
Teachers, Schools, and Society With Free Student CD-Rom And Online Learning Center Password Card, Seventh Edition

Myra P. Sadker (deceased) David M. Sadker American University

0-07-298554-2 / 2005 / Hardcover / 704 pgs

List of Key Changes to the New Edition
NEW to the Seventh Edition

· Part-ending Inter-missions sections reconceptualized as RAPs (Reflection Activities for Your Portfolio) and revised to be more easily used in a student’s portfolio. All remain linked to INTASC standards.

· An expanded discussion of portfolio development at the end of Part I
· Over 190 new citations reflecting the most current research

· A new end-of-chapter feature, Extended Learning, lists cases, readings and video observations and ties the content of the student CD-ROM to coverage in the text.

· A new end-of-chapter feature, Current News from PowerWeb, highlights the topics for which articles and newsfeeds are available (and updated daily) on the Online Learning Center.

Chapter 1: Becoming a Teacher

· Revised section on the “Different Paths to Teacher Education”

Chapter 2: Student Diversity

· Revised and expanded coverage of special needs education

· The increased number of children classified as having special needs

· How to meet the needs of all children

· Expanded coverage of the Least-Restrictive Environment

· Expanded coverage of gifted children

Chapter 4: Schools: Choice and Challenges

· A new section, “Brand New Education: Should Schools Be Open for Business?” discusses the way businesses are impacting Education

· Coverage of the Zelman v. Simmons-Harris case regarding vouchers

· New coverage on charter schools

Chapter 5: Life in Schools

· New coverage of teacher expectations

Chapter 6: What Students Are Taught in Schools

· Updated Curricular Descriptions

· New samples of state content standards

Chapter 7: Standards, Testing and the Controversy Over Who Controls the Curriculum

· New major section on No Child Left Behind legislation that clearly explains the legislature and its effect on education

· New major section, entitled “The Standards Movement”, that explores and critiques the role of standards movement

· New section entitled “Test Problems: Seven Reasons Why Standardized Tests Are Not Working”

· New sections on an Alternative Curriculum and Alternatives to High-Stakes Testing

· Rewritten section on the Seven Forms of Bias

· Updated listing of often-censored books

Chapter 10: Financing and Governing America’s Schools

· Revised and expanded coverage of adequacy

· A new section, “Does Money Matter?” which discusses why funding does impact learning and why this connection is often not seen

· Revised coverage of the role of the superintendent

· A rewritten and updated “Business and Schools” section

Chapter 11: School Law and Ethics

· Updates made on Vouchers

· Coverage of No Child Left Behind in relation to school prayer

Chapter 12: The Struggle of Education Opportunity

· A rewritten and updated section on Asian Americans and Pacific Islanders

· A new section on Bullying

Chapter 13: Technology in Education

· A new section on Educational Television Programming

· Information on new child-specific Web domains

· Expanded coverage of teacher confidence in using technology

· Revised section on “Technology and Equity” and the Digital Divide

· Revised section, “Is Computer Technology Worth the Effort?”

Sadker Key Changes Page 1

