

Fourth Edition

Teaching in the Middle School

M. Lee Manning

Old Dominion University

Katherine T. Bucher

Professor Emerita, Old Dominion University

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Editor in Chief: Paul A. Smith
Senior Acquisitions Editor: Kelly Villella Canton
Editorial Assistant: Annalea Manalili
Senior Marketing Manager: Darcy Betts
Production Editor: Paula Carroll
Editorial Production Service: Munesh Kumar/Aptara®, Inc.
Manufacturing Buyer: Renata Butera
Composition: Aptara®, Inc.
Photo Researcher: Kate Cebrik
Cover Designer: Central Covers

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on appropriate page within the text.

Photo Credits: Annie Fuller, p. 2; Laurence Mouton/PhotoAlto Agency RF Collections/Getty Images, p. 26; Scott Cunningham/Merrill Education, p. 56; Anthony Magnacca/Merrill Education, p. 80; PhotosToGo, p. 104; Maria B. Vonada/Merrill Education, p. 126; Bob Daemmrich Photography, pp. 150, 176, 200, 230.

Copyright © 2012, 2008, 2006, 2002 Pearson Education, Inc., publishing as Allyn & Bacon, 501 Boylston Street, Boston, MA, 02116. All rights reserved. Manufactured in the United States of America. This publication is protected by Copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, 501 Boylston Street, Boston, MA, 02116, or e-mail permissionsus@pearson.com.

Library of Congress Cataloging-in-Publication Data
 Manning, M. Lee.

Teaching in the middle school / M. Lee Manning, Katherine T. Bucher.—4th ed.
 p. cm.

ISBN-13: 978-0-13-248735-1

ISBN-10: 0-13-248735-7

1. Middle school teaching—United States. I. Bucher, Katherine Toth, 1947—II. Title.
 LB1623.M286 2012
 373.1102—dc22

2011003637

10 9 8 7 6 5 4 3 2 1 RRD-OH 14 13 12 11 10


www.pearsonhighered.com

ISBN-10: 0-13-248735-7

ISBN-13: 978-0-13-248735-1

Dedication

To my wife, Marianne, for her support and encouragement, and to middle school educators everywhere who diligently teach and nurture young adolescents

MLM

To my husband, Glenn, for his patience and understanding, and to all of the adults who make a difference in the lives of young adolescents

KTB


Contents

Preface xv

PART I Understanding Middle Schools and Young Adolescents 1

Chapter 1

Middle Schools Today—Concepts and Teaching 2

Objectives 2

Scenario—*The First Day of Student Teaching* 3

Overview 3

A Brief History of the Junior High School and the Middle School 4

Junior High Schools 4

Middle Schools 4

Keeping Current with Technology 1–1 5

Middle Schools 6

Definition 6

Rationale 6

Major Differences Between a Middle School and a Junior

High School 7

Middle School Students—Young Adolescents 7

Diversity Perspectives 1–1 8

Middle Schools: Today and Tomorrow—Selected Concepts 8

Developmentally Responsive 9

High Expectations and Success for All Students 10

School Climate and Heterogeneous Learning Communities 10

One Adult Advocate for Each Student 11

Curriculum 11

Instruction 13

Assessment 14

Organization—Interdisciplinary Teams 14

Guidance and Counseling	15
Family and Community Partnerships	16
Inclusion and Inclusive Practices	16
<i>Theory into Practice 1–1</i>	17
Directions for Effective Middle Schools	18
Effective Middle Schools	18
<i>Keeping Current with Technology 1–2</i>	19
Elemiddle Schools	20
CASE STUDY 1–1 Implementing Middle School Concepts	21
Teaching in the Middle School: Questions to Consider	22
What Are Young Adolescents Really Like?	22
What Does Middle School Teaching Require?	22
<i>Closing Remarks</i>	24
<i>Suggested Readings</i>	24
Developing Your Portfolio	25

Chapter 2

Young Adolescents—Development and Issues 26

<i>Objectives</i>	26
<i>Scenario—Ms. Ortega Reflects</i>	27
<i>Overview</i>	27
Generalizations About Development—The Need for Caution	28
Young Adolescent Development	28
<i>Theory into Practice 2–1</i>	30
Physical Development	31
Selected Physical Developmental Characteristics	32
Implications and Issues	32
Diversity Perspectives 2–1	34
What Middle Level Teachers Can Do	36
<i>Keeping Current with Technology 2–1</i>	36
Psychosocial Development	39
Selected Psychosocial Developmental Characteristics	39
Implications and Issues	40
What Middle Level Teachers Can Do	43
Cognitive Development	47
Selected Cognitive Developmental Characteristics	48
CASE STUDY 2–1 Jason—A Troubled 13-Year-Old	49
Implications and Suggestions for Educators	50
<i>Closing Remarks</i>	51
<i>Suggested Readings</i>	55
Developing Your Portfolio	55

Chapter 3

Guiding Young Adolescents—Teachers and Counselors 56

Objectives 56

Scenario—Kim Matusi and the Guidance Team 57

Overview 57

Guidance in Middle Schools 57

Differences Between Elementary and Secondary Schools 59

Functions of Middle School Guidance Programs 59

Guidance for a Diverse Population 62

Diversity Perspectives 3–1 63

Team and Collaborative Approaches to Guidance 64

Advantages of Collaboration Between Teachers and Counselors 64

Coordinating Professionals' and Parents' Efforts 65

Advisor–Advisee Programs 66

Definition and Goals 66

Theory into Practice 3–1 69

Roles of Teachers, Counselors, and Administrators 70

Guidelines for Effective Advisory Programs 71

Advisory Plans 72

CASE STUDY 3–1 Lost Lake Develops an Advisor–Advisee Program 73

Need for Specialized Services 75

Keeping Current with Technology 3–1 76

Closing Remarks 76

Suggested Readings 76

Developing Your Portfolio 77

PART II Developing the Curriculum and Organizing the School 79

Chapter 4

Middle School Curriculum—Core and Related Domains 80

Objectives 80

Scenario—The Williams Middle School Curriculum Committee 81

Overview 81

Curriculum Definitions	82
Curriculum Frameworks	83
Developmentally Responsive Middle School Curriculum	84
Curriculum Standards	84
<i>Keeping Current with Technology 4–1</i>	86
Core Curriculum	87
English/Language Arts/Communication Skills	88
Diversity Perspectives 4–1	90
Social Studies	90
CASE STUDY 4–1 Developmentally Responsive Language Arts	91
Science	93
Mathematics	94
<i>Theory into Practice 4–1</i>	96
Related Domains	96
Developmental Responsiveness of the Related Domains	96
Art Education	97
Information Literacy	98
Music	99
<i>Theory into Practice 4–2</i>	99
Physical Education and Health	100
Vocational/Career Education	101
Unpacking the Standards	102
<i>Closing Remarks</i>	102
<i>Suggested Readings</i>	102
Developing Your Portfolio	103

Chapter 5

Middle School Curriculum—Integrated, Exploratory, and Relevant 104

<i>Objectives</i>	104
<i>Scenario—Mr. Costa Considers the Curriculum</i>	105
<i>Overview</i>	105
Contemporary Curriculum Perspectives and Definitions	106
Integrated Curriculum	107
Definitions	107
Rationale	107
Integrated Curriculum—A Description	109
The Intersection of Culture, Personal Concerns, Social Issues, and Curriculum	109
Integrated Curriculum: Themes, Questions, and Concerns	110
Role of the Teacher	110
<i>Theory into Practice 5–1</i>	111

Contents

ix

Role of the Learner	112
Role of the School Librarian	112
Use of Resources	113
Diversity Perspectives 5–1	114
Methods of Assessment	114
Additional Information	115
Other Perspectives on an Integrated Curriculum	115
<i>Keeping Current with Technology 5–1</i>	116
CASE STUDY 5–1 A School Restructures the Curriculum	118
Exploratory Curriculum/Programs	119
Description	119
Teachers' Roles	120
Topics	120
Essential Functions	120
Future of Exploratories	121
Selected Considerations for Developing a Middle School Curriculum	121
<i>Closing Remarks</i>	123
<i>Suggested Readings</i>	123
Developing Your Portfolio	124

*PART III Planning, Implementing, Assessing,
and Managing Instruction 125*

Chapter 6

Planning Instruction—Appropriate and Interdisciplinary 126

<i>Objectives</i>	126
<i>Scenario—Karyn Rothmer's Blog</i>	127
<i>Overview</i>	128
Rationale for Detailed and Methodical Planning	128
Factors Affecting Middle School Instructional Planning	129
Development, Needs, and Interests	129
Abilities and Achievement	130
Interest and Relevance	130
<i>Theory into Practice 6–1</i>	131
Culture and Gender	131
<i>Keeping Current with Technology 6–1</i>	132
District Curriculum Guides and State and National Mandates	133
Textbooks	133
Individual Teachers	133

Interdisciplinary Team Organization	134
Benchmarks of Effective Teams	134
Team Organization: Multiage Teams and Looping	135
The Role of Teams in Interdisciplinary Instructional Planning	136
Interdisciplinary Instructional Planning	137
Planning Instruction—An Overview	138
Remaining Flexible When Planning	139
Involving Young Adolescents in Planning	140
Selecting Topics and/or Themes	140
Determining Goals and Objectives	140
<i>Keeping Current with Technology 6–2</i>	141
Tying the Interdisciplinary Unit Together	141
Planning Instructional Strategies for Young Adolescents	142
Allowing for Individual Differences	142
Diversity Perspectives 6–1	143
Selecting Resources for IDI	143
Scheduling for IDI	145
Planning for Students at Risk of Failure	145
CASE STUDY 6–1 The Osprey Team Plans a Unit	146
<i>Closing Remarks</i>	148
<i>Suggested Readings</i>	148
Developing Your Portfolio	149

Chapter 7

Implementing Instruction—Methods and Materials 150

<i>Objectives</i>	150
<i>Scenario—A First-Year Teacher Needs Help</i>	151
<i>Overview</i>	152
Organizing for Instruction	152
Flexible Scheduling	152
Block Schedules	153
<i>Keeping Current with Technology 7–1</i>	155
Implementing Interdisciplinary Team Teaching	155
Definitions	155
CASE STUDY 7–1 Brookside Adopts a Block Schedule	156
Rationales	157
Teachers' Roles in ITT	157
Implementing Effective Instruction in Middle Schools	157
Committing to Heterogeneous Grouping and Inclusive Classrooms	158
Varying the Composition and Size of Instructional Groups	158

Contents

xi

Collaborating with the School Librarian and Other Teachers in the Related Domains	158
<i>Theory into Practice 7-1</i>	160
Focusing on Self-Exploration, Self-Directed Learning, and Student Selection of Activities Based on Personal Experiences	160
Collaborating with Special Educators	160
Using Effective Teaching Behaviors	161
Research on Effective Teaching Behaviors	161
Diversity Perspectives 7-1	162
Qualities of Effective Teachers	162
Implementing Instruction Effectively	164
Selecting Instructional Behaviors and Strategies	165
<i>Keeping Current with Technology 7-1</i>	169
Special Characteristics of Middle School Teachers	170
Instruction for Special Learners	172
Special Needs Students	172
Gifted Students	173
<i>Closing Remarks</i>	174
<i>Suggested Readings</i>	174
Developing Your Portfolio	175

Chapter 8

Assessment of Learning—Methods and Issues 176

<i>Objectives</i>	176
<i>Scenario—Changes at Longview Middle School</i>	177
<i>Overview</i>	177
Assessment Terminology—Definitions	178
Assessment of Learning—Perceptions	180
Assessment—Rationale and Purposes	182
<i>Theory into Practice 8-1</i>	183
Assessment—Traditional Methods	184
Assessment Measurement Techniques	184
Assessment Instruments	184
Diversity Perspectives 8-1	185
Types of Traditional Assessment	186
Authentic/Alternative Assessments	188
The Need for Authentic Assessments	188
Characteristics of Effective Alternative Assessment	189
Alternative Assessment Formats	189
<i>Theory into Practice 8-2</i>	191

Assessment—Evaluation of Traditional and Authentic Assessments	191
Effective Assessment Methods	191
Rubrics	192
Observational Checklists	192
<i>Keeping Current with Technology 8–1</i>	193
Assessment—Reporting	194
Grade and Progress Reports	194
Conferences with Parents	195
Assessment—Developmentally Responsive in Middle Schools	195
Assessment—Issues	196
Criticisms and Negative Effects on Student Learning	196
Culture, Gender, and Other Forms of Diversity	196
Multiple Grading Systems	197
CASE STUDY 8–1 Young Adolescent Differences and Assessment	198
<i>Closing Remarks</i>	197
<i>Suggested Readings</i>	199
Developing Your Portfolio	199

Chapter 9

Managing Young Adolescents and Environments—Strategies and Techniques 200

<i>Objectives</i>	200
<i>Scenario—Westview Middle School Educators Tackle the School Environment</i>	201
<i>Overview</i>	201
Understanding Positive Middle School Learning Environments	202
Definition and Characteristics	203
The Need for Developmental Responsiveness	204
A Sense of Community	205
Rationale for Communities	205
Designing Positive Middle School Learning Environments	206
CASE STUDY 9–1 Creating a Positive School Environment at Westview	206
Classroom Management in the Middle School	208
<i>Theory into Practice 9–1</i>	208
Understanding Young Adolescents' Misbehaviors	209
Bullying	210
Understanding Selected Classroom Management Theorists	210
Singular Model	213
Democratic and Cooperative Classrooms	214
Effective Teaching	216
Positiveness and Dignity	218
Schoolwide Models of Classroom Management	220

Designing Climate and Management Strategies for a Diverse Classroom	221
Diversity Perspectives 9–1	222
Developing a Personal Theory of Classroom Management	223
<i>Keeping Current with Technology 9–1</i>	223
Closing Remarks	225
Suggested Readings	226
Developing Your Portfolio	227

PART IV Working with External Communities 229

Chapter 10

Parents, Families, and Community Members— Partners and Resources 230

Objectives	230
Scenario— <i>Encouraging Community Involvement</i>	231
Overview	231
Reengaging Parents and Families in Middle Schools	232
Rationale for Including Parents, Families, Caregivers, and Community Members	232
Disengagement and Reengagement	233
Obstacles to Reengagement	233
Diversity Perspectives 10–1	234
Cultural Considerations: Reengaging Parents and Families from Varying Cultural Backgrounds	235
Suggestions for Reengagement	236
Parents and Middle Schools	238
What Parents Want from Schools	238
Parents' Concerns About Middle Schools	238
<i>Theory into Practice 10–1</i>	239
Parent–Teacher Conferences	240
Effective and Ongoing Communication	241
Widening the Scope of Parental Involvement	242
Essential Elements of Effective Programs	243
Involving Special Groups: Those with Limited English-Speaking Skills, Single Parents and Nontraditional Families, and Fathers	244
<i>Keeping Current with Technology 10–1</i>	246
Parent Education Programs for Parents of Young Adolescents	246
Publicity	247
Topics	247
CASE STUDY 10–1 Seldon Way Implements Parent Education	248

Communities and Young Adolescents	250
Young Adolescents and Service Learning	250
Communities Serving Young Adolescents	252
<i>Closing Remarks</i>	252
<i>Suggested Readings</i>	253
Developing Your Portfolio	254

EPILOGUE

Middle Schools of the Future 255

Middle Schools: The Beginning, Present Status, and Future	255
Documents, Position Papers, and Reports	256
Directions	256
Present Status	257
Young Adolescents	257
Recognition of the Developmental Period	257
Increasing Research Base	258
Contemporary Perspectives	258
Challenges to Middle Schools and Young Adolescents	258
Teaching in the Middle School—Challenges	260
Seeking Professional Preparation: Young Adolescents and Middle School Education	260
Committing to Teach Middle Schoolers	260
Serving as Advocates for Young Adolescents and Social Justice	261
Providing Developmentally Responsive Educational Experiences	261
Committing to Global Competencies	262
Engaging in Research to Determine What Works	262
The Future	262
Push for Excellence	262
Collaborative Efforts—Administrators, Teachers, Teacher Educators, Parents, State Departments of Education, and the Community	263
A Time for Responsive Action	263

Glossary	264
References	271
Name Index	000
Subject Index	000

Preface

Paul S. George (2010) cites six guiding principles for the middle school paradigm:

- A commitment to developmentally appropriate education;
- A curriculum guided by standards but based on the needs and interests of young adolescents and their teachers;
- “meaningful, close, and long-term relationships between and among” (p. 50) young adolescents and educators;
- advisory groups, interdisciplinary teams, flexible schedules, and “other strategies for making big schools feel smaller and more effective” (p. 50);
- “trust among educators as a core requirement for continuous school improvement” (p. 50); and
- infusing “freedom, democracy, empowerment, equity, optimism, teamwork, shared decision making, parental involvement, local control, celebration of diversity, management of complexity and ambiguity, tolerance, and humane and reasonable assessment strategies” (p. 50) into each school.

It is to these principles that we will turn again and again in this book as we attempt to help you understand young adolescents and implement effective middle school practices.

Our challenge in writing and revising this book was to find a way to take all of the information about young adolescents and middle schools and translate it into a 10-chapter book. We also wanted to balance the practical and the theoretical, for it is our belief that a mixture of the two is necessary. Thus, in this book, we wanted to provide both preservice and in-service teachers with basic information about young adolescents, ages 10 to 15. We also wanted to provide a solid core of essential knowledge about middle schools, including information about young adolescent development, middle school organization, core and exploratory curricula, middle school instructional strategies, and essential middle school concepts. Our aim was to emphasize young adolescents’ diversity (developmental, cultural, gender, and sexual orientation) and the importance of these differences reflected in educational experiences and guidance efforts. In determining what effective middle schools and teachers do, we used respected documents such as *This We Believe: Keys to Educating Young Adolescents* (NMSA, 2010) (the official position paper of the National Middle School Association) and the classic *Great Transitions: Preparing Adolescents for a New Century* (CCAD, 1996). Last, we wanted a strong research base and a focus on teaching methods, strategies, materials, resources, and technology that would be linked to the standards of the NMSA.

This book is the result of our work. It is our hope that through our scenarios, case studies, and anecdotes we have captured the practical essence of young adolescents and middle schools. We also hope that our narrative, explanations of research, references, and recommended readings present both the philosophical and the pedagogical foundations of middle school education.


New to This Edition

Readers often want to know what is different in a new edition—what additions, deletions, and general changes have been made. Here we point out a number of changes and additions, all designed to help readers as they learn about middle schools and teach young adolescents regardless of the school organization.

- This edition presents more information on the topics of
 - diverse learners in the middle school;
 - educating for social justice;
 - culturally responsive educational experiences;
 - diagnostic assessments of young adolescents from culturally different backgrounds;
 - the *elemiddle* school movement;
 - the hidden curriculum; and
 - backward design of instruction or the understanding of design.
- Chapter 1 includes Web sites with information on the history of middle schools as well as more examples of exemplary middle schools.
- Chapter 2 includes more information on psychosocial development and interactions among the developmental domains.
- Chapters 4 and 5 now include information on unpacking standards, intradisciplinary teaching, the multicultural curriculum framework, and Project CRISS, as well as increased text on information literacy and technology.
- Chapters 6 and 7 have been reorganized to better present information on planning and implementing instruction related to the development of young adolescents and additional information on instructional strategies.
- Chapter 9 now includes a special section on diversity and classroom management.
- Each chapter has been updated with new information and references to reflect current research.
- Each case study now includes two or three questions to encourage student reflection.
- The Theory into Practice and Diversity Perspectives features in each chapter have been completely changed.
- All chapters include suggested readings from 2009 and 2010.
- Internet links have been verified, updated, and expanded.


Rationale for *Teaching in the Middle School*

As we revised *Teaching in the Middle School*, our overarching goal (albeit lofty, we admit) was to improve the lives and educational experiences of young adolescents. Reflecting this, our specific objectives were to (a) tell readers about middle schools today—what they are and what they can become; (b) describe young adolescents and their developmental period; (c) identify essential middle school concepts that have potential for this age group; and (d) identify educational experiences that are developmentally responsive for young adolescents.

We are realistic enough to know that even if we are able to achieve our objectives, this book alone will not be sufficient to change middle schools. We believe that classroom teachers will be the key reformers of middle school education and that the ultimate success of middle school reforms will depend on these teachers—people whom we highly respect and who work daily to improve the lives and educational experiences of young adolescents. Thus, we wrote this book with middle school classroom teachers in mind.


Organization of This Book

This book is divided into four parts.

Part I Understanding Middle Schools and Young Adolescents—Chapters 1, 2, 3

Part II Developing the Curriculum and Organizing the School—Chapters 4 and 5

Part III Planning, Implementing, Assessing, and Managing Instruction—Chapters 6, 7, 8, 9

Part IV Working with External Communities—Chapter 10 and Epilogue

Chapter 1 looks at middle schools today and provides an overview of middle school concepts and teaching, and Chapter 2 examines young adolescents, their development, and related issues. Chapter 3 explores ways that both teachers and professionally trained guidance counselors can provide all young adolescents with developmentally responsive guidance experiences. Chapters 4 and 5 examine the core curriculum and the integrated and exploratory curriculum. Planning appropriate and interdisciplinary instruction is the topic of Chapter 6. In Chapter 7, we explore implementing instruction and the selection and use of methods and materials. Chapter 8 focuses on assessment, a topic of increasing importance to all schools. Chapter 9 looks at positive middle school environments and effective classroom management procedures. The final chapter, Chapter 10, examines the relationships between schools and communities and suggests ways to involve parents in middle schools. Last, the Epilogue presents some challenges and possibilities for middle schools and suggests what they might become when teachers are committed to young adolescents and effective middle school practices.


Special Features and Pedagogical Aids

As educators read this book, we want them to be able to visualize what happens in real middle schools. Although we wished to be practical, we also wanted to include pertinent research, and we wanted a book that will be up-to-date. To do all that, we have included several special features that we think will help readers understand the realities of teaching in a middle school.

Diversity Perspectives

In this feature, we use examples to reflect our nation's cultural diversity and our increasing recognition of gender differences. Thus, each Diversity Perspective looks at a particular topic that is discussed in the chapter and considers how middle school educators can be culturally and gender-responsive.

Theory into Practice

Our students always want to know about the real world. Although researchers often offer perceptive findings, we find that they do not always explain how to implement them. TIP takes concepts found in each chapter and provides practical classroom or school examples, indicates how to use research findings in a school setting, or offers a checklist for evaluating the existence of a concept in a middle school. Each TIP has at least one reference that we used to develop it.

Anecdotal Accounts

In our many years of teaching and working with middle schools, we have had a variety of experiences and accumulated a number of stories. Although we have changed the names of the participants, we have tried to integrate these stories throughout the text. We wanted to feel that readers were looking over our shoulders and listening to actual middle school teachers, middle school students, college students, and parents.

Chapter Objectives

To provide an overview and to help focus reading, we have provided objectives at the beginning of each chapter. Readers can also use this advance organizer, or outline, as a study or review guide.

Scenarios

Each chapter starts with a scenario that prepares students for the topics that will be discussed. In the scenario, we try to describe real-life conversations and events that middle school educators might encounter and to pose problems that often arise. Encourage readers to react to the scenario before they read the chapter and then revisit it when they finish the chapter.

Preface

xix

Case Studies

In each chapter, a case study examines the topics being discussed and shows how middle school teachers responded. Sometimes these case studies are a continuation of the situation found in the opening scenario. At other times, they present a new problem. We ask readers to consider how they might react to the situation and whether they agree with the responses found in the case study.

Keeping Current with Technology

We are constantly adding to our knowledge of middle schools, and it is impossible to put everything into one book. With our technology feature, readers can use the resources of the Internet to access additional information related specifically to the topics discussed in each chapter.

Developing Your Portfolio

Building a professional portfolio is one way that emerging middle school educators can document and reflect on their growth and professional development as well as demonstrate their knowledge, skills, and dispositions as educators of young adolescents. At the end of each chapter, we include some of the performance standards from the NMSA and provide suggestions for evidence related to the topics discussed in each chapter that individuals might place in their portfolios to demonstrate competence in meeting that standard.

Glossary

Specialized terms related to young adolescent development, middle school concepts, and the education profession in general can be somewhat confusing. Therefore, a glossary is included at the end of this book.


Supplements

Instructors may download the following helpful resources from our password-protected Instructor Resource Center. If you are already registered, log in at www.pearsonhighered.com/irc or go here to request access, which will be granted after Pearson verifies you are an instructor.

Instructor Manual / Test Bank

The authors have written an instructor manual with test questions to maximize instructor's use of their book. It contains chapter overviews, key terms, teaching suggestions, articles and internet resources, multiple choice, sentence completion and essay questions for each chapter.

Powerpoint (R) Slides

These basic chapter outlines have been prepared as a starting point for you to customize a presentation for your course.


Acknowledgments

A project of this magnitude calls for expressions of sincere appreciation to a number of people, including Kelly Vilella Canton at Pearson for her patience and encouragement and Annalea Manalili and Paula Carroll for their assistance. We are particularly grateful to the following individuals who reviewed the book and offered numerous constructive suggestions: Jimmy Ames, LeTourneau University; J. H. Bickford III, Eastern Illinois University; Maribeth Juraska, Aurora University; and Paul T. Parkinson, University of Southern Indiana

MLM

KTB

Old Dominion University