


The book was found

What Every Middle School Teacher Should Know, Third Edition


Synopsis

Middle level researchers Dave Brown and Trudy Knowles have updated their bestselling classic *What Every Middle School Teacher Should Know* with more student voice as well as timely new research, strategies, and models that illuminate the philosophies and practices that best serve the needs of young adolescents. Once again a comprehensive description of truly responsive middle level teaching, the Third Edition features: the latest discoveries in neuroscience that inform practical strategies for improving student learning the most recent research on physical, socio-emotional, cognitive, and identity developmental processes the impact of technology and social media on students' lives and learning new research in middle level education supporting the development of genuine middle schools concrete ways to meet new content standards while implementing true curriculum integration explicit ways teachers can make the transition from theory to practice in their own classrooms. Stories of teachers who have embraced curriculum integration, alternative assessment, democratic classrooms, and dynamic learning experiences inspire others to champion Dave and Trudy's middle school philosophy, while the voices of students help us understand young adolescents' needs and perspectives.

Book Information

Paperback: 288 pages

Publisher: Heinemann; 3rd ed. edition (September 9, 2014)

Language: English

ISBN-10: 0325057559

ISBN-13: 978-0325057552

Product Dimensions: 7.4 x 0.6 x 9.2 inches

Shipping Weight: 15.2 ounces (View shipping rates and policies)

Average Customer Review: 4.1 out of 5 stars 13 customer reviews

Best Sellers Rank: #12,044 in Books (See Top 100 in Books) #12 in Books > Textbooks > Education > Administration #18 in Books > Education & Teaching > Schools & Teaching > Education Theory > Administration #21 in Books > Textbooks > Education > Secondary Education

Age Range: 11 - 13 years

Grade Level: 6 - 8

Customer Reviews

A former teacher and coach at the middle and high school levels, Dave Brown is coauthor of *What*

Every Middle School Teacher Should Know, Second Edition (Heinemann, 2007) and the author of Becoming a Successful Urban Teacher (Heinemann, 2002). He is a former middle school teacher with years of experience teaching and coaching sixth through eighth graders. He regularly conducts research with middle-level teachers and young adolescents as a professor at West Chester University of Pennsylvania and provides in-service sessions nationally on young-adolescent development, appropriate middle-level design, and culturally responsive teaching. Trudy Knowles is the coauthor of What Every Middle School Teacher Should Know, Second Edition (Heinemann, 2007) and the author of The Kids Behind the Label: An Inside Look at ADHD for Classroom Teachers (Heinemann, 2006). She is a professor in the education department at Westfield State College in Westfield, Massachusetts and provides workshops throughout the country on ways to help all students become successful in school. Her research and writing focus on democratic teaching and ways to give students a voice in their own learning.

Solid foundational book for teaching prospective teachers about middle level education. Readable, practical, strong in research.

Great resource for teaching Middle Level grades 6-8 pre-service teachers

As described and needed for a class...do glad to have resold it when the class ended.

It is a good book for middle school teachers.

school book

Purchased for a class, interesting read.

Very informative

Very little new regarding teaching middle school here.

[Download to continue reading...](#)

What Every Middle School Teacher Should Know, Third Edition What Every Student Should Know About Citing Sources with APA Documentation (What Every Student Should Know About...) Teacher Notebook: An Awesome Teacher Is ~ Journal or Planner for Teacher Gift: Great for

Teacher Appreciation/Thank You/Retirement/Year End Gift (Inspirational Notebooks for Teachers) (Volume 2) Teacher Notebook: I'm a Teacher ~ Journal or Planner for Teacher Gift: Great for Teacher Appreciation/Thank You/Retirement/Year End Gift (Inspirational Notebooks for Teachers) (Volume 4) Recipes Every College Student Should Know (Stuff You Should Know) Stuff Every Man Should Know (Stuff You Should Know) Insults Every Man Should Know (Stuff You Should Know) Jokes Every Man Should Know (Stuff You Should Know) Dirty Jokes Every Man Should Know (Stuff You Should Know) Stuff Every Husband Should Know (Stuff You Should Know) Stuff Every College Student Should Know (Stuff You Should Know) Twenty-Five Buildings Every Architect Should Understand: a revised and expanded edition of Twenty Buildings Every Architect Should Understand (Volume 2) The Road to Key West, Marathon to Key West: The guide every local should have for their guest and every visitor should have by their side (2017 Edition) The Lingo of Learning: 88 Education Terms Every Science Teacher Should Know - PB179X 30 Things Every Woman Should Have and Should Know by the Time She's 30 The Words You Should Know to Sound Smart: 1200 Essential Words Every Sophisticated Person Should Be Able to Use The Big Book of Words You Should Know: Over 3,000 Words Every Person Should be Able to Use (And a few that you probably shouldn't) 25 Bridge Conventions You Should Know - Part 1: Learn These First (25 Bridge Conventions You Should Know - eBook Edition) Third Eye: Third Eye Activation Mastery, Easy And Simple Guide To Activating Your Third Eye Within 24 Hours (Third Eye Awakening, Pineal Gland Activation, Opening the Third Eye) The Influence of a Great Teacher Can Never Be Erased: Quote Notebook, Journal, Diary ~ Unique Inspirational Gift for Teacher Thank You, End of Year, ... (Best Teacher Ever Notebooks) (Volume 2)

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)