

Translation Rights

2015-2016

sagepub.co.uk

Welcome...

The SAGE Rights Team is pleased to present our Global Translation rights catalogue for 2015-2016. Within the catalogue you will find a selection of forthcoming titles, bestsellers, and some favorites representing the wide variety of disciplines in which SAGE publishes. In an effort to provide the most complete information, this catalogue includes listings of previous translation sales and a small selection of our titles. We invite you to visit our websites for more titles: www.sagepub.com, www.corwin.com and www.cqpress.com

In this catalogue, we are particularly pleased to recommend:

- *Leading Connected Classrooms* by Robert Dillon (p. 5)
- *Constructing Grounded Theory, Second Edition* by Kathy Charmaz (p. 25)
- *Introduction to Media Literacy* by W James Potter (p. 21)

If you are a publisher or agency and would like to receive updates on new titles, please email us at foreign-rights@sagepub.com, listing any subjects of special interest. Though some rights information can be found within the catalogue, please contact us directly to confirm the availability of rights in your language, request review copies, and arrange option periods on titles.

We would like to take this opportunity to thank you for your strong support and interest in our titles and we hope that you will find this catalogue useful. We look forward to working with you!

The Rights Team

New and Bestselling Titles

Contact us

1 Oliver's Yard, 55 City Road,
London, EC1Y 1SP

 +44 (0)20 7324 8500

 +44 (0)20 7324 8600

 www.sagepub.co.uk

Key Contacts

Each year, the SAGE Foreign Rights Team attends the London Book Fair, Book Expo America and the Frankfurt Book Fair. If you would like to make an appointment or have a query about our program, contact:

foreign-rights@sagepub.com

For book translation requests, please contact:

Marta Knight – Assistant Rights Manager,
Europe (excluding Spain and Portugal)
marta.knight@sagepub.co.uk

Valérie Bernard – Assistant Rights Manager,
Asia Pacific (excluding Chinese language)
valerie.bernard@sagepub.co.uk

Clare Sun – Senior Business Development
Manager, China, Taiwan, Hong Kong
and Macau
clare.sun@sagepub.com

Carly Taylor – Senior Rights & Licensing
Associate, Central & South America, Middle
East, Spain and Portugal
carly.taylor@sagepub.com

Contents

Education	4-11
Psychology.....	12-16
Health & Social Care	16-17
Media & Communication.....	18-22
Politics & International Relations	22-23
Research Methods	24-30
Sociology	30-33
Business & Management.....	34-38
Index.....	39

Keep up-to-date

Tell us which subject areas you are interested in hearing about and we'll keep you up-to-date with relevant products and special offers.

Prefer to go paperless? You can switch off print communications by updating your settings at:

www.sagepub.co.uk/login

SAGE eBooks

All of our books are now available as eBooks in a wide variety of formats. For full details, visit:

www.sagepub.co.uk/ebooks

the publisher of the
social sciences

NEW!

5 PRINCIPLES OF THE MODERN MATHEMATICS CLASSROOM

Creating a Culture of Innovative Thinking

Gerald Aungst *School District of Cheltenham Township, Elkins Park*

In this groundbreaking book, Gerald Aungst offers a thoughtful approach for instilling a culture of learning in your classroom through five powerful, yet straightforward principles: Conjecture, Collaboration, Communication, Chaos, and Celebration.

January 2016 • 208 pages
Paper (9781483391427)

NEW!

DELIVEROLOGY IN PRACTICE

How Education Leaders Are Improving Student Outcomes

Michael Barber *Northeast Normal University*,
Nick Rodriguez and Elyn Artis

Education leaders set ambitious goals for student achievement that culminate in improving the college and career readiness of their high school graduates, ensuring their success in post-secondary education. This new book works as a follow up to **Deliverology 101**, exploring successes and challenges faced when working with the Deliverology model.

October 2015 • 384 pages
Paper (9781452257358)

STUDY SKILLS FOR CHINESE STUDENTS

Mike Courtney and Xiangping Du both at *University of Hertfordshire*

Providing support, guidance and an aid to study, this handy guide helps Chinese students adapt to life as a student in the United Kingdom. They'll find tips and information on life skills, cultural differences and university life, as well as key research and study skills.

SAGE STUDY SKILLS SERIES

November 2014 • 288 pages
Cloth (9781446294482)
Paper (9781446294505)

NEW!

30 ESSENTIAL SKILLS FOR THE QUALITATIVE RESEARCHER

John W Creswell *University of Nebraska, Lincoln*

Bestselling author John W Creswell draws on years of teaching, writing, and conducting his own projects to offer effective techniques and procedures with many applied examples from research design, qualitative inquiry, and mixed methods.

companion
website

October 2015 • 312 pages
Paper (9781452216867)

NEW EDITION!

TALK ABOUT TEACHING!

Leading Professional Conversations

Second Edition

Charlotte Danielson *Educational Consultant*

The book aims to help educators understand the value and power of meaningful informal conversations about teaching and to provide all educators with the “mental maps” and practical tools to enable them to conduct meaningful, although frequently informal, professional conversations about practice.

November 2015 • 160 pages
Paper (9781483373799)

LEADING CONNECTED CLASSROOMS

Engaging the Hearts and Souls of Learners

Robert Dillon *Director of Technology and Innovation at Affton School District, Missouri*

Designed for innovative teachers and school leaders, this book provides the essential resources and ideas for growing student engagement in their classrooms and schools.

June 2015 • 128 pages
Paper (9781483316802)

DIVERSITY, SPECIAL NEEDS AND INCLUSION IN EARLY YEARS EDUCATION

Edited by **Sophia Dimitriadi** *Technological Educational Institute of Athens*

Instead of segregating children with special needs from the rest, **Diversity, Special Needs, and Inclusion in Early Years Education** argues for inclusiveness in educational institutions, through changes in curriculum and teaching methods.

December 2014 • 260 pages
Cloth (9789351500292)

TRANSITIONING TO CONCEPT-BASED CURRICULUM AND INSTRUCTION

How to Bring Content and Process Together

H Lynn Erickson and Lois A Lanning both *Educational Consultants*

A must-have for teachers, curriculum designers and school leaders, providing them with everything they need to know about developing curriculum and instruction for the K-12 classroom, tying in with the Common Core State Standards.

2014 • 224 pages
Paper (9781452290195)

NEW!

COHERENCE

The Right Drivers in Action for Schools,
Districts, and Systems

Michael Fullan *Michael Fullan Enterprises Inc* and Joanne Quinn

Provides school leaders and policy makers with a clear picture on the how and what of capacity building, looking at the concepts of 'right' and 'wrong' policy drivers to identify the policies/ strategies that have low yield and which ones have high yield in order to get maximum results for student learning and achievement.

October 2015 • 168 pages
Paper (9781483364957)

NEW EDITION!

LEARNING THEORIES IN CHILDHOOD

Second Edition

Colette Gray *Stranmillis University College* and
Sean MacBlain *University of St Mark and St John*

This text presents the key learning theories and theorists in children's learning with a balanced but critical review of each perspective.

companion
website

September 2015 • 240 pages

Cloth (9781473906457)

Paper (9781473906464)

Rights Sold: Vietnamese, Chinese (Simplified)

DEEPER LEARNING THROUGH TECHNOLOGY

Using the Cloud to Individualize Instruction

Ken Halla *Fairfax County Public Schools*

Cloud-based technology offers massive benefits to the classroom. This book, by a top ed- blogger, details how educators can implement these tools conscientiously to create a self-paced, learner-centered classroom that focuses on individualizing instruction to fit the strengths and pace of each learner.

June 2015 • 176 pages

Paper (9781483344683)

NEW!

SUPPORTING NEW TEACHERS

A How-To Guide for Leaders

Lynn F Howard *The Leadership and Learning Center*

Today's educational landscape requires administrators to balance management and instructional leadership. While many understand management, creating a supportive environment that builds capacity and fosters positive communication isn't so intuitive. This guide provides leaders with realistic and simple-to-implement strategies that support new teachers.

October 2015 • 184 pages

Paper (9781483375007)

TEACHING OUTSIDE THE LINES

Developing Creativity in Every Learner

Doug Johnson *Burnsville-Eagan-Savage Schools*

This book presents the rationale of including creativity as a part of every student's education, but also presents useful (and creative) strategies, especially those that use technology, for making this happen in every classroom.

 May 2015 • 144 pages
Paper (9781483370163)

NEW!

REDEFINING SMART

Awakening Students' Power to Reimagine Their World

Thom Markham *PBL Global, President*

Today's and tomorrow's best teachers empower students to ask intelligent questions and persistently seek the answers. In this book you'll find a proven, detailed method for how to do this, by learning a groundbreaking new approach to content delivery and instruction that is geared towards maximizing student discovery, deep thought, exploration, and creativity.

 August 2015 • 176 pages
Paper (9781483358963)

See the full listing of
all our titles online at
www.sagepub.co.uk

RESEARCH METHODS IN EARLY CHILDHOOD

An Introductory Guide

Second Edition

Penny Mukherji and **Deborah Albon** both at *London Metropolitan University*

Back by popular demand, this bestselling textbook covers all your students need to know about undertaking research in early childhood.

companion
website

November 2014 • 344 pages

Cloth (9781446273685)

Paper (9781446273692)

Rights Sold: Chinese (Simplified)

PARTNERING WITH STUDENTS

Building Ownership of Learning

Mary Jane O'Connell and **Kara Vandas**

This book provides teachers and leaders with the “how to” by focusing on the impact of building collaborative relationships, clarifying criteria for success, building learner capacity, embedded formative assessment, and using feedback to deepen and prove learning.

companion
website

June 2015 • 224 pages

Paper (9781483371382)

CLASSROOM BEHAVIOUR

A Practical Guide to Effective Teaching, Behaviour Management and Colleague Support

Fourth Edition

Bill Rogers *Independent Educational Consultant*

Bill Rogers' much-loved book provides both teachers and trainee teachers with a complete behaviour management toolkit. Exploring real situations, offering practical advice and exploring best practice, this new edition looks at issues facing teachers working in today's classrooms.

companion
website

March 2015 • 352 pages

Cloth (9781446295199)

Paper (9781446295335)

Rights Sold: Danish, Polish, German, Portuguese

NEW!

HEALTH AND WELL-BEING IN EARLY CHILDHOOD

Janet Rose, Louise Gilbert and Val Richards all at Bath Spa University

Essential course reading that draws on contemporary research on the brain and mind to provide a comprehensive overview of the central aspects of young children's health and well-being – a key component of the revised EYFS curriculum. Coverage includes key areas like attachment theory and brain development.

November 2015 • 192 pages

Cloth (9781446287309)

Paper (9781446287620)

LEADING 21ST CENTURY SCHOOLS

Harnessing Technology for Engagement and Achievement

Second Edition

Lynne Schrum West Virginia University and Barbara B Levin University of North Carolina at Greensboro

Featuring 80% brand-new material, this **Second Edition** addresses the latest technological developments, combined with the authors' tested methods for applying them in schools.

companion
website

June 2015 • 232 pages

Paper (9781483374413)

NEW!

UNCOMMON LEARNING

Creating Schools That Work for Kids

Eric C Sheninger International Center for Leadership in Education

This book provides a process for schools to initiate sustainable change resulting in a transformation of the learning culture to one that works better in our digital age and resonates with our students.

December 2015 • 256 pages

Paper (9781483365756)

THE NEW TEACHER REVOLUTION

Changing Education for a New Generation of Learners

Josh Stumpenhorst *Lincoln Junior High School in Naperville*

Maverick young educator Josh Stumpenhorst details his unorthodox techniques for improving student outcomes through trust-based relationships, leveraging technology, de-emphasizing letter grades, and much more.

April 2015 • 160 pages
Paper (9781483376400)

NEW!

NEVER SEND A HUMAN TO DO A MACHINE'S JOB

Correcting the Top 5 EdTech Mistakes

Yong Zhao *University of Oregon*, **Gaoming Zhang** *University of Indianapolis*, **Jing Lei** *Syracuse University* and **Wei Qiu**

Reimagine and rethink classroom technology to empower students while you enhance instructional depth. Optimize its use and hone critical thinking skills.

September 2015 • 144 pages
Paper (9781452282572)

Request one of our new catalogues online at www.sagepub.co.uk or phone us on +44 (0)20 7324 8500

UNDERSTANDING WORKING MEMORY

Second Edition

Tracy Packiam Alloway *University of North Florida* and
Ross G Alloway *Memosyne Ltd*

This new edition of the previously titled **Improving Working Memory**, introduces readers to the topic and provides strategies to use in the classroom to support students' additional learning needs.

November 2014 • 168 pages

Cloth (9781446274200)

Paper (9781446274217)

Rights Sold: Japanese

NEW!

SOCIAL PSYCHOLOGY

Core Concepts and Emerging Trends

Daniel W Barrett *Western Connecticut State University*

Social Psychology provides in-depth coverage of the central theories, principles, concepts, and research, as well as substantial exposure to newer developments in the field, including evolutionary, cross-cultural, positive, and social neuroscience approaches. Dan Barrett employs an accessible, and sometimes irreverent, writing style in an effort to present the field of social psychology as a narrative about exploration and discovery.

March 2016 • 544 pages

Paper (9781506310602)

STANDARDS AND ETHICS FOR COUNSELLING IN ACTION

Fourth Edition

Tim Bond *University of Bristol*

The **Fourth Edition** of this classic text includes FREE access to an interactive eBook edition, which gives your students on-the-go access to a wealth of digital resources supporting the print edition. Includes 16 counselling scenario videos, 16 author discussion videos, an interactive glossary, journal articles, interactive multiple choice questions and live links to useful websites.

COUNSELLING IN ACTION SERIES

March 2015 • 352 pages

Cloth (9781446273937)

Paper & Interactive eBook (9781473913974)

Rights Sold: Chinese (Simplified), Greek, Turkish

PRINCIPLES OF TRAUMA THERAPY

A Guide to Symptoms, Evaluation, and Treatment

Second Edition - DSM-5 Update

John N Briere and **Catherine Scott** both at *University of Southern California*

Thoroughly updated with DSM-5 content throughout, this popular text provides a creative synthesis of cognitive-behavioral, relational, affect regulation, mindfulness, and psychopharmacologic approaches to the “real world” treatment of acute and chronic post-traumatic states.

2014 • 440 pages

Paper (9781483351247)

Rights Sold: Korean, Polish, Chinese (Simplified)

NEW EDITION!

COUNSELLING ADOLESCENTS

The Proactive Approach for Young People

Fourth Edition

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

The **Fourth Edition** of this classic continues to be a practical introduction to the principles and practices required for successful counselling, showing that working with young people can be both challenging and effective. Now includes two new chapters, ‘The contemporary context of adolescence’ and ‘The use of technology when counselling young people’, as well as additional case studies to help students apply theory to practice.

October 2015 • 360 pages

Cloth (9781446276037)

Paper (9781446276044)

Rights Sold: Italian, Greek, Chinese (Simplified), Turkish, Indonesian, Korean

NEW EDITION!

GROUP DYNAMICS FOR TEAMS

Fifth Edition

Daniel Levi *California Polytechnic State University, San Luis Obispo*

This clear and engaging book explains the basic psychological concepts of group dynamics with a focus on their application with teams in the workplace. Grounded in psychology research but with a practical focus on organizational behavior issues, this book helps readers understand and participate in teams more effectively in day-to-day work.

March 2016 • 408 pages

Paper (9781483378343)

Rights Sold: Korean

NEW EDITION!

THE PROCESS OF RESEARCH IN PSYCHOLOGY

Third Edition

Dawn M McBride *Illinois State University*

This text provides a step-by-step explanation of how to design, conduct and present research in psychology. Early chapters introduce important concepts for developing research ideas, subject sampling, ethics and data collection. Subsequent chapters provide more detailed coverage of these topics and the various types of research.

November 2015 • 392 pages
Paper (9781483347608)

COGNITIVE PSYCHOLOGY

Theory, Process, and Methodology

Dawn M McBride and **J Cooper Cutting** both at *Illinois State University*

Cognitive Psychology covers core content such as: perception; attention; memory; language; reasoning and problem-solving; and cognitive neuroscience with an emphasis on current methods of study.

March 2015 • 384 pages
Paper (9781452288796)

NEW EDITION!

THINKING CRITICALLY ABOUT CHILD DEVELOPMENT

Examining Myths and Misunderstandings

Third Edition

Jean Mercer *Stockton University*

In the updated **Third Edition** of the previously titled **Child Development: Myths and Misunderstandings**, Jean Mercer offers 59 essays that confront popular misconceptions and fallacies about the field.

September 2015 • 360 pages
Paper (9781483370095)

NEW EDITION!

FOUNDATIONS OF PSYCHOLOGICAL TESTING

A Practical Approach

Fifth Edition

Leslie A Miller *Lantern TM, LLC* and **Robert L Lovler**
Wilson Learning Corporation

This introduction focuses on the testing process and the core psychometric concepts required to gain an appreciation of how to use and interpret tests properly rather than the details of individual psychological tests.

companion
website

September 2015 • 640 pages
Cloth (9781483369259)

SENSATION AND PERCEPTION

Bennett L Schwartz *Florida International University*
and **John H Krantz** *Hanover College*

A cutting edge and highly readable account of modern sensation and perception from both a cognitive and neurocognitive perspective.

companion
website

February 2015 • 480 pages
Cloth (9781483308104)

NEW EDITION!

COGNITIVE BEHAVIOURAL COUNSELLING IN ACTION

Third Edition

Peter Trower, **Jason Jones** both at *University of Birmingham* and
Windy Dryden *Goldsmiths College, University of London*

This best-selling, practical, evidence-based guide to the cognitive behavioural approach takes trainees step-by-step through the process of counselling, from initial contact with the client to termination and follow up.

COUNSELLING IN ACTION SERIES

November 2015 • 280 pages
Cloth (9781473913684)
Paper (9781473913691)

NEW!

COACHING IN PROFESSIONAL CONTEXTS

Edited by **Christian van Nieuwerburgh** *University of East London*

Shows what coaching actually looks like in different settings and contexts and is accompanied by a dedicated website which includes 24 fascinating extended case studies, specially written to delve deeper into the various particularities, roles and settings found within distinct coaching contexts.

companion
website

November 2015 • 288 pages
Cloth (9781473906709)
Paper (9781473906716)

NEW EDITION!

LEADERSHIP IN HEALTH CARE

Third Edition

Jill Barr *University of Wolverhampton* and
Lesley Dowding *Coventry University*

Now with a companion website featuring author videos, free journal articles and quizzes to help students understand and revise the theory, this **Third Edition** has also been updated throughout with new activities and practical examples.

companion
website

October 2015 • 336 pages
Cloth (9781473904552)
Paper (9781473904569)

HEALTH COMMUNICATION MESSAGE DESIGN

Theory and Practice

Edited by **Hyunyi Cho** *Purdue University*

Clearly explains the core principles and processes for designing effective messages for health communication interventions and campaigns, integrating perspectives from multiple areas including psychology, public health and social marketing.

2011 • 296 pages
Paper (9781412986557)

MENTORING AND SUPERVISION IN HEALTHCARE

Third Edition

Neil Gopee *Coventry University*

Updated with the latest evidence, and with expanded discussions on coaching, working with underachieving students and supporting students with disabilities and special educational needs, this **Third Edition** remains the definitive text on the theory and practice of mentoring. Key features of the **Third Edition** are: discussion of the latest policy including the Francis report and 6 Cs of nursing, activities and example tools, and a companion website with teaching resources for lecturers and expanded case studies and free SAGE journal articles for students.

March 2015 • 304 pages
Cloth (9781473902466)
Paper (9781473902473)

HEALTH PROMOTION

Planning & Strategies

Third Edition

Jackie Green, Keith Tones, Ruth Cross all at *Leeds Beckett University* and
James Woodall *Leeds Metropolitan University*

The definitive text on health promotion, this book covers both the knowledge-base and the process of health promotion at a level that lecturers say is perfect for specialist Health Promotion and Public Health courses. This edition comes with a brand new website for lecturers and students featuring case studies from around the world, questions for discussion and free access to relevant journal articles. The book also includes recent developments such as asset-based approaches, mental health promotion and the use of social media in promoting health.

January 2015 • 640 pages
Cloth (9781446293997)
Paper (9781446294000)

NEW EDITION!

MEDIA AND COMMUNICATION RESEARCH METHODS

An Introduction to Qualitative and Quantitative Approaches

Fourth Edition

Arthur Asa Berger *San Francisco State University*

Media and Communication Research Methods, Fourth Edition is a concise and practical text designed to give students a step-by-step introduction to conducting media and communication research. Offering real-world insights along with the author's signature animated style, this text makes the discussion of complex qualitative and quantitative methods easy to comprehend.

January 2016 • 456 pages
Paper (9781483377568)

NEW EDITION!

JOURNALISM NEXT

A Practical Guide to Digital Reporting and Publishing

Third Edition

Mark Briggs *KING-5 Television, Seattle*

The most informed, practical, and succinct guide to digital technology for journalists. **Journalism Next, Third Edition**, is a forward-thinking, accessible text that prepares today's journalists for tomorrow's media landscape transformations.

September 2015 • 368 pages
Paper (9781483356853)
COPRESS Rights Sold: French

MEDIA AND SOCIETY

Production, Content and Participation

Nicholas Carah and Eric Louw both at *University of Queensland*

A cutting-edge, student focused introduction to the broad field of media, culture and society. Louw and Carah critically explore the emergence of interactive, social and mobile media, alongside established questions of production, content and participation.

January 2015 • 352 pages
Cloth (9781446267684)
Paper (9781446267691)

CORPORATE COMMUNICATION

A Guide to Theory and Practice

Fourth Edition

Joep Cornelissen *Rotterdam School of Management*

Joep Cornelissen has done that most difficult of balancing acts: combining compelling theory with practical implementation in a comprehensive, yet very readable exploration of the topic

- **Professor Anne Gregory, Director, Centre for Public Relations Studies, Leeds Business School**

2014 • 320 pages

Cloth (9781446274941)

Paper (9781446274958)

Rights Sold: Polish, Chinese (Simplified)

GENDER, RACE, AND CLASS IN MEDIA

A Critical Reader

Fourth Edition

Edited by **Gail Dines** *Wheelock College* and **Jean M Humez** *University of Massachusetts Boston*

This provocative reader integrates issues of power related to gender, race, and class into a range of articles examining the economic and cultural implications of mass media, including the political economy of media production, textual analysis, and media consumption.

2014 • 776 pages

Paper (9781452259062)

See the full listing of
all our titles online at
www.sagepub.co.uk

SOCIAL MEDIA

A Critical Introduction

Christian Fuchs *Westminster University*

That rarest of academic creations: a truly, unabashedly critical textbook on a timely and important topic for contemporary media studies. If you want your students to think about issues of power and social justice... and if you want an alternative to the anodyne and borderline fan-like writing that has become the stuff of new media texts, this is the book for you

- Mark Andrejevic, *University of Queensland*

2013 • 304 pages
Cloth (9781446257302)
Paper (9781446257319)
Rights Sold: Turkish

NEW!

DIGITAL MEDIA AND INNOVATION

Management Strategies for Communication Industries

Richard A Gershon

Digital Media and Innovation offers an in-depth look at how smart, creative companies have transformed the business of media and telecommunications by introducing unique and highly differentiated products and services.

May 2016 • 280 pages
Paper (9781452241418)

NEW!

MEDIA AT WORK IN CHINA AND INDIA

Discovering and Dissecting

Edited by **Robin B Jeffrey** *La Trobe University, Bundoora* and **Ronojoy Sen** *National University of Singapore*

This book helps readers to understand the complexities of media in India and China, and their similarities and differences. It introduces the two media systems, the people who work in them, the work they produce and the pressures that influence their work.

October 2015 • 396 pages
Cloth (9789351503002)

NEW!

INTRODUCTION TO MEDIA LITERACY

W James Potter *University of California, Santa Barbara*

An approachable, skills-focused student guide to building media literacy, helping students to become more knowledgeable about all facets of the media and more strategic users of media messages.

companion
website

October 2015 • 296 pages
Paper (9781483379586)

YOUTH AND MEDIA

Andy Ruddock *Monash University*

A fascinating exploration of how media define the identities and social imaginations of young people. Andy Ruddock covers core topics across media studies, cultural studies and sociology, such as: violence, consumption, celebrity, sport, reality TV, social media, mobile media and questions of identity.

2013 • 232 pages
Cloth (9781848600911)
Paper (9781848600928)

NEW EDITION!

INTERCULTURAL COMMUNICATION

Globalization and Social Justice

Second Edition

Kathryn Sorrells *California State University, Northridge*

Introduces students to the study of communication among cultures within the broader context of globalization. Kathryn Sorrells highlights history, power, and global institutions as central to understanding the relationships and contexts that shape intercultural communication.

companion
website

November 2015 • 336 pages
Paper (9781452292755)

SOCIAL MEDIA MARKETING

Second Edition

Tracy L Tuten *East Carolina University, Greenville* and
Michael R Solomon *Saint Joseph's University, Philadelphia*

Hands down, this is the single best textbook about social media marketing out there. This radically revised and fully updated edition is even more comprehensive, strategic, organized, visual, results-oriented and innovative than the first. If you teach or study social media marketing or digital marketing, then you need this book!

- **Robert V Kozinets, Professor of Marketing,**
Schulich School of Business, York University, Toronto

December 2014 • 352 pages
Cloth (9781473913004)
Paper (9781473913011)
Rights Sold: Korean, Greek

WRITING A RESEARCH PAPER IN POLITICAL SCIENCE

A Practical Guide to Inquiry, Structure, and Methods

Third Edition

Lisa A Baglione *Saint Joseph's University*

An extremely practical and useful text for understanding the content and structure of a thesis-length research paper. For some students, the clear outlining of the sequential steps is most useful, while for others who have the basics down, it offers a broad view of the goals and long-term responsibilities for such a project

- **Jennifer Seely, Earlham College**

May 2015 • 224 pages
Paper (9781483376165)

NEW!

TERRORISM AND HOMELAND SECURITY

A Text/Reader

Timothy A Capron and **Stephanie B Mizrahi** both at
California State University Sacramento

Taking a regional rather than topical approach, this text presents new, critical material on terrorism and homeland security alongside published articles.

October 2015 • 616 pages
Paper (9781412997126)

GLOBAL ISSUES

Selections from CQ Researcher

The CQ Researcher

Featuring reports from the field, this 2015 edition covers topics including Russia's resurgence, global hunger, transnational crime, and al Qaeda's continuing threat.

June 2015 • 448 pages
Paper (9781506308357)

ENVIRONMENTAL POLICY

New Directions for the Twenty-First Century

Ninth Edition

Edited by **Norman J Vig** *Carleton College* and
Michael E Kraft *University of Wisconsin, Green Bay*

This text brings together top scholars to evaluate the continuities and changes in U.S. environmental policy since the late 1960s and to discuss their implications for the early twenty-first century, helping students decipher the underlying trends, institutional constraints, and policy dilemmas that shape environmental politics.

May 2015 • 448 pages
Paper (9781483352589)

NEW!

STATISTICS WITHOUT MATHEMATICS

David J Bartholomew *London School of Economics*

Introducing students to the concepts of statistics, stripping away any technical jargon and mathematical language, this book sets out the tools needed by those doing statistical procedures for the first time or in need of a refresher.

October 2015 • 192 pages
Cloth (9781473902442)
Paper (9781473902459)

GROUNDING THEORY

A Practical Guide

Second Edition

Melanie Birks and Jane Mills both at *James Cook University*

This updated new edition contains detailed guidance on all aspects of conducting a Grounded Theory study, from planning a study and ensuring its quality, to the presentation of results. The authors are experienced researchers who are skilled in conducting Grounded Theory studies, ensuring that the advice is both practical and relevant. The book also considers how Grounded Theory relates to wider debates about research evidence, funding and impact, and it will be an invaluable resource for students and researchers alike

- **Janet Anderson, Senior Lecturer, Florence Nightingale School of Nursing and Midwifery, King's College London**

February 2015 • 208 pages
Cloth (9781446295779)
Paper (9781446295786)

Rights Sold: Korean

MAKING SENSE OF THE SOCIAL WORLD

Methods of Investigation

Fifth Edition

Daniel F Chambliss *Hamilton College* and **Russell K Schutt** *University of Massachusetts Boston*

The latest edition of this popular, undergraduate introduction to social research for students who need to understand methodologies and their results. A balanced treatment of qualitative and quantitative methods, with a less formal style than most methodology textbooks.

March 2015 • 400 pages
Paper (9781483380612)

Rights Sold: Chinese (Complex)

NEW!

MONITORING AND EVALUATION TRAINING

A Systematic Approach

Scott Chaplowe *International Federation of Red Cross and Red Crescent Societies* and
J Bradley Cousins *University of Ottawa*

Offering a systematic approach to M&E, this book bridges theoretical concepts with practical, how-to knowledge to support M&E training that makes a difference.

January 2016 • 464 pages
Paper (9781452288918)

CONSTRUCTING GROUNDED THEORY

Second Edition

Kathy Charmaz *Sonoma State University*

A powerful, richly nuanced, evocative work. It is masterfully grounded in the grounded theory strategies and practices of established scholars. It represents a stunning and brilliantly innovative intervention...A major accomplishment

- **Norman K Denzin**, *College of Communications Scholar and Professor of Sociology, University of Illinois*

INTRODUCING QUALITATIVE METHODS SERIES

2014 • 416 pages
Cloth (9780857029133)
Paper (9780857029140)

Rights Sold: Korean, Arabic, Persian, Chinese (Simplified), Turkish

BASICS OF QUALITATIVE RESEARCH

Techniques and Procedures for Developing Grounded Theory

Fourth Edition

Juliet Corbin *International Institute for Qualitative Methodology* and **Anselm Strauss**

This bestseller continues to offer immensely practical advice and technical expertise to aid researchers in making sense of their collected data.

March 2015 • 456 pages
Paper (9781412997461)

Rights Sold: Arabic, Hungarian, Japanese, Chinese (Simplified)

INNOVATIONS IN DIGITAL RESEARCH METHODS

Edited by **Peter Halfpenny** and **Rob Procter** *University of Warwick*

Ideal for those students doing this form of research for the first time, the book's focus on theory – including the theoretical issues that need to be considered around achieving impact – helps the reader to really understand which techniques are best for their research and to understand the research of others.

May 2015 • 336 pages
Cloth (9781446203088)
Paper (9781446203095)

THE TAO OF STATISTICS

A Path to Understanding (With No Math)

Second Edition

Dana K Keller *Halcyon Research, Inc*

This text concentrates on what statistics mean and how they are used, rather than how to calculate them, and this **Second Edition** contains new chapters on big data, small data situations, missing data and effect sizes.

April 2015 • 192 pages
Paper (9781483377926)
Rights Sold: Thai

HOW MANY SUBJECTS?

Statistical Power Analysis in Research

Second Edition

Helena Chmura Kraemer *Stanford University* and
Christine Blasey *Palo Alto University*

Addressing a common question posed by researchers, this book introduces readers to power analysis and sample size determination and clearly illustrates why sample sizes need to be sufficiently large to give good power properties and low error rates.

March 2015 • 160 pages
Paper (9781483319544)

DISCOURSE AND NARRATIVE METHODS

Theoretical Departures, Analytical Strategies and Situated Writings

Mona Livholts *Linköping University* and
Maria Tamboukou *University of East London*

Livholts and Tamboukou have written a book that is comprehensive, accessible and most importantly practical. It is an invaluable resource for students and teachers of research methods – covering the whole research process from theoretical underpinnings through data collection and analysis

- **Stephen Ball**, *Karl Mannheim Professor of Sociology of Education, Institute of Education, University of London*

April 2015 • 232 pages
Cloth (9781446269695)
Paper (9781446269701)

DESIGNING QUALITATIVE RESEARCH

Sixth Edition

Catherine Marshall *University of North Carolina at Chapel Hill* and
Gretchen B Rossman *University of Massachusetts Amherst*

This book offers practical advice on designing qualitative research, given the complexity, the flexibility, and the controversies of its many genres, and this **Sixth Edition** has been updated with new examples to illustrate the methodological challenges posed, and extended discussions of strategies for incorporating into qualitative methodology the challenges posed by postmodernists, feminists, and critical race theorists.

February 2015 • 352 pages
Paper (9781452271002)

Rights Sold: Korean, Chinese (Complex), Chinese (Simplified), Vietnamese

NEW!

RESEARCH FOR DESIGNERS

A Guide to Methods and Practice

Gjoko Muratovski *University of Auckland*

An essential companion for design studies students, taking them through the basics of social research. Approachable, academic, and focused on design case studies throughout, it's an ideal starting point for students using social research methods for the first time.

December 2015 • 264 pages
Cloth (9781446275139)
Paper (9781446275146)

BEST PRACTICES IN LOGISTIC REGRESSION

Jason W Osborne *University of Louisville, Kentucky*

This book explores the fun things researchers can do with logistic regression, explicates and simplifies the confounding complexities of understanding what logistic regression is, and provides evidence-based guidance as to what the best practices in performing logistic regression are.

2014 • 488 pages
Paper (9781452244792)

DOING SOCIAL NETWORK RESEARCH

Network-based Research Design for Social Scientists

Garry Robins *University of Melbourne*

Garry has produced a first-rate book that explains in detail how to do social network research. He masterfully focuses on research design drawing on his years of experience conducting network research. This book fills a big gap in the literature and is a must-have for all social network researchers

– **Martin G Everett, Manchester University**

January 2015 • 280 pages
Cloth (9781446276129)
Paper (9781446276136)

NEW EDITION!

THE CODING MANUAL FOR QUALITATIVE RESEARCHERS

Third Edition

Johnny Saldana *Arizona State University*

Systematically introducing readers to over 30 coding techniques, this new edition is now supported by a brand new website with links to digital resources, example of approaches in action, and downloadable transcripts with which to practice, making this book indispensable for all those doing qualitative research.

November 2015 • 360 pages
Cloth (9781473902480)
Paper (9781473902497)
Rights Sold: Chinese (Simplified), Korean

NEW!

DOING QUALITATIVE RESEARCH ONLINE

Janet E Salmons *Vision2Lead and Capella University
School of Business and Technology*

With a particularly strong coverage of ethics, and a huge range of features to guide students – both in the book and on the accompanying website – this book gives readers the tools they need to get the most out of the research they do online.

companion
website

December 2015 • 177 pages
Cloth (9781446295403)
Paper (9781446295410)

INTERPRETING QUALITATIVE DATA

Fifth Edition

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

In this **Fifth Edition** of his field-defining text, David Silverman, a true guru of qualitative research, walks the reader through the basics of gathering and analyzing qualitative data, offering beginners unrivalled hands-on guidance to help them get the best out of a research methods course or research project.

companion
website

January 2015 • 520 pages
Cloth (9781446295427)
Paper (9781446295434)

Rights Sold: Polish, Romanian, Chinese (Complex), Italian, Portuguese, Turkish

FUNDAMENTAL STATISTICS FOR THE SOCIAL AND BEHAVIORAL SCIENCES

Howard T Tokunaga *San Jose State University*

This book teaches students not just how to calculate statistics, but how to interpret the results of statistical analyses in light of a study's research hypothesis, and to communicate the results and interpretations to a broader audience.

companion
website

March 2015 • 816 pages
Paper (9781483318790)

NEW EDITION!

THE SAGE DICTIONARY OF STATISTICS & METHODOLOGY

A Nontechnical Guide for the Social Sciences

Fifth Edition

W Paul Vogt *Illinois State University* and
R Burke Johnson *University of South Alabama*

Written in a clear, readable style with a wide range of explanations and examples, this must-have dictionary reflects recent changes in the fields of statistics and methodology and has been updated with 500 new terms.

December 2015 • 520 pages
Paper (9781483381763)

NEW EDITION!

SOCIAL RESEARCH METHODS

The Essentials

Second Edition

Nicholas Walliman *Oxford Brookes University*

The perfect first step into research methods, assuming no previous knowledge and a cheerful 'you can do this!' tone.

December 2015 • 224 pages
Cloth (9781473916197)
Paper (9781473916203)

VIOLENCE

The Enduring Problem

Second Edition

Alex Alvarez *Northern Arizona University* and
Ronnet Bachman *University of Delaware*

This **Second Edition** offers an interdisciplinary and reader-friendly exploration of the many types of individual and collective violent acts - examining the linkages, behaviors, ideas, perceptions, and justifications that connect these types of violence.

2013 • 368 pages
Paper (9781483300306)

NURTURING FAMILIES AROUND THE WORLD

Building a Culture of Peace

Edited by **Catherine Bernard** *President and Director, Service and Research Institute on Family and Children, Chennai* and **John J Shea** *Practice Pastoral Care and Counseling, School of Theology and Ministry, Massachusetts*

This book aims to offer insight and tools to initiate the healing approach so that the family finds a creative rebirth. With contributions from experienced professionals and renowned specialists, this book uncovers the many illusions that hide the reality of the complex and rapid changes taking place in the world and its potential to wreck havoc on the families.

2014 • 160 pages
Cloth (9788132111351)

NEW EDITION!

HOW CAN WE SOLVE OUR SOCIAL PROBLEMS?

Third Edition

James A Crone

Unlike the standard survey texts, that focus heavily on the causes and consequences of problems, this book is devoted to analyzing possible solutions to the problems that are discussed in most courses: crime; drugs and alcohol; poverty, income and wealth; inequalities based on gender and race; health care; population and the environment.

January 2016 • 344 pages
Paper (9781506304830)

NEW EDITION!

INTRODUCTION TO CRIMINOLOGY

Theories, Methods, and Criminal Behavior

Ninth Edition

Frank E Hagan *Mercyhurst College*

A comprehensive introduction to the study of criminology focusing on the vital core of criminological theory - theory, method, and criminal behaviour, and investigating all forms of criminal activity, such as organized crime, white collar crime, political crime, and environmental crime.

companion
website

March 2016 • 512 pages
Paper (9781483389172)
Rights Sold: Indonesian

DISABILITY, GENDER AND THE TRAJECTORIES OF POWER

Edited by **Asha Hans** *Former Director, School of Women's Studies and Professor of Political Science, Utkal University*

Filling the gap in the existing feminist research, this book seeks to influence the way in which society treats women with disabilities and will be of interest to scholars and researchers in the field of women's rights, disability rights, and rehabilitation.

April 2015 • 292 pages
Cloth (9789351501237)

GODS IN THE GLOBAL VILLAGE

The World's Religions in Sociological Perspective

Fourth Edition

Lester R Kurtz *George Mason University*

A new edition of this popular sociological exploration of contemporary religious life. Kurtz encourages students to re-examine conventional understandings about the role of religion in society. He discusses the role of religion in our daily lives and global politics, and the ways in which religion is both an agent of, and barrier to, social change.

SOCIOLOGY FOR A NEW CENTURY SERIES

June 2015 • 416 pages
Paper (9781483374123)
Rights Sold: Chinese (Simplified)

URBAN PEOPLE AND PLACES

The Sociology of Cities, Suburbs, and Towns

Daniel Joseph Monti *Saint Louis University,*
Michael Ian Borer *University of Nevada, Las Vegas* and
Lyn C Macgregor *University of Wisconsin, Madison*

Explores the process by which cities are built (urbanization) and the ways of life practiced by people living in urban places (urbanism). Alongside the socio-economic causes of urbanization, it analyses the relationship between culture and the built environment.

2014 • 224 pages
Paper (9781412987424)
Rights Sold: Chinese (Simplified)

NEW EDITION!

THE PRODUCTION OF REALITY

Essays and Readings on Social Interaction

Sixth Edition

Edited by **Jodi O'Brien** *Seattle University*

Jodi O'Brien's popular book introduces the major theories, concepts, and perspectives of contemporary social psychology in a uniquely engaging manner. Compelling original essays that introduce relevant concepts are followed by a wide-ranging set of readings. By grounding social psychology in student experiences and explaining theories through stories and narratives, this one-of-a-kind book helps students understand the forces that shape their feelings, thoughts, and actions.

companion
website

April 2016
Paper (9781452217833)

NEW EDITION!

INTRODUCTION TO SOCIOLOGY

Third Edition

George Ritzer *University of Maryland*

A new edition of George Ritzer's bestselling student introduction. A major textbook from one of sociology's best known thinkers.

companion
website

November 2015 • 640 pages
Paper (9781483380858)
Rights Sold: Chinese (Simplified), Chinese (Complex), Italian

NEW EDITION!

RELIGION IN SOCIOLOGICAL PERSPECTIVE

Sixth Edition

Keith A Roberts *Hanover College* and
David Yamane *Wake Forest University*

A student introduction to the systems of meaning, structure, and belonging that make up the complex social phenomena of religion.

companion
website

October 2015 • 520 pages
Paper (9781452275826)

RESEARCH DESIGN FOR BUSINESS & MANAGEMENT

Siah Hwee Ang *Victoria University of Wellington*

This practical book provides a clear understanding of the commonly used methods in Business & Management research to enable students to tackle the fundamental elements of the research process with confidence. It uniquely demonstrates the circular relationships between research elements ensuring that readers can relate chapters to their research process in real life.

September 2014 • 336 pages

Cloth (9781847870254)

Paper (9781847870261)

NEW!

CORPORATE RESPONSIBILITY

Paul A Argenti *The Tuck School of Business at Dartmouth College*

Through cases focusing on the social, reputational, and environmental consequences of corporate activities, **Corporate Responsibility** demonstrates how to make difficult choices, promote responsible behaviour within organizations, and understand the role personal values play in developing effective leadership skills.

companion
website

September 2015 • 408 pages

Paper (9781483383101)

DOING BUSINESS IN EMERGING MARKETS

Second Edition

S Tamer Cavusgil *Georgia State University*, **Pervez N Ghauri** and **Ayşe A Akcal** both at *King's College London*

This book is the ultimate companion for everyone interested in how to do business in emerging markets

- **Mesut Yilmaz**, *Former Prime Minister of Turkey*

companion
website

2012 • 416 pages

Cloth (9781849201537)

Paper (9781849201544)

PERSONAL AND PROFESSIONAL DEVELOPMENT FOR BUSINESS STUDENTS

Paul Dowson

Putting employability – and the realities of the workplace – at its heart, this handy guide provides business and management students with the means and motivation to help them get the most out of their time at university, focusing their skills on helping them achieve a great job on graduation.

March 2015 • 392 pages

Cloth (9781446282205)

Paper (9781446282212)

STRATEGIC SOCIAL MARKETING

Jeff French *Strategic Social Marketing Ltd* and
Ross Gordon *Macquarie University, Sydney*

Taking an international approach, this text illustrates the value of applying marketing to solve social problems, exploring the 'what' and 'why' as well as the 'how to' of social marketing.

April 2015 • 448 pages

Cloth (9781446248614)

Paper (9781446248621)

NEW EDITION!

THE UNMANAGEABLE CONSUMER

Third Edition

Yiannis Gabriel *University of Bath* and **Tim Lang** *City University*

Examining the key Western traditions of thinking about and being a consumer, this 20th Anniversary Edition continues to explore 10 consumer models and encourages analysis of contemporary consumerism.

September 2015 • 280 pages

Cloth (9781446298510)

Paper (9781446298527)

Rights Sold: Chinese (Complex)

ASSET BUILDING & COMMUNITY DEVELOPMENT

Fourth Edition

Gary Paul Green *University of Wisconsin-Madison* and
Anna Haines *University of Wisconsin-Stevens Point*

This book examines the promise and limits of community development. The authors provide an engaging, thought-provoking, and comprehensive approach to asset building by focusing on the role of different forms of community capital in the development process.

June 2015 • 416 pages
Paper (9781483344034)

ADVERTISING AND PROMOTION

Third Edition

Chris Hackley *Royal Holloway, University of London* and
Rungpaka Amy Hackley *Queen Mary College, University of London*

Advertising and Promotion offers first-hand examples gathered from leading international advertising agencies and is told from the perspective of the agency to help give students a fun and creative insider view and think beyond the client position.

November 2014 • 360 pages
Cloth (9781446280713)
Paper (9781446280720)
Rights Sold: Chinese (Complex)

THE DEFINITIVE BOOK OF BRANDING

Edited by **Kartikeya Kompella** *Founder, Purposeful Brands*

A unique compilation of branding experts, **The Definitive Book of Branding** addresses the needs of branding professionals across the world. The book walks the reader through the different ways in which brands drive the company's strategy, bring meaning to employees, instil passion in consumers, and maintain their appeal over time and across countries.

August 2014 • 440 pages
Paper (9788132117735)

DEVELOPING LEADERSHIP

Questions Business Schools Don't Ask

Edited by **Christopher Mabey** *Middlesex University Business School* and **Wolfgang Mayrhofer** *Wirtschaftsuniversität Wien*

A provocative debate on the role of business schools in developing future leaders, and how to foster responsible and ethical leadership.

June 2015 • 320 pages
Cloth (9781446296103)
Paper (9781446296110)

INTERNATIONAL AND COMPARATIVE BUSINESS

Foundations of Political Economies

Leo McCann *Manchester Business School*

Erudite and accessible, McCann demonstrates how the national gets reconfigured around the global without losing some of its unique features. Far from being a one-size-fits-all Anglo-American template, neoliberalism comes in many different hues and variations. This is by far the best textbook in the field and is destined to become a classic for years to come

- **Manfred B Steger**, *Professor of Political Science at the University of Hawai'i-Manoa, Honolulu, Hawai'i*

2013 • 400 pages
Cloth (9781412948753)
Paper (9781412948760)

CORPORATE SOCIAL RESPONSIBILITY

Edited by **Esbjen Rahbek Gjerdrum Pedersen** *Copenhagen Business School*

The author offers theoretical and practical advice. Anyone interested in gaining a foothold on the mountain of literature on corporate social responsibility will find this well-timed book a rich source of ideas and inspiration

- **Adam Lindgreen**, *Cardiff University*

January 2015 • 312 pages
Cloth (9780857022448)
Paper (9780857022455)

NEW!

ESSENTIALS OF ORGANIZATIONAL BEHAVIOR

An Evidence-Based Approach

Terri A Scandura *University of Miami*

Essentials of Organizational Behaviour equips you with the theory, research, and skills you need to be an effective leader and manager in contemporary global organisations.

September 2015 • 504 pages
Paper (9781483345659)

NEW!

DATA VISUALIZATION & PRESENTATION WITH MICROSOFT OFFICE

Valerie M Sue and **Matthew Griffin** both at *Kaiser Permanente*

Doing the job of a Microsoft Office manual, a graphic design text, and a data visualization book in one, this book covers the full range of tasks, from procuring data to presenting a report and provides step-by-step instructions for creating visual data displays.

December 2015 • 376 pages
Paper (9781483365152)

MANAGING DIVERSITY AND INCLUSION

An International Perspective

Edited by **Jawad Syed** *Huddersfield University* and **Mustafa Ozbilgin** *Brunel University*

Setting UK and European policies and practices firmly within the global context, the chapters of the book contain international and cross-cultural case studies, examples and comparisons from a range of countries including the emerging economies.

April 2015 • 376 pages
Cloth (9781446294635)
Paper (9781446294642)

Alloway & Alloway Understanding Working Memory, Second Edition	12	Howard Supporting New Teachers	7
Alvarez & Bachman Violence, Second Edition	30	Jeffrey & Sen Media at Work in China and India	20
Ang Research Design for Business & Management	34	Johnson Teaching Outside the Lines	8
Argenti Corporate Responsibility	34	Keller The Tao of Statistics, Second Edition	26
Aungst 5 Principles of the Modern Mathematics Classroom...4		Kompella The Definitive Book of Branding	36
Baglione Writing a Research Paper in Political Science, Third Edition.....	22	Kraemer & Blasey How Many Subjects? Second Edition	26
Barber, Rodriguez & Artis Deliverology in Practice.....	4	Kurtz Gods in the Global Village, Fourth Edition	32
Barr & Dowding Leadership in Health Care, Third Edition	16	Levi Group Dynamics for Teams, Fifth Edition	13
Barrett Social Psychology	12	Livholts & Tamboukou Discourse and Narrative Methods	27
Bartholomew Statistics without Mathematics	24	Mabey & Mayrhofer Developing Leadership	37
Berger Media and Communication Research Methods, Fourth Edition	18	Markham Redefining Smart	8
Bernard & Shea Nurturing Families around the World.....	31	Marshall & Rossman Designing Qualitative Research, Sixth Edition	27
Birks & Mills Grounded Theory, Second Edition.....	24	McBride The Process of Research in Psychology, Third Edition ...14	
Bond Standards and Ethics for Counselling in Action, Fourth Edition	12	McBride & Cutting Cognitive Psychology.....	14
Briere & Scott Principles of Trauma Therapy, Second Edition - DSM-5 Update.....	13	McCann International and Comparative Business	37
Briggs Journalism Next, Third Edition.....	18	Mercer Thinking Critically About Child Development, Third Edition.....	14
Capron & Mizrahi Terrorism and Homeland Security.....	23	Miller & Lovler Foundations of Psychological Testing, Fifth Edition.....	15
Carah & Louw Media and Society.....	18	Monti, Borer & Macgregor Urban People and Places	32
Cavusgil, Ghauri & Akcal Doing Business in Emerging Markets, Second Edition.....	34	Mukherji & Albon Research Methods in Early Childhood, Second Edition	9
Chambliss & Schutt Making Sense of the Social World, Fifth Edition.....	24	Muratovski Research for Designers	27
Chaplowe & Cousins Monitoring and Evaluation Training	25	Nieuwerburgh Coaching in Professional Contexts.....	16
Charmaz Constructing Grounded Theory, Second Edition	25	O'Brien The Production of Reality, Sixth Edition	33
Cho Health Communication Message Design	16	O'Connell & Vandas Partnering With Students	9
Corbin & Strauss Basics of Qualitative Research, Fourth Edition	25	Osborne Best Practices in Logistic Regression	28
Cornelissen Corporate Communication, Fourth Edition	19	Pedersen Corporate Social Responsibility	37
Courtney & Du Study Skills for Chinese Students	4	Potter Introduction to Media Literacy	21
Creswell 30 Essential Skills for the Qualitative Researcher.....	5	Researcher Global Issues	23
Crone How Can We Solve Our Social Problems? Third Edition ...31		Ritzer Introduction to Sociology, Third Edition	33
Danielson Talk About Teaching!, Second Edition.....	5	Roberts & Yamane Religion in Sociological Perspective, Sixth Edition	33
Dillon Leading Connected Classrooms.....	5	Robins Doing Social Network Research	28
Dimitriadis Diversity, Special Needs and Inclusion in Early Years Education	6	Rogers Classroom Behaviour, Fourth Edition.....	9
Dines & Humez Gender, Race, and Class in Media, Fourth Edition.....	19	Rose, Gilbert & Richards Health and Well-being in Early Childhood	10
Dowson Personal and Professional Development for Business Students	35	Ruddock Youth and Media	21
Erickson & Lanning Transitioning to Concept-Based Curriculum and Instruction	6	Saldana The Coding Manual for Qualitative Researchers, Third Edition	28
French & Gordon Strategic Social Marketing	35	Salmons Doing Qualitative Research Online	29
Fuchs Social Media	20	Scandura Essentials of Organizational Behavior	38
Fullan & Quinn Coherence	6	Schrum & Levin Leading 21st Century Schools, Second Edition...10	
Gabriel & Lang The Unmanageable Consumer, Third Edition35		Schwartz & Krantz Sensation and Perception	15
Geldard, Geldard & Foo Counselling Adolescents, Fourth Edition	13	Sheninger UnCommon Learning.....	10
Gershon Digital Media and Innovation	20	Silverman Interpreting Qualitative Data, Fifth Edition.....	29
Gopee Mentoring and Supervision in Healthcare, Third Edition... 17		Sorrells Intercultural Communication, Second Edition	21
Gray & MacBlain Learning Theories in Childhood, Second Edition	7	Stumpenhorst The New Teacher Revolution	11
Green & Haines Asset Building & Community Development, Fourth Edition	36	Sue & Griffin Data Visualization & Presentation with Microsoft Office.....	38
Green, Tones, Cross & Woodall Health Promotion, Third Edition.....	17	Syed & Ozbilgin Managing Diversity and Inclusion	38
Hackley & Hackley Advertising and Promotion, Third Edition...36		Tokunaga Fundamental Statistics for the Social and Behavioral Sciences.....	29
Hagan Introduction to Criminology, Ninth Edition	31	Trower, Jones & Dryden Cognitive Behavioural Counselling in Action, Third Edition.....	15
Halfpenny & Procter Innovations in Digital Research Methods...26		Tuten & Solomon Social Media Marketing, Second Edition...22	
Halla Deeper Learning Through Technology.....	7	Vig & Kraft Environmental Policy, Ninth Edition	23
Hans Disability, Gender and the Trajectories of Power	32	Vogt & Johnson The SAGE Dictionary of Statistics & Methodology, Fifth Edition.....	30
		Walliman Social Research Methods, Second Edition.....	30
		Zhao, Zhang, Lei & Qiu Never Send a Human to Do a Machine's Job	11

Request one of our
new catalogues online at
www.sagepub.co.uk

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

