915701) • £32.99


MASTERING BUSINESS RESEARCH METHODS

SAGE's *Mastering Business Research Methods* series is conceived and edited by Bill Lee, Mark N K Saunders and Vadake K Narayanan. It is designed to support business and management students with their research-based dissertations by providing in-depth and practical guidance on using a chosen method of data collection or analysis. The books are written in a concise and accessible way, and contain a range of features, including checklists and a glossary, designed to support self-guided research.

CONDUCTING RESEARCH INTERVIEWS FOR BUSINESS AND MANAGEMENT STUDENTS

Catherine Cassell *University of Leeds*

2015 • 120 pages

Cloth (9781446273548) • £69.00

Paper (9781446273555) • £21.99

USING CONVERSATION ANALYSIS FOR BUSINESS AND MANAGEMENT STUDENTS

David Greatbatch and **Timothy Clark**

both at *Durham University*

November 2017 • 104 pages

Cloth (9781473948259) • £66.00

Paper (9781473948266) • £21.99

CONDUCTING CASE STUDY RESEARCH FOR BUSINESS AND MANAGEMENT STUDENTS

Bill Lee *University of Sheffield* and

Mark Saunders *University of Birmingham*

November 2017 • 128 pages

Cloth (9781446274163) • £65.00

Paper (9781446274170) • £21.99

CONDUCTING FOCUS GROUPS FOR BUSINESS AND MANAGEMENT STUDENTS

Caroline J Oates and **Panayiota J Alevizou**

both at *Sheffield Management School*

November 2017 • 104 pages

Cloth (9781473948211) • £66.00

Paper (9781473948228) • £21.99

TEMPLATE ANALYSIS FOR BUSINESS AND MANAGEMENT STUDENTS

Nigel King and **Joanna M. Brooks**

both at *University of Huddersfield*

November 2016 • 120 pages

Cloth (9781473911567) • £66.00

Paper (9781473911574) • £21.99

ANALYSING QUANTITATIVE DATA FOR BUSINESS AND MANAGEMENT STUDENTS

Charles Scherbaum and

Kristen Shockley both at *Baruch College, City University of New York*

2015 • 184 pages

Cloth (9781446273524) • £69.00

Paper (9781446273531) • £21.99

ANALYSING QUANTITATIVE SURVEY DATA FOR BUSINESS AND MANAGEMENT STUDENTS

Jeremy Dawson *Sheffield University*

November 2016 • 104 pages

Cloth (9781473907508) • £66.00

Paper (9781473907515) • £21.99

DESIGNING RESEARCH QUESTIONNAIRES FOR BUSINESS AND MANAGEMENT STUDENTS

Yuksel Ekinci *Reading University*

2015 • 184 pages

Cloth (9781446273562) • £69.00

Paper (9781446273579) • £21.99


WRITE DANCE

Third Edition

Ragnhild Oussoren *Education trainer*

This brand new edition combines and refines **Write Dance** and **More Write Dance** to bring you the ultimate one-stop Write Dance toolkit! Restructured and enhanced to make this wonderful resource all the more accessible, it now makes useful links to the UK curricula and comes with a host of extra downloadable material to make implementing Write Dance simple and time efficient.


April 2017 • 128 pages
Cloth (9781473946231) • £110.00
Paper (9781473946248) • £36.99

Rights Sold: Previous editions sold in German and Croatian


THE DYSCALCULIA TOOLKIT

Supporting Learning Difficulties in Maths

Third Edition

Ronit Bird *Teacher, London*

The new edition of the bestselling resource for maths teachers; now enhanced with a companion website featuring demo videos of games and activities.


January 2017 • 224 pages
Cloth (9781473974258) • £110.00
Paper (9781473974265) • £35.99

Rights Sold: Previous editions sold in Croatian, Hungarian, Italian, Spanish, Korean, Polish

DIGITAL TECHNOLOGIES AND LEARNING IN THE EARLY YEARS

Edited by **Lorna Arnott** *University of Strathclyde*

This book explores the potential of what children can do with technologies, rather than what technologies can do for children.

April 2017 • 160 pages
Cloth (9781412962421) • £75.00
Paper (9781412962438) • £26.99


NEW EDITION!

THE GOOD WRITING GUIDE FOR EDUCATION STUDENTS

Fourth Edition

Dominic Wyse and **Kate Cowan** both at *UCL Institute of Education*


This practical, down-to-earth guide is tailored for Education students and uses real examples of student's work to explain what tutors look for and how to get there.

SAGE STUDY SKILLS SERIES

May 2017 • 192 pages

Cloth (9781473975668) • £60.00

Paper (9781473975675) • £18.99


PEDAGOGICAL DOCUMENTATION IN EARLY YEARS PRACTICE

Seeing Through Multiple Perspectives


Edited by **Alma Fleet**, **Catherine Patterson** and **Janet Robertson** all at *Macquarie University*

The book draws on research from various countries to offer guidance, support and inspiration on how to implement meaningful and sustainable child-focused observation in early years contexts.

June 2017 • 240 pages

Cloth (9781473944602) • £75.00

Paper (9781473944619) • £24.99


CHILDHOOD TODAY

Edited by **Alex Owen** *Liverpool Hope University*

This book provides a detailed insight into different social constructs of childhood today. It keeps the reader enthralled, at the same time as deepening their knowledge and understanding. Incredibly useful for essays and exams!

- **Amalie Quevedo**, *Early Childhood and Education Studies student, Liverpool Hope University*

August 2017 • 160 pages

Cloth (9781473989368) • £75.00

Paper (9781473989375) • £24.99


STRATEGIC MANAGEMENT IN THE MEDIA

Theory to Practice

Second Edition

Lucy Küng *Reuters Institute for the Study of Journalism, University of Oxford*

A new edition of Lucy Küng's popular guide to change and decision-making in the media industries. Full of detailed contemporary case studies on BuzzFeed, The Guardian, Netflix, the New York Times, the BBC and more.

November 2016 • 256 pages

Cloth (9781473929494) • £85.00

Paper (9781473929500) • £29.99

Rights Sold: Previous editions sold in Polish, Chinese (Sim), Korean


ECONOMIES OF DESIGN


Guy Julier *University of Brighton/Victoria and Albert Museum*

This groundbreaking book shines a spotlight on how design has become embedded in political economies, emerging as a vital feature of neoliberal economic systems, from urban strategies to commercial processes to government policy-making.

February 2017 • 224 pages

Cloth (9781473918856) • £75.00

Paper (9781473918863) • £26.99


COMMUNICATION AND SPORT

Surveying the Field

Third Edition


Andrew C Billings *University of Alabama*, **Michael L Butterworth** *Ohio University* and **Paul D Turman** *South Dakota Board of Regents*

Communication and Sport examines a wide range of topics that are essential for understanding sports media, rhetoric, culture and organizations from micro- to macro-level issues. The **Third Edition** includes the latest topics and perspectives in the field such as fan cultures, racial identity and gender in sports media, politics and nationality in sports, crisis communication in sports organizations and more.

April 2017 • 384 pages

Paper (9781506315553) • £56.00

Rights Sold: Previous editions sold in Chinese (Sim)


DIGITAL MEDIA AND SOCIETY

Simon Lindgren *Umeå University*

This book analyzes how digital media impacts society, looking at how the digital can offer novel tools for creation and circulation of content, potentially enable new or transformed social roles and relationships, alter or re-establish hierarchies, and create new social structures and places, as well as new ways of seeing and feeling.

May 2017 • 328 pages

Cloth (9781473925007) • £75.00

Paper (9781473925014) • £26.99


SOCIAL MEDIA

A Critical Introduction

Second Edition

Christian Fuchs *University of Westminster*


This introduction equips students with the critical thinking they need to understand the complexities and contradictions of social media and make informed judgements. The **Second Edition** explores social media in China and the sharing economy of Uber and Airbnb.

February 2017 • 400 pages

Cloth (9781473966826) • £85.00

Paper (9781473966833) • £27.99

Rights Sold: Previous editions sold in Turkish, Chinese (Com), Chinese (Sim)


NEW EDITION!

THE RHETORICAL POWER OF POPULAR CULTURE

Considering Mediated Texts

Third Edition

Deanna D Sellnow *University of Central Florida*

This step-by-step introduction to rhetorical theory and criticism focuses on the powerful roles that TV programmes, advertisements, music, comics and movies play in persuading us what to believe and how to behave.

May 2017 • 344 pages

Paper (9781506315218) • £56.00


LEADERSHIP AND MANAGEMENT IN HEALTHCARE

Third Edition

Neil Gopee *Coventry University* and **Jo Galloway** *Executive Nurse, Quality and Patient Safety, NHS Redditch and Bromsgrove and Wyre Forest Clinical Commissioning Group*

Drawing on the most up-to-date policies and professional regulations, and with an emphasis on the provision of person-centred care, the authors - both of whom have backgrounds in clinical practice, education and management - show how essential leadership and management skills can be applied across a range of situations in everyday practice.


March 2017 • 320 pages

Cloth (9781473965010) • £75.00

Paper (9781473965027) • £25.99

Rights Sold: Previous editions sold in Arabic

CLINICAL ASSESSMENT FOR NURSES


Chris Mulryan *University of Bolton*

This book will equip readers with all the physical examination skills they need to competently and confidently assess, diagnose and develop a differential diagnosis list and plan initial care.

April 2018 • 256 pages

Cloth (9781849200035) • £60.00

Paper (9781849200042) • £19.99


KEY CONCEPTS IN MENTAL HEALTH

Fourth Edition

David Pilgrim *University of Liverpool*

The bestselling book provides a complete and concise overview of mental health and all the issues that surround it from a theoretical and practical perspective.


SAGE KEY CONCEPTS SERIES

March 2017 • 264 pages

Cloth (9781473973008) • £70.00

Paper (9781473973015) • £24.99

Rights Sold: Previous editions sold in Chinese (Sim)


PSYCHOSOCIAL ASSESSMENT IN MENTAL HEALTH

Edited by **Steve Trenoweth** *University of Bournemouth* and **Nicola Moone**

This practical and comprehensive book guides students through the theory and practice of psychosocial assessments to help them prepare for the effective planning of treatment and interventions.

March 2017 • 256 pages
Cloth (9781473912830) • £75.00
Paper (9781473912847) • £24.99


CARING FOR PEOPLE WITH DEMENTIA

A Shared Approach

Christine Brown Wilson *University of Queensland*

This text presents the latest research in improving dementia care by guiding readers through the different approaches to person-centred and relationship-centred care, and providing case scenarios with a range of practical strategies.

May 2017 • 216 pages
Cloth (9781412961998) • £75.00
Paper (9781412962001) • £26.99


VALUES AND ETHICS IN SOCIAL WORK

Third Edition

Chris Beckett *University of East Anglia*, **Andrew Maynard** *Anglia Ruskin University* and **Peter Jordan** *University of East Anglia*

This book will enable students to better understand key concepts, and ethical and philosophical positions which will inform their assessed work and competence as a professional.

April 2017 • 200 pages
Cloth (9781473974807) • £85.00
Paper (9781473974814) • £27.99


TRANSFORMING NURSING PRACTICE SERIES

Tailor-made for pre-registration student nurses, each book addresses a core topic and has been carefully developed to be simple to use, quick to read and written in clear language.

- Affordable
- Mapped to the NMC Standards and Essential Skills Clusters
- Focused on applying theory to practice
- Full of active learning features.

UNDERSTANDING ETHICS FOR NURSING STUDENTS

Second Edition

Peter Ellis *St Michael's Hospice*
June 2017 • 176 pages
Cloth (9781473997882) • £60.00
Paper (9781473997899) • £19.99

HEALTH PROMOTION AND PUBLIC HEALTH FOR NURSING STUDENTS

Third Edition

Daryl Evans, Dina Coutsaftiki
and **C Patricia Fathers**
February 2017 • 176 pages
Cloth (9781473977846) • £60.00
Paper (9781473977853) • £18.99

LAW AND PROFESSIONAL ISSUES IN NURSING

Fourth Edition

Richard Griffith *Swansea University*
and **Cassam Tengnah**
February 2017 • 328 pages
Cloth (9781473969414) • £75.00
Paper (9781473969421) • £24.99

UNDERSTANDING MENTAL HEALTH PRACTICE

Mark Haith *Department of Health*
November 2017 • 192 pages
Cloth (9781473966536) • £60.00
Paper (9781473966543) • £19.99

SUCCEEDING IN LITERATURE REVIEWS AND RESEARCH PROJECT PLANS FOR NURSING STUDENTS

Third Edition

Graham R Williamson *University of Plymouth* and **Andrew Whittaker**
London South Bank University
February 2017 • 224 pages
Cloth (9781473967298) • £60.00
Paper (9781473967304) • £19.99

PALLIATIVE AND END OF LIFE CARE IN NURSING

Second Edition

Jane Nicol *University of Birmingham* and
Brian Nyatanga *University of Worcester*
June 2017 • 184 pages
Cloth (9781473957275) • £60.00
Paper (9781473957282) • £19.99

SAFEGUARDING ADULTS IN NURSING PRACTICE


Second Edition

Ruth Northway *University of South Wales* and **Robert Jenkins**
January 2017 • 240 pages
Cloth (9781473954830) • £65.00
Paper (9781473954847) • £21.99

CLINICAL JUDGEMENT AND DECISION MAKING IN NURSING

Third Edition

Mooi Standing
April 2017 • 248 pages
Cloth (9781473957251) • £65.00
Paper (9781473957268) • £20.99


Corwin titles

Established in 1990 on the belief that all children can learn and all children deserve a great education, Corwin is both publisher and full-service professional learning organization. Our more than 3,000 books are research-based, peer-reviewed, and ready-to-use resources for the educators of children of all ages. Authors who are experts in leadership, assessment, equity, instructional technology, and teaching methods write for us, and many also work with educators in the field.

Our signature imprints - Corwin Math and Corwin Literacy - focus on the core elements of education and include such well-known thought leaders as John Hattie, Doug Fisher, and Nancy Frey. We are pleased to introduce here a small selection of our Corwin titles for 2017. You may visit our website and download our full catalogues at Corwin.com

NEW PEDAGOGIES FOR DEEP LEARNING

Leading Transformation in Schools, Districts and Systems

Michael Fullan *Michael Fullan Enterprises Inc*, **Joanne Quinn** *Consultants Inc* and **Joanne McEachen** *The Learner First, CEO/Founder*

New Pedagogies for Deep Learning provides a comprehensive strategy for transforming learning for whole schools, districts, and systems as well as a call to action. The book defines deep learning, examines the elements that foster it, and identifies the practical processes that will mobilize change.


February 2018

Paper (9781506368580) • £26.99


TEACHING LITERACY IN THE VISIBLE LEARNING CLASSROOM, GRADES K-5

Douglas Fisher, **Nancy Frey** both at *San Diego State University* and **John Hattie** *University of Melbourne*


This K-5 book takes implementation and assessment to the next level by digging deeper into specific lessons and providing grade-level strategies, with an emphasis on planning and executing highly-effective lessons supported by John Hattie's Visible Learning research.

CORWIN LITERACY


April 2017 • 272 pages

Paper (9781506332369) • £27.99


TEACHING LITERACY IN THE VISIBLE LEARNING CLASSROOM, GRADES 6-12

Douglas Fisher, Nancy Frey both at *San Diego State University*, **John Hattie** *University of Melbourne* and **Marisol Thayer** *Health Sciences High and Middle College*

This companion to **Visible Learning for Literacy** shows you how to use learning intentions, success criteria, formative assessment and feedback to achieve profound instructional clarity.

CORWIN LITERACY


July 2017 • 232 pages
Paper (9781506332376) • £27.99


SOCIAL MEDIA WELLNESS

Helping Tweens and Teens Thrive in an Unbalanced Digital World

Ana Homayoun *Green Ivy Educational Consulting, Founder*

This book is a guide to help schools understand how to deal with the ever-changing issues involving social networking and healthy female development, and provides a starting point of reference for school districts and policymakers.


October 2017 • 240 pages
Paper (9781483358185) • £18.99


TOOLS FOR TEACHING CONCEPTUAL UNDERSTANDING, ELEMENTARY

Harnessing Natural Curiosity for Learning That Transfers


Julie Stern, Nathalie Lauriault and Krista Ferraro

An elementary book for teachers, helping them to learn why conceptual learning is a natural fit for young minds, strategies for introducing children to conceptual learning, instructional strategies to help students uncover and transfer concepts, and much, much more.

CONCEPT-BASED CURRICULUM AND INSTRUCTION SERIES


December 2017 • 208 pages
Paper (9781506377247) • £21.99


TOOLS FOR TEACHING CONCEPTUAL UNDERSTANDING, SECONDARY

Designing Lessons and Assessments for Deep Learning


Julie Stern, Krista Ferraro and Juliet Mohnkern

In order for students to become experts and innovators, they need a strong understanding of how the world works. This book helps learners uncover conceptual relationships and how to transfer them to new situations.

CONCEPT-BASED CURRICULUM AND INSTRUCTION SERIES


April 2017 • 192 pages
Paper (9781506355702) • £20.99


THE COMMON CORE MATHEMATICS COMPANION: THE STANDARDS DECODED, HIGH SCHOOL

What They Say, What They Mean, How to Teach Them


Frederick L Dillon *Ideastream, Cleveland Area Public Broadcasting System*, W Gary Martin *Auburn University, Alabama*, Basil M Conway IV *Jacksonville State University* and Marilyn E Strutchens *Auburn University, Alabama*

This book helps teachers get beyond a surface-level treatment, and instead offers clear guidance on what the standards say, what they mean, and how to teach them in high school, as well as tackling common student misconceptions around key mathematical ideas.

CORWIN MATHEMATICS SERIES


November 2017 • 504 pages
Spiral (9781506332260) • £29.99


EVERY MATH LEARNER, GRADES K-5

A Doable Approach to Teaching With Learning Differences in Mind


Nanci N Smith *Effective Classrooms Educational Consulting, LLC (President and CEO)*

For busy classroom teachers, this practical book makes manageable the process of differentiating mathematics instruction to maximize each student's learning potential, ultimately leading to improved test scores.

CORWIN MATHEMATICS SERIES


April 2017 • 304 pages
Paper (9781506340739) • £26.99


EVERY MATH LEARNER, GRADES 6-12

A Doable Approach to Teaching With Learning Differences in Mind


Nanci N Smith *Effective Classrooms Educational Consulting, LLC (President and CEO)*

Through immediately actionable tools, tasks, and strategies, this book will help grades 6 through 12 teachers know and understand their students as learners, plan for differentiation at both the macro level and the day-to-day classroom level, assess learning as it occurs and revise teaching strategies responsively, and manage the ins and outs of facilitating the ideal differentiated learning space.

CORWIN MATHEMATICS SERIES


April 2017 • 352 pages
Paper (9781506340746) • £26.99


MATHEMATICS FORMATIVE ASSESSMENT, VOLUME 2

50 More Practical Strategies for Linking Assessment, Instruction, and Learning


Page Keeley *Consultant, Speaker, and Author* and **Cheryl Rose Tobey** *Tobey Education Group, LLC*

This new volume from award-winning author Page Keeley and mathematics expert Cheryl Rose Tobey helps you improve student outcomes with 50 all-new formative assessment classroom techniques (FACTS) that are embedded throughout a cycle of instruction.

CORWIN MATHEMATICS SERIES


March 2017 • 256 pages
Paper (9781506311395) • £26.99


NEW EDITION!

HOW TO GRADE FOR LEARNING


Fourth Edition

Edited by **Ken O'Connor**

In this **Fourth Edition** of the bestselling **How to Grade for Learning**, Ken O'Connor shows how to link grades and standards, support student understanding of success, and provides clear guidelines for creating good grades.


December 2017 • 400 pages
Paper (9781506334158) • £28.99


FEEDBACK THAT MOVES WRITERS FORWARD

How to Escape Correcting Mode to Transform Student Writing

Patty McGee


This book shows teachers how to deliver clear feedback during planning, drafting, revising, and editing, as well as how to help writers apply what they learned about content, craft, and style to their future writing.

CORWIN LITERACY

CORWIN
A SAGE Company


May 2017 • 280 pages
Paper (9781506349923) • £22.99


WHAT DO I TEACH READERS TOMORROW? NONFICTION, GRADES 3-8

Your Moment-to-Moment Decision-Making Guide

Gravity Goldberg and Renee Houser


Your students are telling you what they need next, you just need to know what to look and listen for. Two renowned educators show you how to mine what readers write and say for clues that guide follow-up lessons.

CORWIN LITERACY

CORWIN
A SAGE Company


March 2017 • 296 pages
Paper (9781506351216) • £24.99


WHAT DO I TEACH READERS TOMORROW? FICTION, GRADES 3-8

Your Moment-to-Moment Decision-Making Guide

Gravity Goldberg and Renee Houser


The authors take the guesswork out of determining students' needs with a moment-to-moment guide focused on the decisions that make the biggest impact on readers' skill development.

CORWIN LITERACY

CORWIN
A SAGE Company


May 2017 • 304 pages
Paper (9781506351230) • £24.99


LEARNING SCIENCE BY DOING SCIENCE


10 Classic Investigations Reimagined to Teach Kids How Science Really Works, Grades 3-8

Alan Colburn *California State University, Long Beach*

Designed foremost for grades 3-8 teachers, this accessible, classroom-based primer gently introduces teachers to the Next Generation Science Standards and Engineering Practices, and helps teachers better understand and teach key ideas around the Nature of Science.


March 2017 • 208 pages
Paper (9781506344614) • £25.99


STUDENTS WITH INTERRUPTED FORMAL EDUCATION


Bridging Where They Are and What They Need

Brenda Custodio *Ohio State University (Retired)* and **Judith B O'Loughlin**

This all-in-one guide offers expert insight on how to build the skills and supportive environments these students need for success in school and beyond.


May 2017 • 152 pages
Paper (9781506359656) • £23.99


TEACHING KIDS TO THRIVE


Essential Skills for Success

Debbie Silver and **Dedra Stafford** both *Education Consultants, Keynote Speakers, and Authors*

The strategies and tools in this guide equip educators with the skills to develop resilient and mindful learners primed for academic growth and personal success.


June 2017 • 288 pages
Paper (9781506326931) • £20.99


ENGAGEMENT BY DESIGN

Creating Learning Environments Where Students Thrive

Douglas Fisher, Nancy Frey both at *San Diego State University*, **Russell J Quaglia** *Quaglia Institute for Student Aspirations, President and Founder*, **Dominique Smith** and **Lisa L Lande** *International Center for Teacher Voice and Aspirations Inc., Executive Director*

The focus of this book is to provide teachers with the tools to cultivate engaged learners, which includes developing healthy relationships with their students, based on research suggesting that positive teacher-student relationships improve achievement.

CORWIN LITERACY


November 2017 • 192 pages
Paper (9781506375731) • £27.99


NEW EDITION!

EXPLICIT DIRECT INSTRUCTION (EDI)

The Power of the Well-Crafted, Well-Taught Lesson


Second Edition (Revised Edition)

John R Hollingsworth and **Silvia E Ybarra**
both at *DataWORKS Educational Research*

Written in an entertaining, teacher-friendly, easy-to-read style with classroom examples, boxed features, and detailed sample lessons, the book covers checking for understanding, lesson objectives, activating prior knowledge, concept and skills development, guided practice, and much more.


December 2017 • 248 pages
Paper (9781506337517) • £23.99
Rights Sold: Previous editions sold in French and Dutch


RELEASING LEADERSHIP BRILLIANCE


Breaking Sound Barriers in Education

Simon T Bailey *Simon T Bailey International, Inc*
and **Marceta F Reilly** *Reilly and Associates*

Drawing on their expertise in business and education, the authors provide a simple, sustainable framework that will help overcome educational inertia to reach new heights of achievement by using school staff's personal brilliance, encouraging smart risks and designing potent changes.


April 2017 • 168 pages
Paper (9781506346960) • £14.99


NEW EDITION!

SEVEN STEPS FOR DEVELOPING A PROACTIVE SCHOOLWIDE DISCIPLINE PLAN

A Guide for Principals and Leadership Teams

Second Edition

Edited by **Geoff Colvin** *Behavior Associates* and
George Sugai *University of Connecticut*


This book explicitly guides education practitioners in understanding the importance of effective discipline plans and discussing why collaboration is critical in any discipline plan's success, while providing a practical six-step procedure for effective preparation and implementation of discipline plans. Ultimately the authors discuss the importance of a positive approach to challenging situations that will lead to sustained success.


December 2017 • 200 pages

Paper (9781506328195) • £21.99

Rights Sold: Previous editions sold in Indonesian


HIGH EXPECTATIONS TEACHING

How We Persuade Students to Believe and Act on "Smart Is Something You Can Get"


Jon Saphier *Research for Better Teaching, Inc*

This text reveals evidence that ability is something that can be grown significantly if we can first help students to believe in themselves. This is achieved through concrete examples, scripts, and classroom structures and routines for empowering student agency and choice.


January 2017 • 248 pages

Paper (9781506356792) • £23.99


NEW EDITION!

JOYFUL LEARNING

Active and Collaborative Strategies for Inclusive Classrooms

Second Edition (Revised Edition)

Alice Udvari-Solner *University of Wisconsin-Madison*
and **Paula Kluth** *Oak Park, Illinois*


This resource is ideal for inclusive classrooms serving students with a wide range of abilities, including those with cognitive, sensory, cultural, learning, and/or linguistic differences. The authors present strategies for engaging students in discussion, debate, creative thinking, questioning and teamwork.


August 2017 • 264 pages

Paper (9781506375663) • £27.99

Rights Sold: Previous editions sold in Chinese (Sim)


JUST ASK US


Kids Speak Out on Student Engagement

Heather Wolpert-Gawron

Incredible amounts of research have been done to discover what engages students. Middle-school teacher Heather Wolpert-Gawron decided to conduct her own research project - and ask the students themselves! This book will show teachers what engages students, and how to do it in their classrooms everyday, including an overview of the strategy and lesson ideas.


December 2017 • 200 pages
Paper (9781506363288) • £24.99


PARENT VOICE


Being in Tune With Your Kids and Their School

Russell J Quaglia *Quaglia Institute for Student Aspirations, President and Founder*, **Kristine Fox** *Quaglia Institute for Student Aspirations, Senior Field Specialist* and **Deborah Young**

This book aims to provide parents the tools and motivation to inspire their child to reach their aspirations, including words of inspiration, entertaining anecdotes, and information grounded in research that will help parents become more effectively engaged and involved in their children's education.


December 2017 • 144 pages
Paper (9781506360102) • £9.99


THE CULTURAL PROFICIENCY MANIFESTO

Finding Clarity Amidst the Noise

Randall B Lindsey *California State University, Los Angeles*

Esteemed author Randall Lindsey uses this book to frame Cultural Proficiency as a necessary response to our current, post-election climate of rancour, and as a guide for educators with the desire to interrupt the cycle of hostility directed toward historically marginalized groups.


December 2017 • 120 pages
Paper (9781506399379) • £15.99


CHALLENGING LEARNING SERIES

Challenge is what learning is all about - to willingly explore new ideas and grapple with existing ideas to deepen understanding. The name *Challenging Learning* has two implied meanings: to challenge the way learning is typically done, and to make learning more challenging.

The *Challenging Learning Series* offers research-based instructional strategies designed to challenge learners. They incorporate best practices around cultivating exploratory dialogue, fostering growth mindsets, giving feedback, crafting quality questions, and designing challenging lessons. CL is best known for the Learning Challenge, a four-step protocol for leading learning developed by James Nottingham.

The Learning Challenge includes the following four steps:

- **Concept** - A key concept to explore is identified. Ideally, at least some students have a surface-level understanding of the concept before you begin.
- **Cognitive Conflict** - By asking high-quality questions, teachers and peers encourage learners to enter the 'learning pit', a state of cognitive conflict where learners wrestle with seemingly contradictory understandings of the concept.
- **Construct Meaning** - Through various dialogue strategies and feedback, learners will begin to reconcile conflicting ideas, leading to a deeper understanding of the concept and, ideally, a 'Eureka' moment
- **Consider** - Learners reflect on their learning process using the language of learning and begin to transfer their conceptual understanding to new contexts.

CHALLENGING LEARNING THROUGH DIALOGUE

Strategies to Engage Your Students and Develop Their Language of Learning

James Nottingham, Jill Nottingham

and **Martin Renton**
 March 2017 • 208 pages
 Paper (9781506376523)

CHALLENGING LEARNING THROUGH FEEDBACK

How to Get the Type, Tone and Quality of Feedback Right Every Time

James Nottingham and Jill Nottingham

April 2017 • 184 pages
 Paper (9781506376479)

THE LEARNING CHALLENGE

How to Guide Your Students Through the Learning Pit to Achieve Deeper Understanding

James Nottingham


July 2017 • 280 pages
 Paper (9781506376424)

CHALLENGING LEARNING THROUGH MINDSET

Developing Resilience, Self-Efficacy and a Growth Mindset

James Nottingham and Bosse Larsson

June 2018
 Paper (9781506376622)


NEW EDITION!

CHANGE FOR THE BETTER

Personal development through practical psychotherapy

Fifth Edition


Elizabeth Wilde McCormick

This bestselling book has helped thousands of people find ways of dealing with everyday emotional difficulties, and also supported practitioners and trainee psychotherapists in their work with patients.


August 2017 • 312 pages
Cloth (9781526411716) • £85.00
Paper (9781526411723) • £29.99

Rights Sold: Previous editions sold in Chinese (Sim), Japanese, Russian


HUMAN TRAFFICKING

Applying Research, Theory, and Case Studies

Noël Bridget Busch-Armendariz *University of Texas at Austin*, Maura Nsonwu *North Carolina A&T State University* and Laurie Cook Heffron *Saint Edward's University*

Using detailed case studies to illuminate real situations, the book covers national and international anti-trafficking policies, prevention and intervention strategies, responses of law enforcement and service providers, organizational challenges, and the cost of trafficking to human wellbeing.

June 2017 • 352 pages
Paper (9781506305721) • £42.99


NEW EDITION!

WORKING AT RELATIONAL DEPTH IN COUNSELLING AND PSYCHOTHERAPY

Second Edition


Dave Mearns *University of Strathclyde* and Mick Cooper *University of Roehampton*

Looking in depth at the therapeutic meeting between therapist and client, this now includes an updated preface, new content on recent research and new developments and debates around relational depth, and new case studies.


October 2017 • 248 pages
Cloth (9781473977921) • £85.00
Paper (9781473977938) • £27.99

Rights Sold: Previous editions sold in Spanish and Japanese


UNDERSTANDING THE PSYCHOLOGY OF DIVERSITY

Third Edition

B Evan Blaine and **Kimberly J McClure Brenchley**
both at *St John Fisher College*

By studying how the individual constructs his or her view of social diversity and how she or he is defined and influenced by social diversity, the authors present all that psychology has to offer on this critical topic.


April 2017 • 344 pages
Paper (9781483319230) • £40.99


NEW EDITION!

CBT FOR BEGINNERS

Third Edition

Jane Simmons and **Rachel Griffiths**
both *Practising Clinical Psychologists*

A practical and step-by-step guide to the basics of CBT updated to include new content on the difficulties and drawbacks of CBT; the differences between formal CBT and informal CBT; the therapeutic relationship; further discussion of specific formulations and compassionate interventions with negative thoughts.


October 2017 • 272 pages
Cloth (9781526424075) • £75.00
Paper (9781526424082) • £25.99

MODELS FOR PRACTICE WITH IMMIGRANTS AND REFUGEES

Collaboration, Cultural Awareness, and Integrative Theory

Edited by **Aimee Hilado** *Northeastern Illinois University, Chicago* and **Marta Lundy** *Loyola University Chicago*

This text introduces ways of conceptualizing practice with different client systems and direct applications with specific needs among sub-groups of the immigrant and refugee population worldwide. It also offers a starting point for discussion knowing that our knowledge will need to expand and adapt with the changing populations that migrate across the globe daily.


June 2017 • 472 pages
Paper (9781483377148) • £35.99

COUNSELLING CHILDREN

A Practical Introduction

Fifth Edition

Kathryn Geldard, David Geldard *Retired Counselling Psychologist and Trainer* and **Rebecca Yin Foo** *Educational and Developmental Psychologist*

This is the definitive guide to the skills and techniques used when working with children who are experiencing emotional problems. The **Fifth Edition** also includes new discussion of wellbeing and resilience concepts.


November 2017 • 384 pages

Cloth (9781473953321) • £85.00

Paper (9781473953338) • £27.99

Rights Sold: Previous editions sold to Korean, Greek, Danish, Czech, Arabic, Indonesian, Turkish, Chinese (Sim), Romanian


DEVELOPMENTAL RESEARCH METHODS

Fifth Edition

Scott A Miller *University of Florida*

This classic text successfully provides a comprehensive overview of methods to prepare students to carry out, report, and evaluate research on human development, with a focus on the whole lifespan.

April 2017 • 480 pages

Paper (9781506332017) • £82.00

Rights Sold: Previous edition sold into Chinese (Sim)


ATTACHMENT IN THERAPEUTIC PRACTICE


Jeremy Holmes *Exeter University* and **Arietta Slade** *City College of New York, City University of New York*

A concise, accessible introduction to the basic principles of attachment theory, and their application to therapeutic practice.

November 2017 • 240 pages

Cloth (9781473953284) • £75.00

Paper (9781473953291) • £23.99


CASE STUDIES IN ABNORMAL PSYCHOLOGY

Kenneth N Levy *Pennsylvania State University*, **Kristen M Kelly**
and **William J Ray** *Pennsylvania State University*

This comprehensive casebook takes students beyond theory into real-life situations with a broad range of cases, including many perspectives and considerations beyond just the patient.

December 2017 • 208 pages
Paper (9781506352701) • £39.99


NEW EDITION!

SOCIAL PSYCHOLOGY

Revisiting the Classic Studies

Second Edition


Edited by **Joanne R Smith** *University of Exeter* and
S Alexander Haslam *University of Queensland*

This student-friendly guide looks at the key theories in social psychology. Each chapter contributor is an expert in the field and brings a wealth of their own research and knowledge to the discussion of the 'classic study'.

PSYCHOLOGY: REVISITING THE CLASSIC STUDIES

April 2017 • 296 pages
Cloth (9781473978652) • £65.00
Paper (9781473978669) • £22.99


Rights Sold: Previous editions sold in Turkish, Japanese and Chinese (Sim)


VIOLENCE AND MALTREATMENT IN INTIMATE RELATIONSHIPS

Cindy L Miller-Perrin, **Robin D Perrin** both at *Pepperdine University* and **Claire M Renzetti** *University of Kentucky*

This is an introduction to the topic of family violence, including various forms of physical, sexual, and psychological abuse that occur within intimate relationships. The authors Cindy L Miller-Perrin, Robin D Perrin, and Claire M Renzetti provide succinct coverage of child physical, sexual, and psychological maltreatment as well as child neglect and the book includes the most current and comprehensive data available in terms of understanding methodology, etiology, prevalence, and treatment.


July 2017 • 400 pages
Paper (9781506323817) • £66.00

AN INTRODUCTION TO FULLY INTEGRATED MIXED METHODS RESEARCH

Elizabeth G Creamer

Virginia Polytechnic Institute and State University, Blacksburg

Creamer's practical and original approach enables students and researchers to feel confident when designing their own fully integrated mixed methods studies to answer their research questions.


April 2017 • 296 pages
Paper (9781483350936) • £49.99


NEW EDITION!

DESIGNING AND CONDUCTING MIXED METHODS RESEARCH

Third Edition


John W Creswell *Department of Family Medicine, University of Michigan* and **Vicki L Plano Clark** *University of Cincinnati*

Combining the latest thinking about mixed methods research designs with practical, step-by-step guidance, the **Third Edition** includes coverage of two new mixed methods designs - transformative and multiphase - as well as the newest thinking about the use of software in the process of mixed methods analysis.


November 2017 • 544 pages
Paper (9781483344379)

Rights Sold: Previous editions sold in Chinese (Sim), Portuguese, Turkish, Arabic, Indonesian


REFLEXIVE METHODOLOGY

New Vistas for Qualitative Research


Third Edition

Mats Alvesson *Lund University* and **Kaj Sköldbberg** *Stockholm School of Business*

Reflexivity is an essential part of the research process. Mats Alvesson and Kaj Sköldbberg make explicit the links between techniques used in empirical research and different research traditions, giving a theoretically informed approach to qualitative research, with balanced reviews and critiques of the major schools of grounded theory, ethnography, hermeneutics, critical theory and more.

November 2017 • 440 pages
Cloth (9781473964235) • £120.00
Paper (9781473964242) • £42.99

Rights Sold: Previous editions sold in Chinese (Sim), Chinese (Com)


UNDERSTANDING RESEARCH IN THE DIGITAL AGE

Sarah Quinton *Oxford Brookes University* and **Nina Reynolds** *University of Wollongong*

Challenging traditional understanding of doing research in order to foster cutting-edge digital research.

February 2018 • 249 pages

Cloth (9781473978812) • £85.00

Paper (9781473978829) • £29.99


NEW EDITION!

ANALYZING SOCIAL NETWORKS

Second Edition

Stephen P Borgatti *University of Kentucky*, **Martin G Everett** *Manchester University* and **Jeffrey C Johnson** *University of Florida*

Walking beginners through core aspects of collecting, visualizing, analyzing, and interpreting social network data, this book gets them up to speed on the theory and skills needed to conduct social network analysis.


January 2018 • 384 pages

Cloth (9781526404091) • £85.00

Paper (9781526404107) • £29.99

THINKING ETHNOGRAPHICALLY


Paul Atkinson *Cardiff University*

Introducing the idea of 'granular ethnography', this interdisciplinary text guides readers in taking into account ethnography's theoretical foundations and clearly lays out the importance of doing so.

June 2017 • 216 pages

Cloth (9780857025890) • £75.00

Paper (9780857025906) • £26.99


NEW EDITION!

TESTS & MEASUREMENT FOR PEOPLE WHO (THINK THEY) HATE TESTS & MEASUREMENT

Third Edition

Neil J Salkind *University of Kansas*

Neil J Salkind guides students through the fundamentals of tests and measurement, using the conversational writing style and straightforward presentation techniques that have made his book **Statistics for People Who (Think They) Hate Statistics** an international bestseller.


June 2017 • 448 pages
Paper (9781506368382) • £72.00
Rights Sold: Previous editions sold in Russian

NEW EDITION!


PRESENTING DATA EFFECTIVELY

Communicating Your Findings for Maximum Impact

Second Edition

Stephanie DH Evergreen *Evergreen Data and Evaluation, LLC*

This book focuses on the best possible communication strategies for anyone working with data. From students developing a research poster, to faculty presenting data findings at a conference, it provides the guiding principles of presenting data in evidence-based ways so that audiences are more engaged and researchers are better understood.


July 2017 • 248 pages
Paper (9781506353128) • £44.99
Rights Sold: Previous editions sold in Chinese (Sim)

NEW EDITION!


DOING A SYSTEMATIC REVIEW

A Student's Guide

Second Edition

Edited by **Angela Boland, M Gemma Cherry** and **Rumona Dickson** all at *University of Liverpool*

Structured around 10 key steps to complete the systematic review process, this new edition of the bestseller is the perfect guide to using the technique in your own research project.


October 2017 • 296 pages
Cloth (9781473967007) • £85.00
Paper (9781473967014) • £28.99

NEW EDITION!

DOING A LITERATURE REVIEW

Releasing the Research Imagination

Second Edition

Christopher Hart

In combining a critical, philosophical approach with an expertly selected body of practical examples, the **Second Edition** of Chris Hart's landmark text provides both the intellectual understanding and the technical skills required to produce sophisticated, robust literature reviews of the very highest standard.

January 2018 • 304 pages

Cloth (9781526419200) • £75.00

Paper (9781526419217) • £26.99

CRITICAL THINKING

Tom Chatfield


This book walks students through exactly what critical thinking is: how good arguments work, what 'evidence' is, and what thinking and writing skills students need to demonstrate in their essays and coursework.


October 2017 • 320 pages

Cloth (9781473947139) • £60.00

Paper (9781473947146) • £16.99


NEW EDITION!

DOING QUALITATIVE RESEARCH

Fifth Edition

David Silverman *Visiting Professor in the Business School, University of Technology, Sydney*

Accessible, practical, and packed with indispensable advice, this bestselling textbook is the perfect hands-on guide for any student embarking on their own research.


November 2017 • 592 pages

Cloth (9781473966987) • £90.00

Paper (9781473966994) • £32.99

Rights Sold: Previous editions sold in Italian, Slovak, Japanese, Polish, Portuguese, Chinese (Sim), Greek, Turkish


THE SAGE QUALITATIVE RESEARCH KIT

Collection

Second Edition

Edited by **Uwe Flick** *Professor of Qualitative Research in Social Science and Education, Free University, Berlin*

Fully updated and expanded to ten volumes, this Second Edition of **The SAGE Qualitative Research Kit** contains the essential, state-of-the-art tools for those engaging in qualitative research, bringing together concise, practical texts by leading academics in the field.

September 2017 • 1737 pages
Paper (9781446298725) • £250.00

Previous editions sold in Portuguese, Chinese (Com), Polish, Spanish, Japanese

DESIGNING QUALITATIVE RESEARCH
Second Edition

**DOING TRIANGULATION
AND MIXED METHODS**

DOING INTERVIEWS
Second Edition

DOING GROUNDED THEORY

DOING ETHNOGRAPHY

**MANAGING QUALITY IN
QUALITATIVE RESEARCH**
Second Edition

DOING FOCUS GROUPS
Second Edition

**USING VISUAL DATA IN
QUALITATIVE RESEARCH**
Second Edition

ANALYZING QUALITATIVE DATA
Second Edition

**DOING CONVERSATION, DISCOURSE
AND DOCUMENT ANALYSIS**
Second Edition


GLOBAL FINANCE

Places, Spaces and People


Sarah Hall *University of Nottingham*

Covering international financial centres, the 'real' economy, and financial subjects, this timely new book explores and introduces students to a wide range of critical approaches relating to the role of money and finance in our current global economy.

October 2017 • 184 pages

Cloth (9781473905931) • £75.00

Paper (9781473905948) • £26.99


INTERNATIONAL DEVELOPMENT

A Global Perspective on Theory and Practice


Edited by **Paul Battersby** *RMIT University* and
Ravi Roy *Southern Utah University*

Written by experts in the field, the book covers a range of contemporary developments such as global security, new technologies, and ethics, as well as providing coverage of the theory and practice of international development.

May 2017 • 320 pages

Cloth (9781446266816) • £85.00

Paper (9781446266823) • £28.99


GLOBAL POLITICS AND VIOLENT NON-STATE ACTORS


Natasha Ezrow *University of Essex*

With inclusion of theories and causal factors for context, case studies for real-world application, and pedagogical features to encourage engagement, this book's coverage goes beyond the traditional focus on terrorist groups providing readers with a wide-ranging introduction to the subject.

April 2017 • 248 pages

Cloth (9781473960480) • £85.00

Paper (9781473960497) • £27.99


THE POLITICS OF FEAR

What Right-Wing Populist Discourses Mean

Ruth Wodak *University of Lancaster*

Winner of the Austrian Book Prize for the 2016 German translation, in the category of Humanities and Social Sciences.


Ruth Wodak traces the trajectories of right-wing political parties from the margins of the political landscape to its centre, to understand and explain how they are transforming from fringe voices to persuasive political actors who set the agenda and frame media debates.

2015 • 256 pages

Cloth (9781446246993) • £74.00

Paper (9781446247006) • £23.99

Rights Sold: Previous editions sold in German, Russian


RUSSIAN POLITICS AND PRESIDENTIAL POWER

Transformational Leadership from Gorbachev to Putin

Donald R Kelley *University of Arkansas*


An in-depth look at the Russian presidency as a case study of institution building in a setting in which a strong executive, operating within the context of a mixed presidential-parliamentary regime, faces the dual tasks of creating political, economic, and social stability while simultaneously institutionalizing democratic rule.

December 2016 • 312 pages

Paper (9780872894044) • £24.99


COPRESS


NEW EDITION!

AN INTRODUCTION TO MIDDLE EAST POLITICS

Second Edition


Benjamin MacQueen *Monash University*

This new edition of **An Introduction to Middle East Politics** continues to provide an expansive survey of Middle East politics. Written in an engaging and accessible manner, MacQueen takes students on a tour of the region's modern political history, clearly signposting key events and issues. Responding to events currently taking place in the Middle East, the book has been thoroughly revised and restructured.

December 2017 • 384 pages

Cloth (9781412962155) • £85.00

Paper (9781412962162) • £28.99


SOCIAL CHANGES IN A GLOBAL WORLD


Ulrike Schuerkens *Université Rennes 2*

From renowned author Ulrike Schuerkens comes an in-depth exploration of social transformations and developments. Combining an international approach with up-to-date research, this book provides a comprehensive introduction perfect for a range of Sociology courses taught at first and second year.

May 2017 • 272 pages

Cloth (9781473930216) • £75.00

Paper (9781473930223) • £26.99


RACISMS

An Introduction

Second Edition


Steve Garner *Birmingham City University*

With new chapters on ethnicity and immigration, and with material supported by 30 new case studies, this up-to-date resource provides students with an engaging – and international – introduction to the subject.

March 2017 • 328 pages

Cloth (9781412961769) • £75.00

Paper (9781412961776) • £25.99


ANALYZING INEQUALITIES

An Introduction to Race, Class, Gender, and Sexuality
Using the General Social Survey

Catherine E Harnois *Wake Forest University*

This supplemental worktext introduces students to basic analytic techniques in the social sciences, and guides them through a series of quantitative data analysis exercises based on results from the General Social Survey. The book is ideal for instructors who want their students to engage with some real data and develop basic quantitative literacy on measures of social difference and inequality.


April 2017 • 232 pages

Paper (9781506304113) • £29.99

SOCIOLOGY OF SEXUALITIES

Kathleen J Fitzgerald *Tulane University* and
Kandice L Grossman *Columbia College, Missouri*

Sociology of Sexualities takes a sociological approach to the study of sexualities involving an exploration of sexuality as a social construction.


April 2017 • 360 pages
 Paper (9781506304014) • £54.00


THE SOCIAL LIFE OF GENDER

Raka Ray *University of California, Berkeley*,
Jennifer D Carlson *University of California, Berkeley* and
Abigail Andrews *University of California, San Diego*

This book provides a comprehensive approach to gender as an organizing social relation and presents a critical sociology based on the unique insights gleaned from the study of gender.

SAGE SOCIOLOGICAL ESSENTIALS SERIES

February 2018 • 304 pages
 Paper (9781452286976) • £47.99


THE SOCIOLOGY OF EARLY CHILDHOOD

Critical Perspectives


Norman Gabriel *University of Plymouth*

Thoughtfully structured and clearly written, Gabriel provides a compelling discussion of ideas and concepts in ways accessible to an undergraduate audience. This is a “must-have” text for all those interested in understanding modern childhoods

- *Mary Jane Kehily, The Open University*


March 2017 • 192 pages
 Cloth (9781446272985) • £75.00
 Paper (9781446272992) • £24.99


- Alvesson & Skoldberg** Reflexive Methodology, Third Edition30
- Alvesson, Blom & Sveningsson** Reflexive Leadership..... 4
- Arnott** Digital Technologies and Learning in the Early Years 9
- Atkinson** Thinking Ethnographically 31
- Bailey & Reilly** Releasing Leadership Brilliance.....22
- Battersby & Roy** International Development.....35
- Beckett, Maynard & Jordan** Values & Ethics in Social Work 3e..... 14
- Beverland** Brand Management 6
- Billings, Butterworth & Turman** Communication & Sport 3e..... 11
- Bird** The Dyscalculia Toolkit, Third Edition 9
- Blaine & Brechley** Understanding the Psychology of Diversity3e27
- Boland, Cherry & Dickson** Doing a Systematic Review 2e32
- Borgatti, Everett & Johnson** Analyzing Social Networks 2e31
- Busch-Armendariz, Nsonwu & Heffron** Human Trafficking.....26
- Cassell** Conducting Research Interviews for B&M Students 8
- Chatfield** Critical Thinking 33
- Chapitt** Communicating for Managerial Effectiveness 6e 4
- Colburn** Learning Science by Doing Science21
- Colvin & Sugai** Seven Steps for Developing a Proactive Schoolwide Discipline Plan, Second Edition23
- Creamer** An Intro to Fully Integrated Mixed Methods Research.....30
- Creswell & Clark** Designing and Conducting Mixed Methods Research, Third Edition.....30
- Custodio & O'Loughlin** Students v Interrupted Formal Education21
- Dawson** Analyzing Quantitative Survey Data for B&M Students 8
- Dewe & Cooper** Work Stress and Coping 7
- Dillon, Martin, IV & Strutchens** The Common Core Mathematics Companion: The Standards Decoded, High School 18
- Ekinci** Designing Research Questionnaires for B&M Students..... 8
- Ellis** Understanding Ethics for Nursing Students 2e 15
- Evans, Coutsafitki & Fathers** Health Promotion and Public Health for Nursing Students, Third Edition..... 15
- Evergreen** Presenting Data Effectively, Second Edition32
- Ezrow** Global Politics and Violent Non-state Actors..... 35
- Fisher, Frey & Hattie** Teaching Literacy in the Visible Learning Classroom, Grades K-5..... 16
- Fisher, Frey, Hattie & Thayre** Teaching Literacy in the Visible Learning Classroom, Grades 6-12..... 16
- Fisher et al** Engagement by Design..... 22
- Fitzgerald & Grossman** Sociology of Sexualities38
- Fleet et al** Pedagogical Documentation in Early Years Practice 10
- Flick** The SAGE Qualitative Research Kit, Second Edition..... 34
- Fuchs** Social Media, Second Edition 12
- Fullan, Quinn & McEachen** New Pedagogies for Deep Learning... 16
- Gabriel** The Sociology of Early Childhood38
- Garner** Racisms, Second Edition.....37
- Geldard, Geldard & Foo** Counselling Children, Fifth Edition28
- Goldberg & Houser** What Do I Teach Readers Tomorrow? Nonfiction, Grades 3-8..... 20
- Goldberg & Houser** What Do I Teach Readers Tomorrow? Fiction, Grades 3-8 20
- Gopee & Galloway** Leadership and Management in Healthcare 3e... 13
- Greatbatch & Clark** Using Conversation Analysis for Business and Management Students 8
- Griffith & Tegnah** Law & Professional Issues in Nursing 4e..... 15
- Haith** Understanding Mental Health Practice 15
- Hall** Global Finance 35
- Harnois** Analyzing Inequalities 37
- Hart** Doing a Literature Review, Second Edition.....33
- Hisrich** International Entrepreneurship, Third Edition 6
- Hollingsworth & Ybarra** Explicit Direct Instruction (EDI) 2e22
- Holmes & Slade** Attachment in Therapeutic Practice.....28
- Homayoun** Social Media Wellness 17
- Hudson & Hudson** Marketing for Tourism, Hospitality & Events 6
- Julier** Economies of Design 11
- Keeley & Tobey** Mathematics Formative Assessment, Volume 2.... 19
- Kelley** Russian Politics and Presidential Power.....36
- King & Brooks** Template Analysis for B&M Students.....38
- Kung** Strategic Management in the Media, Second Edition 11
- Lee & Saunders** Conducting Case Study Research for Business and Management Students 8
- Levy, Kelly & Ray** Case Studies in Abnormal Psychology29
- Lindgren** Digital Media and Society 12
- Lindsey** The Cultural Proficiency Manifesto.....24
- MacQueen** An Introduction to Middle East Politics 2e.....36
- McCormick** Change for the Better, Fifth Edition26
- McGee** Feedback that Moves Writers Forward.....20
- Mearns & Cooper** Working at Relational Depth in C&P 2e.....26
- Miller-Perrin, Perrin & Renzetti** Violence and Maltreatment in Intimate Relationships 29
- Miller** Developmental Research Methods, Fifth Edition 28
- Mitra** The Business of Innovation 5
- Mulryan** Clinical Assessment for Nurses 13
- Mumby** Organizational Communication, Second Edition 4
- Neck, Manz & Houghton** Self-Leadership 5
- Nieuwerburgh** An Introduction to Coaching Skills 2e..... 7
- Northway & Jenkins** Safeguarding Adults in Nursing Practice 2e... 15
- Nottingham & Larsson** Challenging Learning Through Mindset ...25
- Nottingham & Nottingham** Challenging Learning Through Feedback 25
- Nottingham et al** Challenging Learning Through Dialogue.....25
- Nottingham** The Learning Challenge 25
- O'Connor** How to Grade for Learning, Fourth Edition 19
- Oates & Alevizov** Conducting Focus Groups for B&M Students 8
- Ortenblad, Trehan & Putnam** Exploring Morgan's Metaphors..... 7
- Oussoren** Write Dance, Third Edition 9
- Owen** Childhood Today 10
- Pilgrim** Key Concepts in Mental Health, Fourth Edition 13
- Puccio, Cabra & Schwagler** Organizational Creativity 5
- Quaglia, Quaglia & Young** Parent Voice 24
- Quinton & Reynolds** Understanding Research in the Digital Age...31
- Ray, Carlson & Andrews** The Social Life of Gender38
- Salkind** Tests & Measurement for People Who (Think They) Hate Tests & Measurement, Third Edition 32
- Saphier** High Expectations Teaching 23
- Scherbaum & Shockley** Analysing Quantitative Data for Business and Management Students 8
- Schuerkens** Social Changes in a Global World 37
- Sellnow** The Rhetorical Power of Popular Culture 3e 12
- Silver & Stafford** Teaching Kids to Thrive.....21
- Silverman** Doing Qualitative Research, Fifth Edition 33
- Simmons & Griffiths** CBT for Beginners, Third Edition27
- Smith & Haslam** Social Psychology, Second Edition..... 29
- Smith** Every Math Learner, Grades K-5..... 18
- Smith** Every Math Learner, Grades 6-12..... 19
- Standing** Clinical Judgement and Decision Making in Nursing 3e... 15
- Stern, Ferraro & Mohnkem** Tools for Teaching Conceptual Understanding, Secondary..... 18
- Stern, Lauriault & Ferraro** Tools for Teaching Conceptual Understanding, Elementary 17
- Trenoweth & Moore** Psychosocial Assessment in Mental Health... 14
- Udvari-Solner & Kluth** Joyful Learning, Second Edition..... 23
- Villalpando & Lundy** Models for Practice with Immigrants and Refugees..... 27
- Williamson & Whittaker** Succeeding in Literature Reviews and Research Project Plans for Nursing Students, Third Edition 15
- Wilson** Caring for People with Dementia..... 14
- Wodak** The Politics of Fear..... 36
- Wolpert-Gawron** Just Ask Us..... 24
- Wyse & Cowan** The Good Writing Guide for Education Students... 10

Request one of our
new catalogues online at
sagepublishing.com

or phone us on
+44 (0)20 7324 8500

