

Media, Communication & Cultural Studies

2014

sagepub.co.uk

 SAGE

Welcome...

In 1980 we commissioned a small book by the name of Mass Communication Theory – by telegram. Both the media and media studies have changed a lot since then, and that small book is now McQuail's Mass Communication Theory and has sold 120,000 copies worldwide. Denis McQuail hasn't stopped since, and neither have we.

Thirty years later media, communication and cultural studies remain at the heart of what we publish at SAGE. We are proud to have built such a well-respected list of market-leading journals, adventurous new launches, textbooks for all courses and levels and critically acclaimed books from top thinkers in the field. We believe in beautiful books, critical thinking and innovative resources that support research and teaching, and help shape the future of media studies.

We continue to seek out the best in rigorous research and creative pedagogy so if you are interested in writing or editing a project with us or checking out an inspection copy of any of our textbooks, we'd love to hear from you. In the meantime we hope you enjoy reading our books and journals in 2014.

The SAGE Media, Communication & Cultural Studies Team

Follow us on Twitter @SAGEmedia_com

Follow us on Facebook facebook.com/SAGEMediaandCommunication

Key new 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

Mila Steele – Senior Commissioning Editor
mila.steele@sagepub.co.uk

Michael Ainsley – Senior Books Marketing Manager
michael.ainsley@sagepub.co.uk

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.

Choose how you'd prefer to hear from us, be it by e-mail or post

www.sagepub.co.uk/myaccount

Inspection Copies

Request and manage your inspection copies quickly and easily at
www.sagepub.co.uk/inspectioncopy

Free electronic inspection copies are also available for lecturers - for details contact your local sales representative at www.sagepub.co.uk/findmyrep

Green SAGE

We recognise that our business operations have an impact on the environment and are committed to minimising them. Find out more:

www.uk.sagepub.com/aboutCommunity.nav

Contents

Media Studies.....	2-5
New Media & Social Media	5-6
Cultural & Creative Industries.....	7-8
Cultural Studies & Popular Culture.....	8-11
Journalism.....	12-14
Political Communication.....	14-15
Public Relations & Advertising	15-16
Corporate Communication	16
Communication Studies	17
Bestsellers in Media, Communication & Cultural Studies...	18-19
Intercultural Communication	20
Discourse Analysis & Language.....	20-21
Research Methods.....	22-26
Digital Research Methods	26-27
Visual Research Methods.....	27
Reference.....	28-29
Study Skills	30
Sales Information.....	31
Index.....	32-36

SAGE eBooks

Over 4000 eBooks are now available from SAGE in a wide variety of formats covering every aspect of our publishing programme. Look out for the eBooks symbol when browsing and for a full listing visit:

www.sagepub.co.uk/ebooks

SAGE publishes...

... more than 45 journals in Media and Communication. For more information and pricing visit: www.sagepub.co.uk/med

For journal enquiries, please email

marketing.journals.requests@sagepub.co.uk

the publisher of the
social sciences

NEW!

MEDIA AND SOCIETY

Production, Content and Participation

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

This book unpacks the role of the media in social, cultural and political contexts and encourages students to reflect on the power relationships that are formed as a result.

Structured around the three cornerstones of media studies: production; content; and participation, this is an ideal introduction to studies in media, culture and society. The book:

- evaluates recent developments in media production, industries and platforms brought about by the emergence of interactive media technologies
- examines the shifting relationship between media production and consumption instigated by the rise of social and mobile media, recasting consumption as 'participation'
- explores the construction of texts and meanings via media representations, consumer culture and popular culture, as well as the relationship between politics and public relations
- assesses the debates around the creative and cultural labour involved in meaning-making
- includes a companion website featuring exercise and discussion questions, links to relevant blogs and web material, lists of further reading and free access to key journal articles.

CONTENTS

Meaning, Representation and Power / The Industrial Production of Meaning / Power and Media Production / The Global Information Economy / Media and Cultural Professionals / Making News / Reshaping Politics as Public Relations / Producing and Negotiating Identities / Consumer Culture, Branding and Advertising / Popular Culture / Social Media, Interactivity and Participation / Mobile Media, Urban Space and Everyday Life / Constructing and Managing Audiences

companion
website

December 2014 • 304 pages
Cloth (978-1-4462-6768-4) • £75.00
Paper (978-1-4462-6769-1) • £24.99

sample cover

NEW EDITION!

MEDIA LITERACY

Seventh Edition

W James Potter *University of California, Santa Barbara*

This is the latest edition of the essential student guide to decoding messages in a media-saturated world. Updated with new examples throughout, this captivating book offers a plan of action for gaining a clearer perspective on the borders between the real and the simulated media worlds, helping students to become responsible media consumers.

companion
website

January 2014 • 536 pages
Paper (978-1-4462-6769-1) • £48.99

NEW EDITION!

MEDIA/SOCIETY

Industries, Images, and Audiences

Fifth Edition

David Croteau *Virginia Commonwealth University* and
William Hoynes *Vassar College*

Retaining its acclaimed sociological approach, this popular textbook provides a framework to help students understand the relationship between media and society and to develop skills for critically evaluating both conventional wisdom and their own assumptions about the social role of the media.

companion
website

January 2014 • 424 pages
Paper (978-1-4522-6837-8) • £47.99

UNDERSTANDING THE MEDIA

Third Edition

Eoin Devereux *University of Limerick*

Devereux's **Third Edition** of **Understanding the Media** has expanded the possibilities of what a textbook can be. Incisive questions framed through accessible and detailed examples provide a platform for a wealth of different activities that engage readers in the critical study of media

- **Daniel Ashton**, *Bath Spa University*

A lucid and lively introduction to key concepts and developments in media and media studies. The new edition, with updated case studies and a good range of online reading, is a valuable resource for both students and lecturers

- **Chindu Sreedharan**, *Bournemouth University*

Understanding the Media is carefully aimed at a new generation of media students. Accessibly written and very well-structured, the book will be one of those you go back to time and time again throughout your studies. In addition, it also offers that much-needed, little-found extra in a textbook: critical engagement with media and society. A joy for those of us teaching the subject

- **Joke Hermes**, *Inholland University and University of Amsterdam*

CONTENTS

Understanding the Media / Media Histories, Media Power / Media Globalization / Media Ownership: Concentration, Conglomeration and Regulation / Media Professionals and Media Production / Media, Ideology and Discourse / Media 'Re-Presentations' in an Unequal World / Media Audiences and Reception / New Media, Social Media / Conclusion: The 'How' and 'Why' of Media Analysis

companion
website

December 2013 • 352 pages
Cloth (978-1-4462-4879-9) • £75.00
Paper (978-1-4462-4880-5) • £23.99

NEW!

GLOBAL COMMUNICATION

Cees J Hamelink *University of Amsterdam*

Exploring the history, present and future of global communication, this book introduces and explains the theories, stories and flows of information and media that affect us all. Based on his experience teaching generations of students to critically examine the world of communication around them, Cees J Hamelink helps readers understand the thinkers, concepts and questions in this changing landscape.

This book:

- explores the cultural, economic, political and social dimensions and consequences of global communication
- introduces the key thinkers who have been inspirational in the development of global communication
- teaches students to master the art of asking critical questions
- boosts essay skills with a guided tour of the literature, including helpful comments and recommendations of what to cite.

This book guides students through the complex terrain of global communication, helping them become a critically informed participant in the ever-changing communication landscape.

November 2014 • 240 pages
Cloth (978-1-84920-423-1) • £65.00
Paper (978-1-84920-424-8) • £21.99

MASS COMMUNICATION

Living in a Media World

Fourth Edition

Ralph E Hanson *University of Nebraska, Kearney*

This engaging and compact introduction combines solid content, incisive analysis and conversational writing in a highly readable and informative text. Employing an effective media-literacy perspective, Hanson shows students that media are not something to be feared or demonized, but rather are an essential part of our lives that should be thoughtfully consumed.

April 2013 • 456 pages
Paper (978-1-4522-0299-0) • £52.00

NEW!

MEDIA IMPERIALISM

Oliver Boyd-Barrett *Bowling Green State University*

How does control of media resources serve political and economic ends? What is the impact of media concentration and monopoly in the era of technology convergence, with not just traditional and 'new' media but also consumer electronics, telephony and computing industries?

Revisiting the classic idea of media imperialism, the authors present a thorough retake for the 21st century; how structures of power and control still regulate our access to and consumption of the media. It is no longer just Disney and Dallas - it is also now Facebook and Google. Exploring how media corporations and platforms rework economic, business and social questions about the media landscape, the book explains:

- the historical context of the relationship between media and imperialism
- contestation and collaboration among new media empires
- the passion for social justice that inspired the original theories of media and cultural imperialism, and how it has been embraced by a new generation.

Digging deeply into the global landscape and emerging media markets to explore how media power works across transnational boundaries, this book gives a clear and sophisticated argument for why media imperialism still matters.

December 2014 • 224 pages
Cloth (978-1-4462-6870-4) • £70.00
Paper (978-1-4462-6871-1) • £23.99

sample cover

UNDERSTANDING MEDIA ECONOMICS

Second Edition

Gillian Doyle *University of Glasgow*

An excellent textbook on media economics, which takes into account the full complexity of the subject matter in the context of structural, technological and creative transformations that characterize digital media at the start of the 21st century

- Milan Todorovic, *London Metropolitan University*

With the rapidly evolving digital media landscape, this **Second Edition** is completely revised and moves beyond a sector-specific approach to media analysis, focusing instead on the issues and imperatives that are now central to how economic forces impact on the media industries.

Exploring innovation, digital multiplatform developments, the economics of networks, copyright, corporate expansion and advertising, this book teaches media students all the pressing questions and issues that are transforming the media industries and markets. Gillian Doyle makes the economics of the media fascinating, compelling and easy to understand. This is essential reading for all students of the media.

CONTENTS

Convergence and Multiplatform / Corporate Growth and Concentration Strategies / Networks / Demand: Push to Pull / Economics of Content Supply / Copyright / Media and Advertising / Digital Media Economics and Public Policy

April 2013 • 232 pages
Cloth (978-1-4129-3076-5) • £75.00
Paper (978-1-4129-3077-2) • £24.99

NEW!

THE SAGE HANDBOOK OF TELEVISION STUDIES

Edited by **Manuel Alvarado** *University of Luton*, **Milly Buonanno** *La Sapienza University of Rome*, **Herman Gray** *University of California, Santa Cruz* and **Toby Miller** *Cardiff University and Murdoch University*

Bringing together an international spread of contributors from across the world, this handbook charts the field of television studies from issues of ownership and regulation through to reception and consumption.

Separate chapters are dedicated to individually examining the roles of journalists, writers, cinematographers, producers and manufacturers in the production process, whilst others explore different formats including sport, novella and soap opera, news and current affairs, music and reality TV. The final section analyzes the pivotal role played by audiences in the contexts of gender, race and class, and spans a range of topics from effects studies to audience consumption.

CONTENTS

PART ONE: OWNERSHIP AND REGULATION / Why Ownership and Regulation Matter / How to Study Ownership and Regulation / United States / The Americas / Africa / Asia / Europe / The Arab World / International Organizations / PART TWO: MAKERS AND MAKING / Why Makers and Making Matter / How to Study Makers and Making / Division of Labour / Journalists / Writers / Cinematography / Producers / Manufacturers and Recyclers / PART THREE: CULTURAL FORMS / Why Cultural Forms Matter / How to Study Cultural Forms / TV as Popular Form / Formats / Sport / Novella and Soap Opera / News and Current Affairs / Music / Reality/Surveillance / Advertising / Drama / PART FOUR: AUDIENCES, RECEPTION, CONSUMPTION / Why Study Audiences, Reception and Consumption / How to Study Audiences, Reception and Consumption / Effects Studies and Cultivation / Consumption / Active Audiences and Uses and Gratifications / Gendered Audiences / Raced Audiences / Classed Audiences

November 2014 • 448 pages
Cloth (978-0-76194-741-7) • £110.00

YOUTH AND MEDIA

Andy Ruddock *Monash University, Melbourne*

When societies worry about media effects, why do they focus so much on young people? Is advertising to blame for binge drinking? Do films and video games inspire school shootings? Tackling these kinds of questions, **Youth and Media** explains why young people are at the centre of how we understand the media.

Exploring key issues in politics, technology, celebrity, advertising, gender and globalization, Andy Ruddock offers a fascinating introduction to how media define the identities and social imaginations of young people. The result is a systematic guide to how the notion of media influence 'works' when daily life compels young people to act out their relationships through media content and technologies.

Complete with helpful chapter guides, summaries and lively case studies drawn from a truly global context, **Youth and Media** is an engaging and accessible introduction to how the media shape our lives.

CONTENTS

Why Youth Media? / Understanding Media Content: Social and Cultural Approaches to Media Effects / Understanding the Influence of Media Technologies: Youth, Dissent, Social Media and Social History / Understanding Global Media Industries: China, Reality Television and Media Governance / Understanding Media Users: Girls, Mobile Phones and Identities / Understanding Media Violence: School Shootings, Media Stories and the Framing of Social Reality / Understanding Advertising and Marketing: Students and Alcohol / Understanding Political Communication: Barack Obama, Media Convergence and Mediated Intimacy / Understanding Celebrity: Bam Margera and the Role of Sport in Media Convergence / Understanding Critical Media Studies: Child Soldiers, Media Business and Media Education

March 2013 • 232 pages
Cloth (978-1-84860-091-1) • £65.00
Paper (978-1-84860-092-8) • £22.99

NEW EDITION!

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*

A provocative reader designed to engage students in critical, mass media scholarship. Issues of power related to gender, race, and class are integrated into a wide range of articles examining the economic and cultural implications of mass media as institutions, including the political economy of media production, textual analysis, and media consumption.

companion website

April 2014 • 776 pages
Paper (978-1-4522-5906-2) • £52.00

CHILDREN, ADOLESCENTS, AND THE MEDIA

Third Edition

Victor C Strasburger *University of New Mexico*, **Barbara J Wilson** *University of Illinois at Urbana-Champaign* and **Amy B Jordan** *University of Pennsylvania*

The updated **Third Edition** of this popular student exploration of the effects of media on young people discusses the latest research on such issues as advertising, violence, video games, sexuality, drugs, body image and eating disorders, music and the internet.

April 2013 • 672 pages
Paper (978-1-4129-9926-7) • £64.00

NEW!

UNDERSTANDING MEDIA ETHICS

David Horner *University of Brighton*

Our new media landscape of social networking, blogging and interactivity has forever changed how media content is produced and distributed. Choices about how to gather, evaluate and publish information are ever more complex. This blurring of boundaries between general public values and the values of media professionals has made media ethics an essential issue for media professionals, but also demonstrates how it must be intrinsically part of the wider public conversation. This book teaches students to navigate ethical questions in a digital society and apply ethical concepts and guidelines to their own practice.

Using case studies, judgement call boxes and suggestions for further reading, **Understanding Media Ethics** clarifies the moral concepts in media contexts, and enables students to apply them to practical decision-making through real-life worked examples.

Covering key topics such as: media freedoms; censorship; privacy; standards; taste; regulation; codes of practice and the ethics of representation, this is an essential guide for students in journalism, media, communication and public relations.

CONTENTS

Relating Media Ethics to Media Studies / Foundations: Methods in Media Ethics / Truth, Representation and Narrative / Solidarity, Sympathy and Neutrality / Valuing Images: Morality in Pictures / Liberty and Censorship: Politics, Religion and Sex / Morality, Taste and Violence / Regulating Media Content / Rights and Persons: The Boundaries of Privacy / Media Institutions: Morality and Markets / Professionalism and Codes of Practice / The New Media Landscape: Digital Media Ethics

December 2014 • 224 pages
Cloth (978-1-84920-787-4) • £60.00
Paper (978-1-84920-788-1) • £19.99

MEDIA ETHICS

Key Principles for Responsible Practice

Second Edition

Patrick Lee Plaisance
Colorado State University

Making ethics accessible and applicable to media practice, this highly acclaimed book explains key ethical principles and their application in print and broadcast journalism, public relations, advertising, marketing and digital media. It sets forth the philosophical underpinnings of key principles and explains how each should guide responsible media behaviour.

December 2013 • 288 pages
Paper (978-1-4522-5808-9) • £44.99

NEW!

THE IMPACT OF THE SOCIAL SCIENCES

How Academics and their Research Make a Difference

Simon Bastow, Patrick Dunleavy and Jane Tinkler all at London School of Economics and Political Science

At a time when governments overly concentrate on science and engineering, they fail to understand that without the social sciences many of the physical science/technological advances would have little traction. A must-read for all, particularly decision makers in government and business

- Professor Cary L Cooper, CBE, Chair of the Academy of Social Sciences

Readable, relevant and evidence-based, this book will inspire the research community to deliver greater impact

- Penny Young, Chief Executive of NatCen Social Research

This book is a valuable guide to the importance of social science research, and sets out a systematic approach to thinking about and measuring its different types of impact

- Diane Coyle, Enlightenment Economics and Smith School, University of Oxford

The impact agenda is set to shape the way in which social scientists prioritize the work they choose to pursue, the research methods they use and how they publish their findings over the coming decade, but how much is currently known about how social science research has made a mark on society?

Based on a three-year research project studying the impact of 370 British-based academics on business, government and civil society sectors, this groundbreaking new book undertakes the most thorough analysis yet of how academic research in the social sciences achieves public policy impacts, contributes to economic prosperity and informs public understanding of policy issues as well as economic and social changes.

To find out more about the book and to download or browse a snapshot of the results of the study, visit www.sagepub.co.uk/impact.

For more on the LSE's Impact of Social Science Project, go to blogs.lse.ac.uk/impactofsocialsciences.

CONTENTS

The Social Sciences in Modern Research / PART ONE: HOW ACADEMICS ACHIEVE EXTERNAL IMPACTS / Social Scientists' Pathways to Impacts / Modelling the Determinants of Social Science Impacts / Comparing Individuals' Impact / PART TWO: THE DEMAND FOR SOCIAL SCIENCE RESEARCH / Business and the Corporate Sector / Government and Public Policy-Making / Civil Society Organizations and the Third Sector / The Media and Public Engagement / PART THREE: PATTERNS OF KNOWLEDGE AND IMPACTS / The Dynamic Knowledge Inventory and Research Mediation / Social Science for a Digital Era

January 2014 • 344 pages
Cloth (978-1-4462-7509-2) • £60.00
Paper (978-1-4462-7510-8) • £19.99

UNDERSTANDING SOCIAL MEDIA

Sam Hinton University of Canberra and Larissa Hjorth RMIT University, Melbourne

This critical and timely conceptual toolbox for navigating the evolution and practices of social media takes an interdisciplinary and intercultural approach. It provides a clear and concise explanation of the key concepts but also goes beyond specific brands, sites and practices to show readers how to place social media more critically within the changing media and cultural landscape.

Cutting across the many dimensions of social media, from the political, economic and visual, and with case studies in each chapter providing real-world examples of theory in action, the book explores the industries, ideologies and cultural practices that are increasingly becoming part of global popular culture.

CONTENTS

Introduction to Social Media / What Is Web 2.0? / Social Network Sites / Participation and User-Created Content / Art and Cultural Production / Social Media Games / Social, Locative and Mobile Media

UNDERSTANDING CONTEMPORARY CULTURE SERIES

June 2013 • 168 pages
Cloth (978-1-4462-0120-6) • £65.00
Paper (978-1-4462-0121-3) • £21.99

UNDERSTANDING NEW MEDIA

Eugenia Siapera Dublin City University

An admirably clear-sighted and engaging analysis of contemporary forms of mediation, illuminating the dynamics of new media across social, political and cultural spheres while skilfully avoiding the many traps that abound in this field - of hyperbole, obfuscation, partiality and lack of empirical grounding. She provokes her reader to think afresh about familiar phenomena, to synthesize diverse theoretical positions, and to stretch their imaginations to anticipate what is coming

- Sonia Livingstone, London School of Economics and Political Science

2011 • 288 pages
Cloth (978-1-84860-778-1) • £69.00
Paper (978-1-84860-779-8) • £23.99

eBooks

All SAGE eBooks are now available through eBooks.com and Google Play. A wide selection of our titles are also available on Kindle and Kobo.

We also have a large number of titles available for library purchase.

Visit www.sagepub.co.uk/ebooks for more information.

SOCIAL MEDIA

A Critical Introduction

Christian Fuchs *University of Westminster*

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, if you want to challenge them to re-imagine the world, 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*

Now, more than ever, we need to understand social media - the good as well as the bad. We need critical knowledge that helps us to navigate the controversies and contradictions of this complex digital media landscape. Only then can we make informed judgements about what is happening in our media world, and why.

Showing the reader how to ask the right kinds of questions about social media, Christian Fuchs takes us on a journey across social media, delving deep into case studies on Google, Facebook, Twitter, WikiLeaks and Wikipedia. The result lays bare the structures and power relations at the heart of our media landscape.

This book is the essential, critical guide for all students of media studies and sociology. Readers will never look at social media the same way again.

CONTENTS

What Is a Critical Introduction to Social Media? / PART ONE: FOUNDATIONS / What Is Social Media? / Social Media as Participatory Culture / Social Media and Communication Power / PART TWO: APPLICATIONS / The Power and Political Economy of Social Media / Google: Good or Evil Search Engine? / Facebook: A Surveillance Threat to Privacy? / Twitter: A New Public Sphere? / WikiLeaks: Can We Make Power Transparent? / Wikipedia: New Democratic Form of Production? / PART THREE: FUTURES / Conclusion: Social Media and Its Alternatives - Towards a Truly Social Media

December 2013 • 304 pages
Cloth (978-1-4462-5730-2) • £70.00
Paper (978-1-4462-5731-9) • £23.99

60 SECONDS WITH CHRISTIAN FUCHS

If you could have a conversation with any media theorist from the past, who would you choose and what would you ask them?

I would talk with critical media scholar Dallas Smythe about the role of audience commodification and audience labour in the age of social media, the role and importance of Karl Marx and critical thinking for understanding communications, and the notion of digital labour.

Which researchers or writers inspire you?

I find it helpful to engage with critical and philosophical approaches such as Hegel's philosophy, Marx's critique of capitalism and Marcuse's critical theory of society, as starting points for building a critical theory of digital and social media.

One of the works that most influenced my thinking is Marcuse's *Reason and Revolution*. It helped me to really understand Hegel's dialectical philosophy, an approach on which I base my own theory and research. Marcuse stresses the dialectic of potentiality and actuality. So, social media as we know it today are a specific realization of the potentials of the Internet - a realization that features, as I show in my book, the exploitation of digital labour, the logic of personal data as commodity, capital accumulation using targeted advertising and a control model that makes use of mass surveillance.

This dialectic of potentiality and actuality means that what actually exists has the potential to be changed. Dialectical thinking in the end compels us to think about what world we want to live in, what media we want to have and if it's worth engaging in a struggle for realizing and making a difference.

What advice would you give a first year media and communication studies student in 2014?

Critical thinking skills are essential. Critical thinking means asking questions about power, control, ownership, political economy and how specific phenomena are connected to each other and to society as a whole. It is important that students learn how to read academic articles, form and express grounded opinions, discuss academic and political issues in the classroom, and develop self-confidence in one's own knowledge to speak in public and make good arguments.

What was the most enjoyable aspect of writing Social Media?

It is interesting to think about how to use critical theory for understanding the world of social media. I enjoyed writing the more general parts that focus on what social media, communication power, participation and political economy actually are, as well as the case studies looking at Google, Facebook, Twitter, WikiLeaks and Wikipedia. A good book brings together general theory with the presentation of specific cases.

Christian

INTRODUCING THE CREATIVE INDUSTRIES

From Theory to Practice

Rosamund Davies and **Gauti Sigthorsson**
both at *University of Greenwich*

This is a complete guide to studying and succeeding in the creative industries. It takes students through the history, trends, products and markets of the creative industries, showing how success depends on a mix of ideas, tactics and talent.

Because understanding social networks and cultural economy is just as important as hands-on skills or an entrepreneurial spirit, **Introducing the Creative Industries** shows students how to use theories, concepts and practical skills to get ahead in their course and professional life. Creatively imagined and beautifully written, this book:

- interweaves theoretical concepts and professional practice on every page
- uses cultural economy to teach the essential concepts and thinkers
- integrates case studies from fashion and gaming to journalism and music
- teaches strategies for navigating the links between skills, industries, creativity and markets.

This book shows how to spot opportunities and use knowledge and savvy to kickstart a career in this fast-moving industry. It is an essential guidebook for those studying creativity in media and communication, design, creative industries and business.

CONTENTS

What Are the Creative Industries? / Creativity and Commerce / PART ONE: WORKING IN THE CREATIVE INDUSTRIES / Institutions, Ownership and Entrepreneurship / The Business of Creativity / Work Routines and Work Cultures / PART TWO: PRODUCTION AND CIRCULATION OF PRODUCTS / Creative Producers and Products / Research, Development and Production / Circulation: Marketing and Distribution of Creative Products / PART THREE: THE CREATIVE ECONOMY / Institutional Commissioning and Financing Structures / Clients, Funders and Going It Alone / The Changing Economic Landscape

April 2013 • 280 pages
Cloth (978-1-84920-572-6) • £65.00
Paper (978-1-84920-573-3) • £22.99

THE CULTURAL INDUSTRIES

Third Edition

David Hesmondhalgh *University of Leeds*

At once brilliant and accessible, it is without peer when it comes to detailing the big picture and complex nuances of how cultural industries work. Every student of the media should have this book on their shelf

- **Jennifer Holt**, *University of California*

Sometimes provocative, always insightful and refreshingly direct. No-one could study the culture industries without engaging with its vision and argumentation

- **Sonia Livingstone**, *London School of Economics and Political Science*

Comprehensive and critical, authoritative and analytical, this is a wonderful book that will absorb, stimulate and educate students of media and cultural studies for years to come

- **Des Freedman**, *Goldsmiths, University of London*

An exceptional achievement - for its scale, for its comprehensiveness, and for the level-headed intelligence that is the hallmark of Hesmondhalgh's writing

- **Graeme Turner**, *University of Queensland*

Undisputedly a classic, the **Third Edition** of this essential media studies text scrutinizes the changes in creative economy and cultural production in the global media. The new edition offers:

- guided further reading that takes you directly to the must-read research articles and online resources
- brand-new examples covering social media, digital publishing, reality TV and talent shows
- examples spotlighting the emerging markets in China, India, Asia and Africa
- analysis of the economic crisis and its impact on media structures and industries
- insight into new products and the influence on consumer electronics and IT companies, including Apple, Facebook and Google.

As one of the most read, most studied and most cited media studies texts, this new edition is a must for any student of media and communication studies, the creative industries, cultural studies and the sociology of the media.

CONTENTS

Introduction: Change and Continuity, Power and Creativity / PART ONE: ANALYTICAL FRAMEWORKS / Theories of Culture, Theories of Cultural Production / Cultural Industries in the Twentieth Century: The Key Features / Why the Cultural Industries Began to Change in the 1980s / PART TWO: POLICY CHANGE / Marketization in Telecommunications and Broadcasting / Further Changes in Policy: Copyright and the Cult of Creativity / PART THREE: CHANGE AND CONTINUITY IN THE CULTURAL INDUSTRIES, 1980 TO 2012 / Ownership, Structure and Size / Creativity and Commerce, Organization and Labour / Internationalism: Neither Globalization nor Cultural Imperialism / Digitalization and the Internet / The Impact of the Internet and Digitalization on Existing Cultural Industries / Texts: Diversity, Quality and Social Justice / Conclusions: A New Era in Cultural Production?

2012 • 480 pages
Cloth (978-1-4462-0925-7) • £77.00
Paper (978-1-4462-0926-4) • £26.99

Find out what lecturers really think of our textbooks...

...and how useful they have found them for the courses they teach. And (so long as you've requested a textbook on inspection through your SAGE online account) why not submit your own feedback for others to read online too!

In offering this facility, SAGE is the first academic publisher to share independent academic reviews and feedback online. We feel that encouraging two way communication with colleagues in the academic world is integral to producing quality content. Find out more at www.sagepub.co.uk/lecturer

Table of Contents

Reviews

Sample

Information boxes dotted throughout mean that...
...and the illustrations show mechanisms of...
...of the book not so thick as to be off-putting

REPRESENTATION

Cultural Representations and Signifying Practices

Second Edition

Edited by **Stuart Hall** *The Open University and Goldsmiths, University of London*, **Jessica Evans** *The Open University* and **Sean Nixon** *University of Essex*

This is simply a magnificent collection of chapters, laced together under the guiding light of Stuart Hall's outstanding scholarship

- **Angela McRobbie**, *Goldsmiths, University of London*

This is the new edition of one of the most popular and influential books ever written in media and cultural studies. Updated throughout and with a completely new chapter on reality TV and celebrity, this seminal text remains an indispensable and inspirational resource for students and teachers alike.

CULTURE, MEDIA AND IDENTITIES SERIES

May 2013 • 440 pages
Cloth (978-1-84920-547-4) • £75.00
Paper (978-1-84920-563-4) • £26.99

NEW!

THE CULTURAL INTERMEDIARIES READER

Edited by **Jennifer Smith Maguire** and **Julian Matthews** both at *University of Leicester*

Cultural intermediaries are the taste makers defining what counts as good taste and cool culture in today's marketplace. Working at the intersection of culture and economy, they perform critical operations in the production and promotion of consumption, constructing legitimacy and adding value through the qualification of goods. Too often, these are processes that remain invisible to the consumer's eye and in scholarly debates about creative industries.

The Cultural Intermediaries Reader offers the first, comprehensive introduction to this exciting field of research, providing the conceptual and practical tools needed to analyze these market actors. The book:

- surveys the theoretical terrain through accessible, in-depth primers to key approaches (Pierre Bourdieu, Michel Callon and the new economic sociology)
- equips readers with a practical guide to methodology that highlights the central features and challenges of conducting cultural intermediary research
- challenges stereotypes and narrow views of cultural work through a diverse range of case studies, including creative directors of advertising and branding campaigns, music critics, lifestyle chefs, assistants in book shops and fashion outlets, personal trainers, bartenders, and more
- brings the field to life through a wealth of ethnographic data from research in the United States, United Kingdom and around the world, in original chapters written by some of the leading scholars in the field
- invites readers to engage with proposed new directions for research, and comparative analyses of cultural intermediaries' historical development, material practices, and cultural and economic impacts.

The book will be an essential point of reference for scholars and students in sociology, critical management, cultural studies and media studies with an interest in cultural economy, creative labour, and the past, present and future intersections between production and consumption.

CONTENTS

PART ONE: CONCEPTUAL AND METHODOLOGICAL FOUNDATIONS / Bourdieu and Cultural Economy / Cultural Work and Creative Industries / T3. Cultural Intermediaries or Market Device? The Case of Advertising / The Problem of Cultural Intermediaries in the Economy of Qualities / Ethnographic Research and Cultural Intermediaries / PART TWO: CULTURAL INTERMEDIARY CASE STUDIES / Advertising / Branding / Public Relations Practitioners / Arts Promotion / Fashion / Popular Music / Lifestyle Media / Journalism / Fitness / Clothing Retail / Book Retail / Food and Drink

August 2014 • 280 pages
Cloth (978-1-4462-0132-9) • £75.00
Paper (978-1-4462-0133-6) • £24.99

THE CULTURE OF DESIGN

Third Edition

Guy Julier *University of Brighton, and Victoria and Albert Museum, London*

What is the social impact of design? How do culture and economics shape the objects and spaces we take for granted? How do design objects, designers, producers and consumers interrelate to create experience? How do new networks of communication and technology change the design process?

Thoroughly revised, this latest edition:

- explores the iPhone
- digs deep into the digital with a new chapter on networks and mobile technologies
- provides a new chapter on studying design culture
- explores the relationship of design to management and the creative industries
- supports students with a revamped website and all new exercises.

This is an essential companion for students of design, the creative industries, visual culture, material culture and sociology.

CONTENTS

Design Culture / Design and Production / Designers and Design Discourse / The Consumption of Design / High Design / Consumer Goods / Branded Places / Branded Leisure / On-Screen Interactivity / Communications, Management and Participation / Networks and Mobile Technologies / Studying Design Culture

December 2013 • 296 pages
Cloth (978-1-4462-7358-6) • £75.00
Paper (978-1-4462-7359-3) • £26.99

DOING CULTURAL STUDIES

The Story of the Sony Walkman

Second Edition

Paul du Gay *Copenhagen Business School, Stuart Hall* *The Open University and Goldsmiths, University of London*,
Linda Janes *The Open University*,
Anders Koed Madsen *Copenhagen Business School*, **Hugh Mackay** *The Open University* and **Keith Negus** *Goldsmiths, University of London*

Arguably the most famous book in its field.... In theoretical terms, the legacy of **Doing Cultural Studies** confirms that this classic read is not just about the Walkman itself, but represents a series of clear observations about the symbolic meanings of culture

- *LSE Review of Books*

Why think about the Walkman in the 21st century? Can the Walkman help us understand today's media and cultural practices? Through the notion of the 'circuit of culture', this book teaches students to critically examine what culture means, and how and why it is enmeshed with the media texts and objects in their lives.

Students will:

- unpack the key concepts of contemporary culture, such as mobility, materiality, consumption and identity
- learn to think about some of the cultural conundrums of the present and their relation to the past, such as branding culture
- look with fresh eyes at today's media world and the cultural practices it gives rise to
- gain practical experience with the historical-comparative method
- practice their critical skills with up-to-date exercises and activities.

This book takes students on a journey between past and present, giving them the skills do to cultural analysis along the way.

CONTENTS

Making Sense of the Walkman / The Production of the Sony Walkman / Designing the Walkman: Articulating Production and Consumption / Sony as a Global Firm / Consuming the Walkman / Regulating the Walkman / Selected Readings

CULTURE, MEDIA AND IDENTITIES SERIES

May 2013 • 208 pages
Cloth (978-1-84920-549-8) • £70.00
Paper (978-1-84920-550-4) • £23.99

THE SIGNATURE OF POWER

Sovereignty, Governmentality and Biopolitics

Mitchell Dean *University of Newcastle*

Dean returns, once again, to the writings of Michel Foucault to provide a detailed forensic examination of the various texts in which a notion of power appears in his work. In a thoughtful and measured discussion, he brings analytical order to Foucault's fragmented formulations on the subject of power relations and drawing on the respective works of Carl Schmitt and Giorgio Agamben, in particular, he proceeds to generate an account of sovereignty, governmentality and biopolitics that constitutes a major contribution to the study of power

- *Barry Smart, University of Portsmouth*

September 2013 • 264 pages
Cloth (978-1-4462-5699-2) • £75.00
Paper (978-1-4462-5700-5) • £26.99

NEW!

RAYMOND WILLIAMS ON CULTURE AND SOCIETY

Essential Writings

Edited by **Jim McGuigan**
University of Loughborough

The most important Marxist cultural theorist after Gramsci, Williams' contributions go well beyond the critical tradition, supplying insights of great significance for cultural sociology today.... I have never read Williams without finding something worthwhile, something subtle, some idea of great importance

- *Jeffrey C Alexander, Yale University*

Celebrating the significant intellectual legacy and enduring influence of Raymond Williams, this exciting collection introduces a whole new generation to his work. Jim McGuigan reasserts and rebalances Williams' reputation within the social sciences by collecting and introducing key pieces of his work. Providing context and clarity he powerfully evokes the major contribution Williams has made to sociology, media and communication and cultural studies.

Powerfully asserting the ongoing relevance of Williams within our contemporary neo-liberal and digital age, the book:

- includes texts which have never been anthologized before
- situates Williams' work both biographically and historically
- provides a comprehensive introduction to Williams' social-scientific work
- demonstrates the enduring relevance of cultural materialism.

CONTENTS

Introduction: Raymond Williams on Culture and Society / Culture Is Ordinary / Mass, Masses and Mass Communication / Structure of Feeling and Selective Tradition / Advertising: The Magic System / Communication Systems / The Idea of a Common Culture / Social Darwinism / Base and Superstructure in Marxist Cultural Theory / The Technology and the Society / Drama in a Dramatized Society / Communications as Cultural Science / Developments in the Sociology of Culture / Realism and Non-Naturalism / A Lecture on Realism / Means of Communication as Means of Production / 'Industrial' and 'Post-Industrial' Society / The Culture of Nations / Resources for a Journey of Hope / State Culture and beyond / The Future of Cultural Studies

January 2014 • 368 pages
Cloth (978-1-84920-770-6) • £85.00
Paper (978-1-84920-771-3) • £29.99

EVENT POWER

How Global Events Manage and Manipulate

Chris Rojek *Brunel University*

Rojek's argument is a psychological one, although his message is political: global events build on people's needs to feel empowered and jointly engaged in the pursuit of a higher purpose; they allow a break from daily routines, provide an illusion of intimacy and social membership, and create a sense of self-validation and personal gratification... At the same time, the real effect of global events seems to be the maintenance of global inequality and social injustice, as well as huge profits for the organizations involved in planning, commercializing and securing these happenings

- *Organization Studies*

February 2013 • 216 pages
Cloth (978-0-85702-517-3) • £70.00
Paper (978-0-85702-518-0) • £23.99

NEW!

A SHORT COUNTER REVOLUTION

'Towards 2000' Revisited

Edited by **Jim McGuigan**
University of Loughborough

'Culture,' wrote Raymond Williams, 'is one of the most complicated words in the English language.' Ironically, the most important British writer on culture in the post-war period is also one of the most poorly digested among today's readers.

Originally conceived as the sequel to his 1961 **The Long Revolution**, Williams' 1983 title **Towards 2000** has been unfairly classified as a period piece. With the permission of the Williams Estate, the book has been re-entitled **A Short Counter-Revolution: 'Towards 2000' Revisited**, with noted Williams expert Jim McGuigan adding a chapter that updates the original with a survey of developments since its publication, particularly concerning the impact of neo-liberalism, a phenomenon sighted early by Raymond Williams and named 'Plan X'.

In this new edition, Jim McGuigan makes a totally convincing case to read the book as a contemporary classic. It remains an indispensable guide to:

- power and inequality
- class politics
- post-industrial society
- globalization
- the crisis in democracy.

Thoroughly edited, and imaginatively updated, the book speaks from the grave to illuminate the present in remarkable, decisive ways.

CONTENTS

Towards 2000 / A Short Counter-Revolution (Jim McGuigan) / The Analysis Reconsidered / The Analysis Extended / Resources for a Journey of Hope

June 2014 • 240 pages

Cloth (978-1-4462-9471-0) • £75.00

Paper (978-1-4462-9472-7) • £24.99

NEW!

CELEBRITY CULTURES

An Introduction

Lee Barron *University of Northumbria*

What is celebrity? How do celebrities influence society? Why do we hang on their every word, tweet or status update?

Celebrity Cultures offers a fresh insight into the field of celebrity studies by updating existing debates and exploring recent developments. From the PR campaigns of Alexander the Great and Julius Caesar to the election of Arnold Schwarzenegger as Governor of California, this book critically evaluates a number of diverse celebrity case studies and considers what they reveal about contemporary global society. Taking into account issues such as gender, sexuality, ethnicity, economics, politics and the media, the book draws upon a range of cultural theorists including Theodore Adorno and Jean Baudrillard.

Over the course of 13 richly illustrated chapters, the book:

- draws upon sociology, cultural theory, media analysis and celebrity commentary to explore and re-evaluate the study of celebrity
- examines the international appeal of celebrity including examples from India, China, South Korea and Indonesia
- includes chapter introductions identifying key points, boxed features spotlighting theories and thinkers, and annotated further reading suggestions.

CONTENTS

PART ONE: HISTORY, THEORY AND CELEBRITY / The Ancient Art of Self-Publicity / Theories of Celebrity / The Uses and Functions of the Famous / PART TWO: CELEBRITY, SOCIETY AND CULTURE / The Business of Celebrity / Celebrity and Politics / Celebrity and Sexuality / Celebrity and Ethnicity / Global Celebrity Cultures / PART THREE: PUBLIC/CELEBRITY INTERFACES / Reporting Celebrity / Reality TV and Social Networks / Celebrity Influence / Fandom and Celebrity / Celebrity and Death

November 2014 • 256 pages

Cloth (978-1-4462-4926-0) • £75.00

Paper (978-1-4462-4927-7) • £24.99

sample cover

UNDERSTANDING CELEBRITY

Second Edition

Graeme Turner *University of Queensland*

Cements Turner's status as the most important figure in celebrity studies.... Turner's gaze fixes on developments in digital, social and global mediascapes, drawing media and celebrity studies into complex critical, political and cultural debates in his indomitable style

- **James Bennett**, *Royal Holloway, University of London*

October 2013 • 184 pages

Cloth (978-1-4462-5320-5) • £75.00

Paper (978-1-4462-5321-2) • £24.99

NEW EDITION!

RHETORIC IN POPULAR CULTURE

Fourth Edition

Barry Brummett *University of Texas at Austin*

Barry Brummett shows students how to use rhetorical criticism to analyze popular culture texts - everything from movies and magazines to advertisements and social networking sites. Moving from theory to practice, students are first introduced to key rhetorical concepts and then presented with applications of rhetorical criticism to examples of popular culture.

March 2014 • 344 pages

Paper (978-1-4522-0346-1) • £44.99

STUDYING POPULAR MUSIC CULTURE

Second Edition

Tim Wall *Birmingham City University*

Popular music entertains, inspires and even empowers, but where did it come from, how is it made, what does it mean and how does it eventually reach our ears? Tim Wall guides students through the many ways we can analyze music and the music industries, highlighting crucial skills and useful research tips.

March 2013 • 332 pages

Cloth (978-1-4462-0771-0) • £70.00

Paper (978-1-4462-0772-7) • £23.99

See the full listing of all our
Media, Communication &
Cultural Studies titles online
at www.sagepub.co.uk

NEW!

THE SAGE HANDBOOK OF FEMINIST THEORY

Edited by **Mary Evans, Clare Hemmings, Marsha Henry, Hazel Johnstone, Sumi Madhok, Ania Plomien and Sadie Wearing** all at *London School of Economics and Political Science*

The chapters gathered in this handbook present the state of the art in scholarship in feminist theory, covering epistemology and marginality, literary, visual and cultural representations, sexuality, the macro and micro-economics of gender, and conflict and peace. The authors bring a shared commitment to the critical appraisal of gender relations, as well as a recognition that to think 'theoretically' is not to detach concerns from lived experience but to extend the possibilities of understanding.

August 2014 • 632 pages
Cloth (978-1-4462-5241-3) • £110.00

NEW!

THE LIMITS OF NEOLIBERALISM

Authority, Sovereignty and the Logic of Competition

William Davies *University of Warwick*

Since its intellectual inception in the 1930s and its political emergence in the 1970s, neoliberalism has sought to disenchant politics by replacing it with economics. This agenda-setting text examines the efforts and failures of economic experts to make government and public life amenable to measurement, and to re-model society and state in terms of competition.

In particular, it explores the practical use of economic techniques and conventions by policymakers, politicians, regulators and judges and how these practices are being adapted to the perceived failings of the neoliberal model. By picking apart the defining contradiction that arises from the conflation of economics and politics, this book asks: to what extent can economics provide government legitimacy?

CONTENTS

The Disenchantment of Politics: Neoliberalism, Sovereignty and Economics / The Promise and Paradox of Competition: Markets, Competitive Agency and Authority / The Liberal Spirit of Economics: Competition, Anti-Trust and the Chicago Critique of Law / The Violent Threat of Management: Competitiveness, Strategy and the Audit of Political Decision / Contingent Neoliberalism: Financial Crisis and beyond / Afterword: Critique in and of Neoliberalism

PUBLISHED IN ASSOCIATION WITH THEORY, CULTURE & SOCIETY

May 2014 • 296 pages
Cloth (978-1-4462-7068-4) • £85.00

NEW!

UNDERSTANDING THE CHINESE CITY

Li Shiqiao *University of Virginia*

This book teaches us to read the contemporary Chinese city. Li Shiqiao deftly crafts a new theory of the Chinese city and the dynamics of urbanization by:

- examining how the Chinese city has been shaped by the figuration of the writing system
- analyzing the continuing importance of the family and its barriers of protection against real and imagined dangers
- exploring the meanings of labour, and the resultant numerical and financial hierarchies
- demonstrating how actual structures bring into visual being the conceptions of numerical distributions, safety networks and aesthetic orders.

Understanding the Chinese City elegantly traces a thread between ancient Chinese city formations and current urban organizations, revealing hidden continuities that show how instrumental the past has been in forming the present.

CONTENTS

Abundance / Quantity Control / City of Maximum Quantities / City of Labour / Prudence / The Body in Safety and Danger / Degrees of Care / Antisepsis / Figuration / The Empire of Figures / Memory without Location / Colonies of Beauty and Violence

PUBLISHED IN ASSOCIATION WITH THEORY, CULTURE & SOCIETY

May 2014 • 256 pages
Cloth (978-1-4462-0882-3) • £75.00
Paper (978-1-4462-0883-0) • £26.99

NEW!

SOCIOLOGY OF THE SACRED

Religion, Embodiment and Social Change

Philip A Mellor *University of Leeds*
and **Chris Shilling** *University of Kent*

Drawing on classical and contemporary social theory, **Sociology of the Sacred** presents a bold and original account of how interactions between religious and secular forms of the sacred underpin major conflicts in the world today, and illuminate broader patterns of social and cultural change inherent to global modernity.

It demonstrates:

- how the bodily capacities help religions adapt to social change but also facilitate their internal transformation
- that the 'sacred' includes a diverse range of phenomena, with variable implications for questions of social order and change
- how proponents of a 'post-secular' age have failed to grasp the ways in which sacralization can advance secularization
- why the sociology of the sacred needs to be a key part of attempts to make sense of the nature and directionality of social change in global modernity today.

CONTENTS

Modalities of the Sacred / Other-Worldly and This-Worldly Intoxication / The Bio-Medicalization of Pain / The Aestheticization of Charisma / The Materialization of Eroticism / Instauring the Religious Habitus

PUBLISHED IN ASSOCIATION WITH THEORY, CULTURE & SOCIETY

August 2014 • 192 pages
Cloth (978-1-4462-7223-7) • £85.00

Free Electronic Inspection Copies for Lecturers

SAGE has teamed up with a number of online delivery partners so lecturers can have digital access to textbooks for consideration for course use.

Contact your local sales representative at www.sagepub.co.uk/findmyrep for all your course needs.

ONLINE JOURNALISM

The Essential Guide

Steve Hill Southampton Solent University
and **Paul Lashmar** Brunel University

Online and social media have become indispensable tools for journalists, but you still have to know how to find and tell a great story. To be a journalist today, you must have not only the practical skills to work with new technologies, but also the understanding of how and why journalism has changed.

Combining theory and practice, this book will take you through the classic skills of investigating, writing and reporting as you master the new environments of mobile, on-demand, social, participatory and entrepreneurial journalism. You will also develop must-have skills in app development for smartphones and tablets, as well as techniques in podcast, blog and news website production.

This book provides:

- tips and advice from leading industry experts in their own words
- QR codes throughout the book to take you straight to multimedia links
- a fully up-to-date companion website loaded with teaching resources, detailed careers advice and industry insights
- exercises to help you hone your skills
- top five guided reading list for each topic, so you can take it further.

Perfect for students throughout a journalism course, this is an essential guide.

CONTENTS

PART ONE: FOUNDATIONS OF ONLINE JOURNALISM / What Are the Essential Skills? / Understanding Your Users / PART TWO: SKILLS FOR THE MULTIMEDIA JOURNALIST / Writing for the Web / Telling the Story with Images / Using Audio and Podcasts / Working with Video / Doing Investigative Reporting / PART THREE: BUILDING COMMUNITIES, INTERACTION AND ENTREPRENEURSHIP / Social Media and Building Online Communities / Blogging and Participatory Journalism / Freelancing and Entrepreneurial Journalism / Outputting for Web, Mobile and Tablet / PART FOUR: BECOMING A THINKING JOURNALIST / Ethics and Good Practice / Law and Regulation / How the Internet Transformed Journalism

December 2013 • 304 pages
Cloth (978-1-4462-0734-5) • £75.00
Paper (978-1-4462-0735-2) • £25.99

60 SECONDS WITH THE AUTHORS

What do you think will be the biggest development in journalism over the next 10 years?

PL: Targeted news will be the major development. The audience will get more sophisticated about selecting what news they want. Apps will be set with news preferences as part of this revolution. Push technology will deliver more news on the basis of your geographical position and deliver it in innovative ways, your news provider will recognise your interests and where you live and work and what you do and 'push' appropriate news to you. What I worry about is that the public will only select sport and entertainment stories and, on the basis of their own sanity, ignore the serious and troubling news stories.

But having said that, there is a core of the public that is recognizing that investigative journalism is important, and while the mainstream media no longer provides the resources to support this form of journalism, they are prepared to help new forms of funding that will allow journalists to monitor the State, the powerful and the corrupt.

SH: At the moment, I'm most positive about the rise in mobile technology. Smartphones and tablet computers are set to become the primary way people access journalism content. They are also becoming significant tools for online journalism production. Mobile devices are also showing growth in emerging markets like India. New, always-on, wearable devices will become particularly significant.

What advice would you give a journalism graduate trying to get their first job?

PL: Find stories, write stories, build a portfolio, talk to journalists, build up contacts and apply for jobs. Journalism is a life not a job. If you intend to make your way up the UK mainstream journalism career path then you should get the industry standard NCTJ diploma.

SH: Build a loyal list of followers who enjoy your journalism. The best way of doing this is to blog. Your articles don't have to be long, but it is important to post regularly to keep the search engines interested. Obviously, students looking to get into TV need to be all over YouTube like a rash. They should also Tweet when they publish their articles online.

Journalist students at Solent have worked together to set up their own independent news sites. This really impresses potential employers as it shows determination and an understanding of the media business, technology and marketing.

What was the most enjoyable aspect of writing Online Journalism?

PL: It might sound odd but it enabled me to put down in one place a lot of information, including decades of experience as a journalist, that I was carrying around in my head and also in a bundle of handouts and electronic documents. The book form imposed discipline and enabled me to consolidate my knowledge and teaching. Now if a student asks me any details I say "Buy my book, it's all in there". It was cathartic. I now feel I can start afresh and adapt to changes in journalism and carry that into my teaching much more easily.

SH: Paul, my co-author, is a truly inspiring journalist and academic and his experience was invaluable. A lot of students and colleagues at Solent contributed in ways they probably don't realise yet. It's also been great to hear the positive responses from academic peers from universities in the UK and all corners of the world.

And the hardest part?

PL: I was shocked how much time it took to write and get it right. The interviews alone took up a lot of time to organize, do and transcribe. Trying to write half a book, while teaching, researching, writing academic papers, undertaking a PhD and trying occasionally to do some journalism was tough. But it was worth it and I am proud of what Steve and I have achieved.

SH: I have written books before and it invariably involves many long nights in front of the computer screen. The book was constantly changing in structure. We increased the emphasis on mobile technology as it became clearly more significant over time. We also worked hard to balance theory with practice, which was tricky to say the least!

Paul →

Steve →

SOCIAL MEDIA FOR JOURNALISTS

Principles and Practice

Megan Knight and Clare Cook both at *University of Central Lancashire*

Untangles the jargon and sets out the route-map for how the social network can enable us to become major contributors to the multiplatform digital age. The right message, the right time - this is the right book for taking advantage of it all

- **Jon Snow, Channel 4 News**

The essential guide to understanding and harnessing the tools of journalism today, Megan Knight and Clare Cook show you how to master the enduring rules of good practice and the new techniques of social media. The book gives a thorough guide to principles and practice, including:

- how to find, write and break stories with social media
- an online journalism toolkit to get you started
- using crowdsourcing to find and follow stories
- getting on top of user-generated content
- the ins and outs of copyright and ethics
- building your brand and making money
- the new economy of journalism and how to get ahead.

More than a simple 'how-to' guide, this book takes you to the next level with its integration of theory and practice, making it a one-stop guide for students and practitioners of journalism.

CONTENTS

Introduction: Networked Journalism / PART ONE: THE NETWORKED JOURNALISTS' TOOLKIT / Finding the Story / Producing Content in a Social Landscape / Data Journalism and Crowdsourcing / Distributing the Story / PART TWO: THE NETWORKED ECOLOGY / Citizen Journalism and the Public Sphere / Collaborative Journalism and User-Generated Content / PART THREE: THE NEW RULES OF ENGAGEMENT / Ethics and the Code of Conduct / Truth and Verification / Journalism and the Law / PART FOUR: THE NEW ECONOMICS OF JOURNALISM / Freelancing and Building Your Brand / Becoming a Media Entrepreneur / The Business of Networked Journalism / Conclusion: News in a New Media Ecology

May 2013 • 288 pages
Cloth (978-1-4462-1112-0) • £70.00
Paper (978-1-4462-1113-7) • £23.99

THE NEW ETHICS OF JOURNALISM

Principles for the 21st Century

Edited by **Kelly McBride Poynter** *Institute* and **Tom Rosenstiel**

A practical book on the Poynter Institute's 'green light' process in ethical decision-making for journalists and journalism students. With case studies throughout, it includes chapters on the roles and responsibilities of journalists, on the landscape of journalism today, and pressure points faced by journalists such as accuracy, conflicts of interest, bias and coverage of vulnerable people.

September 2013 • 256 pages
Paper (978-1-60426-561-3) • £24.99

JOURNALISM AND SOCIETY

Denis McQuail *University of Amsterdam*

Every serious student of journalism should read this book. Combining sophisticated analysis with an accessible writing style, Denis McQuail has succeeded in producing a work of scholarship that shows what journalists do and what they should do

- **Stephen Coleman, University of Leeds**

For a half century we have spoken earnestly of journalism's responsibility to society instead of to business and government. Now this concept is given sophistication unmatched, by the best scholar of media theory of his generation

- **Clifford Christians, University of Illinois**

Journalism, as a profession, evolves, becoming increasingly complex and diverse. Especially now we need to be reminded where it came from, how it works, and where it stands in society. Denis McQuail provides the indispensable gateway

- **Mark Deuze, University of Amsterdam**

I cannot think of a better staple food for students of journalism at all levels

- **Kaarle Nordenstreng, University of Tampere**

In *Journalism and Society*, Denis McQuail is at his best. He presents a very insightful revision of the sociological reflection on journalism and society, discussing the important implications of the new communication technologies for journalism of the 21st century... A must-read book for students, academics and journalists

- **Gianpietro Mazzoleni, University of Milan**

CONTENTS

PART ONE: WHAT IS JOURNALISM? HOW IS IT LINKED TO SOCIETY? / PART TWO: JOURNALISTIC RESPONSIBILITY TO SOCIETY / PART THREE: PRINCIPLES OF JOURNALISTIC PERFORMANCE / PART FOUR: TOWARDS A FRAMEWORK OF ANALYSIS FOR JOURNALISM / PART FIVE: THE CENTRAL ROLE OF MONITOR AND MESSENGER / PART SIX: MEDIA STRUCTURE, PERFORMANCE AND THE 'POWER OF THE PRESS' / PART SEVEN: ACCOUNTABILITY OF JOURNALISM TO SOCIETY / PART EIGHT: CHANGING MEDIA TECHNOLOGY: CONSEQUENCES FOR JOURNALISM, PRESS INSTITUTION AND ITS RELATIONS WITH SOCIETY / PART NINE: IN CONCLUSION: STRIKING A NORMATIVE BALANCE

March 2013 • 256 pages
Cloth (978-1-4462-6679-3) • £65.00
Paper (978-1-4462-6680-9) • £22.99

INTERNATIONAL JOURNALISM

Kevin Williams *University of Wales, Swansea*

This concise, engaging analysis of international journalism and foreign correspondence takes in contemporary, topical issues whilst providing readers with an historical and political context of the core areas of study.

JOURNALISM STUDIES: KEY TEXTS

2011 • 216 pages
Cloth (978-1-4129-4527-1) • £71.00
Paper (978-1-4129-4528-8) • £23.99

NEWS WRITING

Second Edition

Anna McKane City University, London

Deserves to be on every journalism student's reading list and every tutor's bookshelf. It is clear, straightforward and scholarly in a very accessible way... bursting with good advice and insight which should benefit all who read it

- Kate Jenner, University of Central Lancashire

A first-class, no-nonsense guide to news writing.... Anna McKane's wealth of experience both as a journalist and a lecturer in journalism gives **News Writing** the edge over similar tomes

- Kate Shanahan, Dublin Institute of Technology

The ability to hone and craft an eye-catching news story is fundamental to good journalism. It is an essential skill that young journalists of today must carry with them. The growth of online journalism and the use of social media has meant that the skills required in news writing are evolving, opening up fresh challenges and exciting new possibilities.

Anna McKane's **News Writing** takes you step by step through the key aspects of writing news on both print and online platforms, equipping you with all that you need to become an articulate, accurate and engaging journalist.

Crucially, the book will show you how to:

- create an attention-grabbing introduction or first paragraph
- structure the content of your story effectively
- use the appropriate language.

Fully updated to account for the role of online journalism, this **Second Edition** guides you through the essentials of website presentation, from headlines and standfirsts to the use of smartphone images and links. An all-new chapter shows how to use Twitter and online blogs to piece together a winning story, and up-to-date examples and exercises throughout encourage you to pick apart and analyze the techniques used in a variety of recent news stories across a range of platforms.

CONTENTS

What Makes News? / Gathering the News / The Effective Intro / The Inverted Pyramid / News as a Conversation / Make It a News Story, not a Narrative / Presentation and Headlines / Other Ways into the Story / Accuracy and Getting It Right / Choosing the Right Words / Writing for Clarity / Grammar and Punctuation / More News Models

November 2013 • 192 pages
Cloth (978-1-4462-5629-9) • £70.00
Paper (978-1-4462-5630-5) • £23.99

SPORTS JOURNALISM

A Practical Introduction

Second Edition

Phil Andrews Sheffield Hallam University

The sports journalist of today needs to be well-equipped for the digital age. From the challenges of minute-by-minute reporting, to the demands of writing for online outlets, blogging and podcasting, sports journalism is now fully immersed in new and social media.

Sports Journalism will give students the skills they need to navigate these new platforms, whilst also teaching them the basics of interviewing, reporting, feature-writing for print and commentary for radio and television. This new edition now includes:

- new examples demonstrating the use of social media in sports journalism
- a new chapter on the current professional working practice of sports journalism, covering the skills required of agency and freelance journalists today
- a new chapter on sports public relations
- expanded coverage of radio and television sports journalism, with more emphasis on commentary and multiplatform working
- quotes from working journalists, offering valuable insights into the industry.

This book provides a complete guide to the practice of sports journalism across all platforms.

CONTENTS

Introduction: The Best Job in the World? / Context Setting: Media Environments / The Sports Desk / Sources / Interviewing / Reporting the Action / Sports News and Photography / Sports Features / Broadcast Media / Online Journalism / Sports News Agencies and Freelancing / Sports Public Relations

October 2013 • 192 pages
Cloth (978-1-4462-5337-3) • £70.00
Paper (978-1-4462-5338-0) • £23.99

NEW EDITION!

PROPAGANDA & PERSUASION

Sixth Edition

Garth S Jowett University of Houston and Victoria O'Donnell Montana State University

The only book of its kind to comprehensively cover the history of propaganda and offer insightful definitions and methods to analyze it, this volume includes fascinating examples, from ancient times to the present day, to facilitate a solid understanding of what propaganda is. The book contains current research in propaganda and persuasion, discusses the use of propaganda in psychological warfare, and offers students a systematic approach to analyzing the propaganda and persuasion they will encounter in everyday life.

May 2014 • 480 pages
Paper (978-1-4522-5753-2) • £46.99

TELEVISION JOURNALISM

Stephen Cushion University of Cardiff

Despite the democratic promise of new media, television journalism remains the most viewed, valued and trusted source of information in many countries around the world. This book provides an historic and contextualizing look at television journalism, examining contemporary trends and future directions of the medium.

JOURNALISM STUDIES: KEY TEXTS

2011 • 240 pages
Cloth (978-1-4462-0740-6) • £71.00
Paper (978-1-4462-0741-3) • £24.99

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

THE SAGE HANDBOOK OF POLITICAL COMMUNICATION

Edited by **Holli A Semetko** *Emory University* and **Margaret Scammell** *London School of Economics and Political Science*

A much-needed, wide-ranging selection of articles edited by two renowned researchers in the field, Holli A Semetko and Margaret Scammell, and an ace group of contributors. I was particularly impressed with the global "feel" of the handbook, which provides insights into the field from among other areas, the emerging economic and political powerhouses of China, India, Russia and Latin America. This book is a *tour de force* - a must-read for students, researchers and practitioners of political communication

- **Paul Baines**, *Cranfield School of Management and Managing Editor, Europe, Journal of Political Marketing*

This survey of political communication draws together a team of the world's leading scholars to provide a state-of-the-art review that sets the agenda for future study.

- **Part One:** explores the macro-level influences on political communication such as the media industry, new media, technology and political systems
- **Part Two:** takes a grassroots perspective of the influences of social networks - real and online - on political communication
- **Part Three:** discusses methodological advances in political communication research
- **Part Four:** focuses on power and how it is conceptualized in political communication
- **Part Five:** provides an international, regional and comparative understanding of political communication in its various contexts.

2012 • 544 pages
Cloth (978-1-84787-439-9) • £110.00

SPORTS PUBLIC RELATIONS

Jacquie L'Etang
Queen Margaret University

Provides insight into the broad functions of public relations in sport at all levels beyond the traditional publicity pigeon-hole, while challenging us to consider the PR role in the complex interplay between sport and society. Its rigorous theoretical and ethical discussions are well illustrated with current examples from diverse sports. It will be an asset to sport PR students

- **Michele Clark**, *Bond University*

Sport is one of the world's major businesses but it is also entertainment, celebrity, fandom and social cohesion, forming a central aspect of culture and communication. Public relations (PR) is part of the process at all levels, whether handling major sponsorship and media rights deals, events, promoting stars or increasing participation.

This book:

- explains how PR issues arise for sport and sports business and how PR approaches and thinking may be used to solve them
- shows how and when the sports industry needs PR experts
- explores the connection between strategy and communication, as they apply to sport and PR
- teaches students strategic and critical thinking essential for PR work.

An essential guide for students in PR, sport studies, sport marketing and sport communication.

CONTENTS

Introducing PR and Sport / Theories and Critiques of Sports PR / Corporate Communication in Organizational Contexts / Globalization, Culture and Sports PR / Sports Business and PR / Sports Spectacle, Mega-Events and PR / Promoting Sport for Social Goals / PR for Minority and Lifestyle Sports / Understanding PR and Sport in Society

December 2013 • 216 pages
Cloth (978-1-4129-3618-7) • £70.00
Paper (978-1-4129-3619-4) • £23.99

ADVERTISING CREATIVE

Strategy, Copy, and Design

Third Edition

Tom Altstiel *PKA Marketing* and
Jean Grow *Marquette University*

The revised and updated edition of this popular introduction to the theory and practice of advertising creative has a unique blend of real-world and academic perspectives. A hands-on textbook that takes students beyond traditional media topics, offering engaging examples and case histories while also providing invaluable advice on how to succeed in the industry.

companion
website

2013 • 448 pages
Paper (978-1-4522-0363-8) • £55.00

CONTROVERSIES IN CONTEMPORARY ADVERTISING

Second Edition

Kim Bartel Sheehan *University of Oregon*

Presenting a range of perspectives on advertising in a global society, this **Second Edition** examines economic, political, social and ethical perspectives and covers a number of topics including stereotyping, controversial products, consumer culture and new technology. The book is divided equally between macro and micro-issues, providing a balanced portrait of the role advertising has in society today and encouraging readers to develop a critical perspective on advertising issues.

September 2013 • 336 pages
Paper (978-1-4522-6107-2) • £37.99

See the full listing of all our
Media, Communication &
Cultural Studies titles online
at www.sagepub.co.uk

APPLIED CRISIS COMMUNICATION AND CRISIS MANAGEMENT

Cases and Exercises

W Timothy Coombs
University of Central Florida

Guides students through cases and exercises that explore crisis communication and management in action, building the necessary practical, applied skills for effective crisis management.

July 2013 • 256 pages
Paper (978-1-4522-1780-2) • £37.99

NEW EDITION!

CORPORATE COMMUNICATION

A Guide to Theory and Practice

Fourth Edition

Joep Cornelissen
VU University of Amsterdam

Retaining the practicality and strong theoretical approach of the previous edition, this market-leading text has been updated to include topics such as the new media environment, CSR standards and corporate citizenship.

March 2014 • 320 pages
Cloth (978-1-4462-7494-1) • £110.00
Paper (978-1-4462-7495-8) • £35.99

NEW EDITION!

ONGOING CRISIS COMMUNICATION

Planning, Managing, and Responding

Fourth Edition

W Timothy Coombs
University of Central Florida

An integrated, multidisciplinary approach to the entire crisis communication process. Coombs explains how crisis management can prevent or reduce the threats of a crisis, and provides guidelines for how best to act and react in an emergency situation. The book includes new coverage of social media, social networking sites and terrorist threats, while drawing from recent works in management, PR, organizational psychology, marketing, organizational communication and computer-mediated communication.

March 2014 • 256 pages
Paper (978-1-4522-6136-2) • £44.99

THE SAGE HANDBOOK OF CONFLICT COMMUNICATION

Integrating Theory, Research, and Practice

Second Edition

Edited by **John G Oetzel** *University of Waikato* and **Stella Ting-Toomey** *California State University, Fullerton*

The **Second Edition** of this award-winning handbook emphasizes constructive conflict management from a communication perspective which places primacy in the message as the focus of conflict research and practice.

April 2013 • 912 pages
Cloth (978-1-4129-8779-0) • £110.00

NEW EDITION!

EFFECTIVE CRISIS COMMUNICATION

Moving From Crisis to Opportunity

Third Edition

Robert R Ulmer *University of Arkansas at Little Rock*, **Timothy L Sellnow** *University of Kentucky* and **Matthew W Seeger** *Wayne State University*

Eighteen in-depth case studies that highlight successes and failures in dealing with core issues of crisis leadership, managing uncertainty, communicating effectively, understanding risk, promoting communication ethics, enabling organizational learning and producing renewing responses to crisis.

March 2014 • 272 pages
Paper (978-1-4522-5751-8) • £38.99

THE SAGE HANDBOOK OF ORGANIZATIONAL COMMUNICATION

Advances in Theory, Research, and Methods

Third Edition

Edited by **Linda L Putnam** *University of California, Santa Barbara* and **Dennis K Mumby** *University of North Carolina at Chapel Hill*

This landmark volume weaves together the various threads of this interdisciplinary area of research. Linda L Putnam and Dennis K Mumby capture both the changing nature of the field, with its explosion of theoretical perspectives and research agendas, and the transformations that have occurred in organizational life with the emergence of new forms of work, globalization processes and changing organizational forms.

December 2013 • 848 pages
Cloth (978-1-4129-8772-1) • £105.00

NEW EDITION!

APPLYING COMMUNICATION THEORY FOR PROFESSIONAL LIFE

A Practical Introduction

Third Edition

Marianne Dainton and **Elaine D Zellej**
both at *La Salle University*

This popular textbook provides practical material for career-oriented students, introducing communication theory in a way that helps them understand its importance to careers in communication and business.

April 2014 • 280 pages
Paper (978-1-4522-7654-0) • £48.99

NEW EDITION!

COMMUNICATION

A Critical/Cultural Introduction

Second Edition

John T Warren *Southern Illinois University, Carbondale* and **Deanna L Fassett** *San José State University*

This undergraduate introduction to communication explores communication theory, interpersonal communication, and public communication and culture through the lens of contemporary critical theory.

March 2014 • 296 pages
Paper (978-1-4522-1781-9) • £52.00

NEW!

THE SAGE HANDBOOK OF FAMILY COMMUNICATION

Edited by **Lynn H Turner** *Marquette University* and **Richard West** *Emerson College*

In this comprehensive examination of family communication theory and research, leading scholars expand the definition of family, address recent shifts in culture and cover important new topics, including families in crisis, families and governmental policies, social media and extended families.

April 2014 • 504 pages
Cloth (978-1-4833-4595-6) • £110.00
Paper (978-1-4522-8202-2) • £55.00

THE COMMUNICATION AGE

Connecting and Engaging

Autumn Edwards, **Chad Edwards** both at *Western Michigan University*, **Shawn T Wahl** *Missouri State University* and **Scott A Myers** *West Virginia University*

No matter who you are or how you communicate - from baby boomers to millennials, born digital or getting there - we are all members of a society who connect through the internet, not just to it. From face-to-face to Facebook, this book shows students how to apply foundational concepts while incorporating technology, media and speech communication to foster civic engagement for a better future.

2012 • 544 pages
Paper (978-1-4129-7759-3) • £52.00

NEW EDITION!

COMMUNICATION IN EVERYDAY LIFE

A Survey of Communication

Second Edition

Steve Duck *University of Iowa* and **David T McMahan** *Missouri Western State University*

This undergraduate introduction to communication explores fundamental communication concepts, theories and skills with a thematic integration - the relational perspective - that encourages students to apply the material to their own lives.

March 2014 • 408 pages
Paper (978-1-4522-5978-9) • £61.00

GENDER IN COMMUNICATION

A Critical Introduction

Second Edition

Victoria Pruin DeFrancisco, **Catherine Helen Palczewski** both at *University of Northern Iowa* and **Danielle D McGeough**

Examining the variety of ways in which communication of and about gender both enables and constrains people's identities, the book takes an intersectional gender-diversity perspective to show how a focus on gender/sex alone omits the richness of diverse gendered lives.

October 2013 • 336 pages
Paper (978-1-4522-2009-3) • £58.00

INTERPERSONAL COMMUNICATION

Building Connections Together

Teri Kwal Gamble *College of New Rochelle* and **Michael W Gamble** *New York Institute of Technology*

With an emphasis on concepts and experiences relevant to students, this text considers, in each chapter, how media and technology affect the dynamics of relationships and self-expression.

February 2013 • 496 pages
Paper (978-1-4522-2013-0) • £55.00

Bestsellers

in Media, Communication & Cultural Studies

CULTURAL STUDIES

Theory and Practice

Fourth Edition

Chris Barker *University of Wollongong*

A benchmark textbook in cultural studies, used on undergraduate and postgraduate courses throughout the world. If you want your students to both understand and apply the foundations of cultural studies, there is no better resource.

IC **e** 2011 • 584 pages
Cloth (978-0-85702-479-4) • £79.00
Paper (978-0-85702-480-0) • £28.99

WORKING WITH SPOKEN DISCOURSE

Deborah Cameron *University of Oxford*

Discussing approaches, concepts and debates in the field of spoken discourse, this volume provides a grounding in the practical techniques of discourse analysis and how to apply them to real data.

IC **e** 2001 • 216 pages
Cloth (978-0-76195-772-0) • £81.00
Paper (978-0-76195-773-7) • £26.99

WHY VOICE MATTERS

Culture and Politics After Neoliberalism

Nick Couldry *London School of Economics and Political Science*

An absolutely essential book for anyone wanting to understand what neo-liberalism is, how it has been sold to the public and the immense damage which it has already done to the social, political and cultural fabric. Its relevance goes far beyond media studies, but Chapter Four provides a much-needed critique of the way in which the media, including the public service broadcasters, have helped to sell and spin neo-liberal values

- Professor Julian Petley, Brunel University

e 2010 • 184 pages
Cloth (978-1-84860-661-6) • £69.00
Paper (978-1-84860-662-3) • £22.99

THE NETWORK SOCIETY

Third Edition

Jan van Dijk *University of Twente*

Jan van Dijk draws from multiple theoretical perspectives to characterize historical trends across many sectors of network societies. His conclusion - that the internet and related new media amplify rather than transform an array of global trends - will inform and stimulate debate about the implications of the communication revolution.... an excellent text for courses on the social role of the internet and related new media

- William H Dutton, *Oxford Internet Institute, University of Oxford*

IC **e** 2012 • 336 pages
Cloth (978-1-4462-4895-9) • £77.00
Paper (978-1-4462-4896-6) • £27.99

NEW MEDIA, OLD NEWS

Journalism and Democracy in the Digital Age

Edited by **Natalie Fenton**
Goldsmiths, University of London

A most welcome and much-needed collection of essays.... It blows a hole in many of the current myths about this subject and is a really major contribution to the study, not simply of journalism but, of the contemporary media. One of the sharpest edited collections on the media I've ever encountered

- Julian Petley, *Brunel University*

IC **e** 2009 • 232 pages
Cloth (978-1-84787-573-0) • £78.00
Paper (978-1-84787-574-7) • £26.99

HOW TO DO MEDIA AND CULTURAL STUDIES

Second Edition

Jane Stokes *University of East London*

This popular, step-by-step guide through the theories, processes and methods of each stage of research is now available on Kindle.

IC **e** 2012 • 264 pages
Cloth (978-1-84920-785-0) • £77.00
Paper (978-1-84920-786-7) • £25.99

JOURNALISM

Principles and Practice

Second Edition

Tony Harcup *University of Sheffield*

An holistic assessment of what journalism is all about, with plenty of enterprising interpretations of our trade - a word I prefer to "profession". I never met a more "unprofessional" breed than that of my fellow hacks. This book will, I hope, lead our successors both to question and rebel more than we have

- Jon Snow, *Channel 4 News*

2009 • 256 pages
Cloth (978-1-84787-249-4) • £76.00
Paper (978-1-84787-250-0) • £25.99

MEDIA, CULTURE AND SOCIETY

An Introduction

Paul Hodkinson *University of Surrey*

A great text which provides a really useful introduction to key media studies concepts. I really enjoyed the author's tone - he is happy to engage in explaining complex issues without recourse to over-simplification

- Lynne Hibberd, *Leeds Metropolitan University*

2010 • 336 pages
Cloth (978-1-4129-2052-0) • £73.00
Paper (978-1-4129-2053-7) • £24.99

MEDIA REGULATION

Governance and the Interests of Citizens and Consumers

Peter Lunt *University of Leicester* and
Sonia Livingstone *London School of Economics and Political Science*

Two of the leading scholars in the field examine changes in media and communication regulation through a wider framework of globalization, politics, markets and economies, and technological convergence.

2011 • 232 pages
Cloth (978-0-85702-569-2) • £71.00
Paper (978-0-85702-570-8) • £23.99

MCQUAIL'S MASS COMMUNICATION THEORY

Sixth Edition

Denis McQuail *University of Amsterdam*

The benchmark for studying mass communication theory for more than 25 years, this seminal book remains the most authoritative and comprehensive introduction to the field. Indispensable for students of media studies.

2010 • 632 pages
Cloth (978-1-84920-291-6) • £94.00
Paper (978-1-84920-292-3) • £30.99

THE AFTERMATH OF FEMINISM

Gender, Culture and Social Change

Angela McRobbie *Goldsmiths, University of London*

Angela McRobbie has written a courageous and much-needed book, exploring the after-effects of the shift to neoliberalism in which young women today can appear to have everything they wanted, presented in an array of choice and empowerment. She interrogates its dark underbelly and exposes the huge losses for women that ensue

- Sociology

CULTURE, REPRESENTATION AND IDENTITY SERIES

2008 • 192 pages
Cloth (978-0-76197-061-3) • £74.00
Paper (978-0-76197-062-0) • £23.99

UNDERSTANDING DIGITAL CULTURE

Vincent Miller *University of Kent*

One of only a few scholarly texts that successfully combines a nuanced theoretical understanding of the digital age with empirical case studies of contemporary media culture. The scope of this book is impressive, ranging from questions of digital inequality to emergent forms of cyberpolitics

- Nick Gane, *University of York*

2011 • 264 pages
Cloth (978-1-84787-496-2) • £69.00
Paper (978-1-84787-497-9) • £23.99

VISUAL METHODOLOGIES

An Introduction to Researching with Visual Materials

Third Edition

Gillian Rose *The Open University*

Visual Methodologies succeeds both as an introductory text, certain to be widely adopted in the classroom, and as a sophisticated refresher course for those who have followed the rapid maturation of this remarkable interdisciplinary discourse

- Martin Jay, *University of California, Berkeley*

2011 • 408 pages
Cloth (978-0-85702-887-7) • £82.00
Paper (978-0-85702-888-4) • £26.99

NEW EDITION!

INTRODUCING INTERCULTURAL COMMUNICATION

Global Cultures and Contexts
Second Edition

Shuang Liu, Zala Volcic and Cindy Gallois all at *University of Queensland*

Introducing Intercultural Communication uses examples and case studies from around the world to situate communication theory in a truly global perspective. Covering the essentials from international conflict to migration and social networking, this book shows students how to master the skills and concepts at work in how we communicate and understand each other across cultural boundaries.

Each chapter brings to life the links between theory and practice, and between the global and local, showing students how to understand the influence of culture on how we view ourselves and others.

In this book:

- theory boxes show students how to use key ideas in work contexts
- case studies from European, Chinese, Australian and American contexts provide a truly global perspective
- critical questions encourage students to challenge themselves
- a full chapter gives practical tips on how to become an effective intercultural communicator
- annotated lists of further reading and free access to online SAGE journal articles assist students in their research
- a companion website provides exercise questions and extended reading lists.

CONTENTS

Introduction: Communicating in a Culturally Diverse Society / Challenges of Living in a Global Society / Understanding Communication / Understanding Culture / The Influence of Culture on Perception / Cultural and Value Orientations / Categorization, Subgroups and Identities / Verbal Communication and Culture / Non-Verbal Communication and Culture / Cross-Cultural Adjustment and Adaptation / Developing Relationships with Culturally Different Others / Managing Intercultural Conflicts / Mass Media, Technology and Cultural Change / Becoming an Effective Intercultural Communicator

December 2014 • 360 pages

Cloth (978-1-4462-8590-9) • £85.00

Paper (978-1-4462-8591-6) • £29.99

NEW EDITION!

INTERRACIAL COMMUNICATION

Theory Into Practice

Third Edition

Mark P Orbe *Western Michigan University*
and Tina M Harris *University of Georgia*

A comprehensive, theoretically grounded and practical foundation for dialogue on interracial communication, as well as a resource that stimulates thinking and encourages readers to become active participants in dialogue across racial barriers.

March 2014 • 416 pages

Paper (978-1-4522-7571-0) • £49.99

NEW EDITION!

INTERCULTURAL COMMUNICATION

A Contextual Approach

Sixth Edition

James W Neuliep *St Norbert College*

This undergraduate textbook provides a clear contextual model for examining communication within cultural, microcultural, environmental, sociorelational, and perceptual contexts.

CONTENTS

The Necessity of Intercultural Communication / The Cultural Context / The Microcultural Context / The Environmental Context / The Perceptual Context / The Socio-Relational Context / The Verbal Code: Human Language / The Non-Verbal Code / Developing Intercultural Relationships / Intercultural Conflict / Intercultural Communication in Business, Health Care and Educational Settings / Acculturation, Culture Shock and Intercultural Competence

April 2014 • 528 pages

Paper (978-1-4522-5659-7) • £55.00

HOW TO DO CRITICAL DISCOURSE ANALYSIS

A Multimodal Introduction

David Machin *Cardiff University*
and Andrea Mayr

Written for students without prior knowledge of linguistics, this is an accessible and systematic toolkit for doing critical language and image analysis. Using case studies and examples from a range of traditional and new media, it enables students to analyze and understand the relationship between language, discourse and social practices.

2012 • 240 pages

Cloth (978-0-85702-891-4) • £67.00

Paper (978-0-85702-892-1) • £23.99

THE SAGE HANDBOOK OF SOCIOLINGUISTICS

Edited by Ruth Wodak *University of Lancaster*,
Barbara Johnstone *Carnegie Mellon University* and
Paul E Kerswill *University of Lancaster*

Now available in paperback, the handbook is a work of unprecedented coverage and insight. It is all here, from the foundational contributions to the field to the impact of new media, new technologies of communication, globalization, trans-border fluidities and agendas of research.

2010 • 648 pages

Cloth (978-1-84787-095-7) • £110.00

Paper (978-1-4462-7059-2) • £29.99

NEW!

WORKING WITH WRITTEN DISCOURSE

Deborah Cameron *University of Oxford* and Ivan Panović
Nanyang Technological University, Singapore

Grounded in an extensive, up-to-date literature, Cameron and Panović provide here a beautifully and sensibly organized introduction to the field. With constant opportunities for further reflection and discussion, the book is also "chock-a-block" with contemporary examples and fresh ideas for hands-on practice

- Crispin Thurlow, *University of Washington*

This volume is written in an admirably clear and understandable style, without compromising on the depth of the arguments and discussions. It is comprehensive and up-to-the-minute in its discussion of areas like multimodality and the new media, without overlooking "older" media and more conventional writing. I will recommend it highly to students at all levels

- Mark Sebba, *University of Lancaster*

An outstanding introduction to discourse analysis of written language in an age that is more and more characterized by multilingual, digital and generically hybrid texts. In an accessible style, **Working with Written Discourse** illustrates how these texts can be analyzed, employing a wide variety of approaches that are critical, multidisciplinary and productive

- Jaffer Sheyholislami, *Carleton University*

Addressing the practicalities of research and embracing the complexity and variety of written forms of language, this book:

- grounds readers in a broad range of concepts, debates and relevant methods
- focuses on both theoretical questions and the 'how to' of analysis
- is loaded with practical activities and advice on the design and execution of research
- highlights computer-mediated communication and new media discourse, from text messages and tweets, to mobile phone novels and online encyclopedias
- draws on data from international and multilingual communities.

The perfect companion to Deborah Cameron's best-selling **Working with Spoken Discourse**, this book equips readers with practical and conceptual tools to ask questions about written discourse, and to analyze the huge variety of texts that make up our linguistic landscape. It is the essential guide for students of discourse analysis in linguistics, media and communication studies, and for social researchers across the social sciences.

CONTENTS

Discourse and Discourse Analysis / Speech and Writing: The Debate on Difference / Writing, Technologies and Media / Scripts and Spelling / Approaches / Approaches to Written Discourse: An Initial Orientation / Critical Discourse Analysis / Corpus-Based Discourse Analysis / Multimodal Discourse Analysis / Computer-Mediated Discourse Analysis / Multilingual Discourse Analysis / Applications / Working with Written Discourse in Social Research / Designing Your Own Projects

March 2014 • 216 pages

Cloth (978-1-4462-6722-6) • £75.00

Paper (978-1-4462-6723-3) • £24.99

Additional Materials

Many of our textbooks are supported by accompanying websites which contain extra resources to assist lecturers with the planning of lectures and to help promote student learning. Additional material typically includes:

- PowerPoint slides
- Testbanks of questions
- Instructor's manual or teaching notes
- Case studies
- Glossaries
- Free online readings from leading SAGE journals
- Weblinks
- Sample exams
- Data sets

A current list of textbooks with accompanying websites is available at

www.sagepub.co.uk/companionsites.sp

CONTENT ANALYSIS

An Introduction to Its Methodology

Third Edition

Klaus Krippendorff
University of Pennsylvania

The definitive sourcebook of the history and core principles of content analysis as well as an essential resource for present and future studies, this book introduces readers to ways of analyzing meaningful matter such as texts, images and voices.

2012 • 456 pages
Paper (978-1-4129-8315-0) • £55.00

DOING NARRATIVE RESEARCH

Second Edition

Edited by **Molly Andrews, Corinne Squire** and **Maria Tamboukou** all at *University of East London*

A practical and theoretical guide to doing narrative research, this book considers issues such as reflexivity, interpretation and the research context, helping readers to gain a well-rounded view of narrative methods research.

July 2013 • 288 pages
Cloth (978-1-4462-5265-9) • £85.00
Paper (978-1-4462-5266-6) • £27.99

MEDIA AND COMMUNICATION RESEARCH METHODS

An Introduction to Qualitative and Quantitative Approaches

Third Edition

Arthur Asa Berger
San Francisco State University

Practical in focus, full of examples and covering both qualitative and quantitative research methods, this is an approachable student introduction to research methods in human and mass communication.

July 2013 • 384 pages
Paper (978-1-4522-5657-3) • £43.99

ANALYZING SOCIAL NETWORKS

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

Providing readers with a complete guide to the method from leading authorities in the field, this book takes students through the entire process involved in analyzing social networks.

May 2013 • 304 pages
Cloth (978-1-4462-4740-2) • £75.00
Paper (978-1-4462-4741-9) • £26.99

MEDIA ANALYSIS TECHNIQUES

Fifth Edition

Arthur Asa Berger
San Francisco State University

The latest edition of this clearly written, user-friendly, hands-on guide to media criticism empowers students to make their own analyses of the media rather than just accept how others interpret it.

December 2013 • 264 pages
Paper (978-1-4522-6135-5) • £44.99

QUALITATIVE TEXT ANALYSIS

A Guide to Methods, Practice and Using Software

Udo Kuckartz *Philipps University of Marburg*

Not since Miles and Huberman (1995) have we had such an insightful, original discussion of qualitative data analysis as we have here by Kuckartz. Kuckartz's approach is both tangible and concrete, filled with practical phases in the qualitative text analysis process

- **John W Creswell**, *Professor of Educational Psychology, University of Nebraska, Lincoln*

January 2014 • 192 pages
Cloth (978-1-4462-6774-5) • £75.00
Paper (978-1-4462-6775-2) • £26.99

INTRODUCING COMMUNICATION RESEARCH

Paths of Inquiry

Second Edition

Donald Treadwell *Westfield State University*

Highlighting examples of research in real-world settings throughout, this textbook provides an overview of the research process, covering both quantitative and qualitative methods, statistics, ethics, measurement and more.

companion website

March 2013 • 328 pages
Paper (978-1-4522-1735-2) • £47.99

NEW!

LINGUISTIC ETHNOGRAPHY

Collecting, Analysing and Presenting Data

Fiona Copland and Angela Creese *University of Birmingham*

Providing a philosophical overview of the field, alongside practical support for designing and developing ethnographic research, this interdisciplinary guide demonstrates how to build and develop arguments and engages with practical issues such as ethics, transcription and impact.

December 2014 • 240 pages
Cloth (978-1-4462-5737-1) • £75.00
Paper (978-1-4462-5738-8) • £26.99

DOING QUALITATIVE RESEARCH

A Practical Handbook

Fourth Edition

David Silverman *Visiting Professor,
University of Technology, Sydney*

This **Fourth Edition** continues to provide students with clear guidance on the process of doing qualitative research, and has been updated with: coverage of devising research questions; new student examples; common pitfalls to avoid; and much more.

April 2013 • 488 pages
Cloth (978-1-4462-6014-2) • £85.00
Paper (978-1-4462-6015-9) • £29.99

HOW TO DO YOUR RESEARCH PROJECT

A Guide for Students in Education and Applied Social Sciences

Second Edition

Gary Thomas *University of Birmingham*

Packed full of relevant advice and real-world examples, this book guides students through the complete research process.

June 2013 • 328 pages
Cloth (978-1-4462-5886-6) • £60.00
Paper (978-1-4462-5887-3) • £20.99

A VERY SHORT, FAIRLY INTERESTING AND REASONABLY CHEAP BOOK ABOUT QUALITATIVE RESEARCH

Second Edition

David Silverman *Visiting Professor,
University of Technology, Sydney*

This is an excellent, thought-provoking and very readable book that will get students thinking critically about their research, from the very first chapter

- John Luker, *School of Education and Community,
Glyndwr University*

VERY SHORT, FAIRLY INTERESTING & CHEAP BOOKS

2013 • 200 pages
Cloth (978-1-4462-5217-8) • £50.00
Paper (978-1-4462-5218-5) • £14.99

Accessible Content

SAGE are always striving to improve our provision of accessible content to our visually impaired and print disabled customers and we are delighted to work with a wide variety of associations towards this end.

If you are seeking accessible content please contact us directly at accessible@sagepub.co.uk or through one of our partners and we will be happy to assist you.

Research Methods

With over 2,000 books and journals in research methods, across qualitative, quantitative and mixed methods, you are sure to find what you need to support your research.

AN INTRODUCTION TO QUALITATIVE RESEARCH

Fifth Edition

Uwe Flick Free University Berlin

January 2014 • 608 pages
Cloth (978-1-4462-6778-3) • £85.00
Paper (978-1-4462-6779-0) • £29.99

CONSTRUCTING GROUNDED THEORY

Second Edition

Kathy Charmaz Sonoma State University

INTRODUCING QUALITATIVE METHODS SERIES

January 2014 • 416 pages
Cloth (978-0-85702-913-3) • £85.00
Paper (978-0-85702-914-0) • £28.99

QUALITATIVE METHODOLOGY

A Practical Guide

Jane Mills and Melanie Birks
both at James Cook University

January 2014 • 288 pages
Cloth (978-1-4462-4897-3) • £85.00
Paper (978-1-4462-4898-0) • £27.99

DISCOVERING STATISTICS USING IBM SPSS STATISTICS

Fourth Edition

Andy Field University of Sussex

February 2013 • 952 pages
Cloth (978-1-4462-4917-8) • £110.00
Paper (978-1-4462-4918-5) • £41.99

DOING ACTION RESEARCH IN YOUR OWN ORGANIZATION

Fourth Edition

David Coghlan Trinity College,
University of Dublin and Teresa
Brannick University College Dublin

March 2014 • 224 pages
Cloth (978-1-4462-7256-5) • £75.00
Paper (978-1-4462-7257-2) • £25.99

HANDLING QUALITATIVE DATA

A Practical Guide

Third Edition

Lyn Richards Royal Melbourne
Institute of Technology University

November 2014 • 264 pages
Cloth (978-1-4462-7605-1) • £85.00
Paper (978-1-4462-7606-8) • £27.99

DOING RESEARCH IN THE REAL WORLD

Third Edition

David E Gray University of Greenwich

November 2013 • 752 pages
Paperback & Interactive ebook
(978-1-4462-9531-1)
£31.99 (exclusive of VAT)
£32.99 (inclusive of VAT)

INTERNET RESEARCH METHODS

Second Edition

Claire Hewson The Open University,
Carl Vogel Trinity College, University
of Dublin and Dianna Laurent
Southeastern Louisiana University

November 2014 • 256 pages
Cloth (978-1-4462-0855-7) • £75.00
Paper (978-1-4462-0856-4) • £24.99

sample cover

INTRODUCTION TO SOCIAL RESEARCH

Quantitative and
Qualitative Approaches

Third Edition

Keith F Punch *University
of Western Australia*

December 2013 • 408 pages
Cloth (978-1-4462-4092-2) • £85.00
Paper (978-1-4462-4093-9) • £27.99

QUALITATIVE DATA ANALYSIS

A Methods Sourcebook

Third Edition

Matthew B Miles, A Michael
Huberman and Johnny Saldaña
Arizona State University

June 2013 • 408 pages
Paper (978-1-4522-5787-7) • £52.00

INTRODUCTION TO STATISTICS

Fundamental Concepts and
Procedures of Data Analysis

Howard M Reid *SUNY Buffalo State*

October 2013 • 632 pages
Paper (978-1-4522-7196-5) • £43.99

QUALITATIVE RESEARCH PRACTICE

A Guide for Social Science
Students and Researchers

Second Edition

Edited by Jane Ritchie, Jane Lewis
*National Centre for Social Research,
London*, Carol McNaughton Nicholls
Glasgow University and Rachel Ormston
Scottish Centre for Social Research

November 2013 • 456 pages
Cloth (978-1-4462-0911-0) • £85.00
Paper (978-1-4462-0912-7) • £28.99

RESEARCH METHODOLOGY

A Step-by-Step Guide
for Beginners

Fourth Edition

Ranjit Kumar *University of
Western Australia*

January 2014 • 360 pages
Cloth (978-1-4462-6996-1) • £85.00
Paper (978-1-4462-6997-8) • £29.99

THE ESSENTIAL GUIDE TO DOING YOUR RESEARCH PROJECT

Second Edition

Zina O'Leary *The University of Sydney*

October 2013 • 384 pages
Cloth (978-1-4462-5896-5) • £65.00
Paper (978-1-4462-5897-2) • £21.99

STATISTICS FOR PEOPLE WHO (THINK THEY) HATE STATISTICS

Fifth Edition

Neil J Salkind *University of Kansas*

January 2014 • 512 pages
Paper (978-1-4522-7771-4) • £47.99

THE SAGE HANDBOOK OF QUALITATIVE DATA ANALYSIS

Edited by Uwe Flick *Free University Berlin*

December 2013 • 608 pages
Cloth (978-1-4462-0898-4) • £95.00

For any questions about any of our Research Methods books or journals find the details of your local sales representative at www.sagepub.co.uk/findmyrep

INTRODUCING QUALITATIVE RESEARCH

A Student's Guide

Second Edition

Rosaline Barbour *The Open University*

An ideal starter text for those new to the field, this **Second Edition** has new examples from a range of social science disciplines, as well as a brand new companion website, making it even more valuable to even more students.

November 2013 • 392 pages
Cloth (978-1-4462-5459-2) • £85.00
Paper (978-1-4462-5460-8) • £27.99

DIGITAL TOOLS FOR QUALITATIVE RESEARCH

Trena Paulus *University of Tennessee*,
Jessica Lester *Indiana University* and
Paul Dempster *University of York*

Covering the use of technology to support at every phase of the qualitative inquiry process, this key text guides students in understanding how technology tools can be used in the research process.

December 2013 • 216 pages
Cloth (978-1-4462-5606-0) • £75.00
Paper (978-1-4462-5607-7) • £26.99

NEW!

SEVEN STEPS TO A COMPREHENSIVE LITERATURE REVIEW

A Multimodal and Cultural Approach

Anthony Onwuegbuzie *Sam Houston State University* and
Rebecca K Frels

A seven-step guide to literature reviews with a focus on published and unpublished works, extended to include multimodal texts and settings.

January 2015 • 272 pages
Cloth (978-1-4462-4891-1) • £60.00
Paper (978-1-4462-4892-8) • £19.99

SAGE researchmethods

The essential online resource for researchers from the world's leading methods publisher

From basic explanations to advanced discussion, **SAGE Research Methods** will lead you to the content you need

More content and new features added for 2014!

Explore the Methods Map to discover links between methods

Based on a custom-designed taxonomy with over 1,400 qualitative, quantitative and mixed methods terms

"A highly valuable resource for beginning researchers... a dynamic and unique new entry for social and health sciences research."

- Amy Hoseth,
The Charleston Advisor,
October 2012

Discover SAGE Research Methods Lists – methods readings suggested by other users

Watch video interviews with leading methodologists

More than 175,000 pages of book, journal and reference content to support your learning

find out more at
www.sageresearchmethods.com

NEW EDITION!

USING SOFTWARE IN QUALITATIVE RESEARCH

A Step-by-Step Guide

Second Edition

Christina Silver CAQDAS
Networking Project, University of
Surrey and **Ann Lewins** Qualitative
Data Analysis Services (QDAS)

This essential introduction to the practice and principles of CAQDAS helps readers to choose the most appropriate package for their needs and get the most out of the software once they are using it.

April 2014 • 376 pages
Cloth (978-1-4462-4972-7) • £85.00
Paper (978-1-4462-4973-4) • £28.99

thinking about and using it
be an essential companion
researcher. Using a numl
methods. Software provi
practical in-depth resear
Qualitative Research pro
a step-by-step guide.
Assisted Qualitative Data
(CAQDAS). Christina Silver
& Ann Lewins. An essent
practice and principles of
to the second edition.

NEW!

WEB SURVEY METHODOLOGY

Mario Callegaro Google,
Katja Lozar Manfreda and **Vasja Vehovar**
both at University of Ljubljana

This text guides the reader through the past 15 years of research in Web survey methodology, providing practical guidance on the latest techniques for collecting valid and reliable data.

RESEARCH METHODS FOR SOCIAL SCIENTISTS

November 2014 • 220 pages
Cloth (978-0-85702-860-0) • £75.00
Paper (978-0-85702-861-7) • £25.99

Web Survey Methodology

MARIO CALLEGARO, KATJA LOZAR MANFREDA
& VASJA VEHOVAR

USING PHOTOGRAPHS IN SOCIAL AND HISTORICAL RESEARCH

Penny Tinkler University of Manchester

It is brilliant to have a whole book that is focused entirely on the use of photographs and photo images. This book will serve to generate new research about photo practices

- Claudia Mitchell, McGill University

2013 • 248 pages
Cloth (978-0-85702-036-9) • £75.00
Paper (978-0-85702-037-6) • £26.99

Using Photographs
in Social and
Historical Research

Penny Tinkler

DOING VISUAL ETHNOGRAPHY

Third Edition

Sarah Pink RMIT University, Melbourne

Drawing on her own research and the experience of other ethnographers, Sarah Pink provides an indispensable guide for anyone looking to use images and visual technologies as part of their research.

September 2013 • 248 pages
Cloth (978-1-4462-1116-8) • £85.00
Paper (978-1-4462-1117-5) • £27.99

THE SAGE HANDBOOK OF DIGITAL TECHNOLOGY RESEARCH

Edited by **Sara Price**, **Carey Jewitt**
both at Institute of Education,
University of London and **Barry Brown**
University of California, San Diego

This handbook explores the issues of rapid technological development, social change and the ubiquity of computing technologies which have become an integral part of people's everyday lives. It addresses the key aspects of research within the digital technology field and provides a clear framework for readers wanting to navigate the changeable currents of digital innovation.

The main themes include:

- introduction to the field of contemporary digital technology research
- new digital technologies: key characteristics and considerations
- research perspectives for digital technologies: theory and analysis
- environments and tools for digital research
- research challenges.

CONTENTS

Introduction / PART ONE: AN INTRODUCTION TO THE FIELD OF CONTEMPORARY DIGITAL TECHNOLOGY RESEARCH / The Historical Context / The Field of Digital Technology Research / PART TWO: NEW DIGITAL TECHNOLOGIES: KEY CHARACTERISTICS AND CONSIDERATIONS / Context, Location and Mobility: A Human Story / Online Information: Access, Search and Exchange / Social Media, Human Connectivity and Psychological Well-Being / Engaging Practices: Doing Personalized Media / Ethics, Phenomenology, and Ontology / PART THREE: RESEARCH PERSPECTIVES FOR DIGITAL TECHNOLOGIES: THEORY AND ANALYSIS / Critical Theory of Technology / Critical and Cultural Approaches to HCI / Theories of Embodiment in HCI / Space and Place in Digital Technology Research: A Theoretical Overview / Affect and Experiential Approaches / Ethnographic Approaches to Digital Research / The Medial Perspective on Digital Technology: Understanding the Interplay between Technology, Mind and Action / Ethnomethodology and Conversation Analysis: Empirical Approaches to the Study of Digital Technology in Action / Behavioural Trace Data for Analyzing Online Communities / Multimodal Methods for Researching Digital Technologies / Projection, Place and Point-of-View in Research through Design / Design Research: Observing Critical Design / PART FOUR: ENVIRONMENTS AND TOOLS FOR DIGITAL RESEARCH / Tangibles: Technologies and Interaction for Learning / Material Computing: Integrating Technology into the Material World / Haptic Interfaces / Contrasting Lab-Based and in the Wild Studies for Evaluating Multi-User Technologies / Ubiquitous Virtual Reality Environments / Location-Based Environments and Technologies / Mobile Learning in the Majority World: A Critique of the GSMA's Position / Online and Internet-Based Technologies: Gaming / Online and Internet-Based Technologies: Social Networking / Learner Modelled Environments / The Interplay between Research and Industry: HCI and Grounded Innovation

August 2013 • 512 pages
Cloth (978-1-4462-0047-6) • £95.00

Flexible Solutions to Suit Your Teaching Needs

SAGE offers numerous, flexible print and ebook solutions customised to your teaching needs:

- electronic and print bundles can be created for most titles
- institutional solutions include ebooks for sale to faculty, or site licences
- etextbooks may be available to libraries on a case-by-case basis

Contact your SAGE sales manager or either charlotte.steadman@sagepub.co.uk or rob.hughes@sagepub.co.uk for more information.

CRISIS COMMUNICATION

Four-Volume Set

Edited by **Timothy Coombs**
University of Central Florida

For the first time, the most influential papers on the multidisciplinary and complex topic of crisis communication have been brought together in this four-volume major work, which also includes an introductory chapter, written by editor Timothy Coombs.

SAGE BENCHMARKS IN COMMUNICATION

December 2013 • 1536 pages
Cloth (978-1-4462-7607-5) • £600.00

ENCYCLOPEDIA OF CRISIS MANAGEMENT

Two-Volume Set

Edited by **K Bradley Penuel**, **Matt Statler**
both at *New York University* and
Ryan Hagen *Columbia University*

The **Encyclopedia of Crisis Management** comprehensively overviews concepts and techniques for effectively assessing, analyzing, managing and resolving crises, whether they be organizational, business, community or political.

April 2013 • 1176 pages
Cloth (978-1-4522-2612-5) • £220.00

NEW!

TEXTUAL ANALYSIS

Four-Volume Set

Edited by **Martin W Bauer**,
Aude Biquelet and **Ahmet Suerdem**
all at *London School of Economics
and Political Science*

This four-volume major work mines the extensive research in textual analysis of the past few decades. With experienced and respected figures in the field at the helm, the carefully selected papers in this collection are put into context and analyzed in a newly written introductory chapter which charts the developments and looks to the future of the field

SAGE BENCHMARKS IN SOCIAL RESEARCH METHODS

March 2014 • 1576 pages
Cloth (978-1-4462-4689-4) • £600.00
Special Introductory Price: £550.00

ENCYCLOPEDIA OF PUBLIC RELATIONS

Two-Volume Set

Second Edition

Edited by **Robert L Heath**
University of Houston

The **Encyclopedia of Public Relations** remains the sole reference source for any library serving patrons in business, communication and journalism as it explores the evolution of the field with examples describing the events, changing practices and key figures who developed and expanded the profession.

October 2013 • 1152 pages
Cloth (978-1-4522-4079-4) • £205.00

NEW!

STRATEGIC COMMUNICATION

Four-Volume Set

Edited by **Robert L Heath** *University
of Houston* and **Anne Gregory**
Leeds Metropolitan University

This major work captures the definitions, key developments and future of the field through a carefully-selected collection of seminal papers on the topic.

SAGE BENCHMARKS IN COMMUNICATION

November 2014 • 1664 pages
Cloth (978-1-4462-7583-2) • £625.00
Special Introductory Price: £550.00

ENCYCLOPEDIA OF MEDIA VIOLENCE

Edited by **Matthew S Eastin**
University of Texas, Austin

An accessible, comprehensive and well-balanced examination of theory, research and debates related to media violence.

December 2013 • 456 pages
Cloth (978-1-4129-3685-9) • £190.00

NEW!

ENCYCLOPEDIA OF SOCIAL MEDIA AND POLITICS

Three-Volume Set

Edited by **Kerric Harvey**
George Washington University

The **Encyclopedia of Social Media and Politics** explores how the rise of social media is altering politics both in the United States and in key moments, movements and places around the world. Its scope encompasses the disruptive technologies and activities that are changing basic patterns in American politics and the amazing transformations that social media use is rendering in other political systems heretofore resistant to democratization and change.

March 2014 • 1640 pages
Cloth (978-1-4522-4471-6) • £290.00
Special Introductory Price: £260.00

NEW!

SOCIOLINGUISTICS

Six-Volume Set

Edited by **Monica Heller** *University of
Toronto* and **Alexandre Duchene**

The texts collated in this six-volume major work trace the emergence of the field of sociolinguistics, starting with key readings which laid the foundation for the discipline, and progressing to literature dealing with key issues which remain important and productive today..

SAGE BENCHMARKS IN LANGUAGE AND LINGUISTICS

February 2015 • 2464 pages
Cloth (978-1-4462-8585-5) • £895.00
Special Introductory Price: £800.00

See the full listing of all our
Media, Communication &
Cultural Studies titles online
at www.sagepub.co.uk

NEW!

ENCYCLOPEDIA OF DECEPTION

Two-Volume Set

Edited by **Timothy R Levine**
Korea University, Seoul

This academic, multi-author reference work will serve as a general, non-technical resource for students and researchers within social and behavioural science programmes who seek to better understand the historical role of lying and how it is employed in modern society.

May 2014 • 1104 pages
Cloth (978-1-4522-5877-5) • £220.00
Special Introductory Price: £200.00

NEW!

ENCYCLOPEDIA OF HUMOR STUDIES

Two-Volume Set

Edited by **Salvatore Attardo**
Texas A & M University

This two-volume, A-to-Z set provides a general, non-technical resource for students and researchers in such diverse fields as communication and media studies, sociology and anthropology, social and cognitive psychology, history, literature and linguistics, and popular culture and folklore.

May 2014 • 984 pages
Cloth (978-1-4129-9909-0) • £220.00
Special Introductory Price: £200.00

NEW!

ENCYCLOPEDIA OF HEALTH COMMUNICATION

Three-Volume Set

Edited by **Teresa L Thompson**
University of Dayton

This A-to-Z, three-volume reference is available in both print and online formats and is a must-have for libraries and researchers who seek comprehensive coverage of the theory, research and applications of health communication.

August 2014 • 1680 pages
Cloth (978-1-4522-5875-1) • £330.00
Special Introductory Price: £300.00

SAGE knowledge

The Ultimate Social Sciences Online Library

SAGE Knowledge is the ultimate social sciences digital library for students, researchers, and faculty. Hosting more than 4,200 titles, it includes an expansive range of SAGE eBook and eReference content, including scholarly monographs, reference works, handbooks, series, professional development titles, and more.

The platform allows researchers to cross-search and seamlessly access a wide breadth of must-have SAGE book and reference content from one source.

Key Features and Benefits

- Full text HTML display
- Chapter print and PDF download
- Multiple citation options
- Suggested related content on the site and across SAGE's other platforms
- "My Account" feature to create reading lists and save searches
- Quick and advanced search options

SAGE navigator

New to *SAGE Knowledge*! *SAGE Navigator*, the social sciences literature review tool covering 300+ topics, provides a starting point for postgraduate students and faculty in their literature review process. With an extensive guide to the topic, written by an internationally renowned academic, it provides users with a gateway to the seminal pieces in the literature – journal articles, book chapters, and more.

Try *SAGE Knowledge*
FREE for 30 days!
Visit the platform for details.

www.knowledge.sagepub.com

→ SAGE Study Skills

“A necessity for every undergraduate student”

- Dr Chuma Osuchukwu,
London School of Business
and Management

“A great reference text for students at all levels”

- Mrs Karen Griffiths,
Chester University

“A refreshing and inspiring book, of equal value to both the anxious and the ambitious student”

- Lucinda Becker,
University of Reading

“A lifeline during my doctorate: it is now the first book that I recommend for my research students!”

- Dr Scott Buckler,
University of Worcester

DIGITAL RESOURCES FOR EXTRA SUPPORT!

- Companion websites
- Facebook pages
- Videos and podcasts

SAGE Study Skills are essential study guides for students of all levels. From how to write great essays and dissertations to conducting literature reviews and managing their time effectively, these resourceful study guides will help students reach their full potential at university.

For more from the **SAGE Study Skills** series
visit www.sagepub.co.uk/studyskills.sp

Overseas Offices and Distributors

USA, Canada, Central and South America and The Caribbean

SAGE Publications Inc
T: +1 (0) 805 499 0721 **F:** +1 (0) 805 499 0871
E: info@sagepub.com

India, Pakistan, Bangladesh, Sri Lanka

SAGE Publications India Private Ltd
T: (91) 11 4053 9222 **F:** + (91) 11 4053 9234
E: info@sagepub.in

Australia and New Zealand

Footprint Books Pty Ltd,
T: +61 (02) 9997-3973 **F:** +61 (02) 9997-3185
E: info@footprint.com.au

Asia-Pacific

SAGE Asia-Pacific Pte Ltd.
T: +65 6220 1800 **F:** +65 6438 1008
E: sagebooks@sagepub.co.uk

UK and Overseas Sales Representatives

UNITED KINGDOM & IRELAND FIELD SALES

North & East London, East Anglia & The Midlands

Nick Cockayne
 nick.cockayne@sagepub.co.uk

Eire, Wales & South West England

Katharine Horton
 kate.horton@sagepub.co.uk

Key Accounts and Special Sales Representative

Emily Seymour
 emily.seymour@sagepub.co.uk

Scotland & Northern Ireland

Lisa McCluskey
 lisa.mccluskey@sagepub.co.uk

Northern England

Louise Brown
 louise.brown@sagepub.co.uk

Central, South & West London, Southern England

Martin Seeley
 martin.seeley@sagepub.co.uk

BENELUX, SCANDINAVIA & CENTRAL EUROPE

Benelux & Central Europe

Vikrum Mehta
 vikrum.mehta@sagepub.co.uk

Scandinavia

Calum Petrie
 calum.petrie@sagepub.co.uk

MIDDLE EAST, AFRICA & ASIA

TURKEY, ISRAEL & IRAN

Martin Vicars
T: +44 (0) 20 7324 8500 **F:** +44 (0) 20 7324 8600
E: martin.vicars@sagepub.co.uk

JAPAN

Koro Komori
T: +81 (0)75 253 6247 **F:** +81 (0)75 253 6248
E: koro.komori@sagepub.co.uk

CENTRAL AFRICA

Guy Simpson
T: +44 (0) 1491 837028 **M:** +44 (0) 7808 522886
E: guy.simpson@africaconnection.co.uk

CHINA

SAGE Consulting (Beijing)
T: +86 (0)10 6590 0150 **F:** +86 (0)10 6590 0201
E: bookschina@sagepub.co.uk

SOUTHERN AFRICA

Academic Marketing Services
T: +27 (0) 11 447 7441 **F:** +27 (0) 11 447 2314
E: info@academicmarketing.co.za

MALAYSIA

SAGE
T: +60 3 6211 2512 **F:** +60 3 6211 6512
E: sagebooks@sagepub.co.uk

MIDDLE EAST & NORTH AFRICA

Amin Al-Abini
T: +202 24170760/22906014 **F:** +202 22905812
M: +2 012 2211 4168 **E:** amin.al-abini@sagepub.co.uk

PHILIPPINES

Tony Sagun
T: +63 (0)2 660 5480 **F:** +63 (0)2 213 0651
E: crwmarketing@pltdsl.net

KOREA

ChongHo Ra
T: +82 (02) 22960140 **F:** +82 (02) 22960143
E: impactkr@kornet.net

EUROPE

EASTERN EUROPE

Marek Lewinson
T/F: 00 48 22 6714819
GSM: 00 48 602 707037
E: mlewinso@it.com.pl

GREECE, MALTA, CYPRUS

Zitsa Seraphimidi
T: +30 21 0 524 5798 **T/F:** +30 21 0 981 6816
M: +30 (6) 9 4444 1184
E: zitsaser@otenet.gr

GERMANY, AUSTRIA, SWITZERLAND

Frauke Feldmann
T: +49 30 311 703 74 **M:** +49 (0)172 662 33 22
E: fraukefeldmann@mare-nostrum.co.uk
W: www.mare-nostrum.co.uk

SPAIN AND PORTUGAL

Cristina de Lara
T: +34 91 633 66 65
E: cristinadelara@mare-nostrum.co.uk
W: www.mare-nostrum.co.uk

FRANCE AND ITALY

David Pickering
T: +44 (0)1423 562232 **M:** +44 (0) 798 6559391
E: davidpickering@mare-nostrum.co.uk
W: www.mare-nostrum.co.uk

SAGE Publications Ltd,
 1 Oliver's Yard, 55 City Road,
 London EC1Y 1SP UK

Tel +44 (0) 20 7324 8500

Fax +44 (0) 20 7324 8600

Email orders@sagepub.co.uk
(Trade Orders)

Tony Histed

International Director of Sales
tony.histed@sagepub.co.uk

Nicola Everitt

Books Sales Director, Asia Pacific
nicola.everitt@sagepub.co.uk

Adam Birchall

Head of Channel Sales
adam.birchall@sagepub.co.uk

Alison Browne

Head of Books Customer Services
alison.browne@sagepub.co.uk

Katherine Ryan

Rights & Licensing Manager
foreign-rights@sagepub.co.uk

Peter Hampson

Senior Sales Manager
 for UK & Northern Europe
peter.hampson@sagepub.co.uk

Martin Vicars

Export Sales Manager
martin.vicars@sagepub.co.uk

Huw Alexander

Digital Sales Manager
huw.alexander@sagepub.co.uk

Charlotte Steadman

Customer Solutions Manager
charlotte.steadman@sagepub.co.uk

Zoe Seaton

Business Development Manager
zoe.seaton@sagepub.co.uk

For other territories outside
 North America please contact
 Tony Histed at SAGE, London.

A complete price list of our books
 in print is available in the form of
 an Excel 4.0 spreadsheet. It can be
 downloaded from our Website at:

www.sagepub.co.uk/bookSellers.nav

where you should click on
Complete Price List. The price
 list can be sorted by subject,
 publication date, and author.

To request copies of our
 catalogues email:
sales@sagepub.co.uk

For accessibility enquiries, please email accessible@sagepub.co.uk

For full sales office and representative contact details, please visit www.sagepub.co.uk/findmyrep

A

- Advertising Creative, Third Edition **Altstiel & Grow** 15
- Aftermath of Feminism, The **McRobbie** 19
- Altstiel & Grow** Advertising Creative, Third Edition 15
- Alvarado, Buonanno, Gray & Miller** The SAGE Handbook of Television Studies 4
- Analyzing Social Networks **Borgatti, Everett & Johnson** 22
- Andrews, Squire & Tamboukou** Doing Narrative Research, Second Edition 22
- Andrews** Sports Journalism, Second Edition 14
- Applied Crisis Communication and Crisis Management **Coombs** 16
- Applying Communication Theory for Professional Life, Third Edition **Dainton & Zelle** 17
- Attardo** Encyclopedia of Humor Studies 29

B

- Barbour** Introducing Qualitative Research, Second Edition... 26
- Barker** Cultural Studies, Fourth Edition 18
- Barron** Celebrity Cultures 10
- Bastow, Dunleavy & Tinkler** The Impact of the Social Sciences..... 5
- Bauer, Biquelet & Suerdem** Textual Analysis, Four-Volume Set..... 28
- Berger** Media and Communication Research Methods, Third Edition 22
- Berger** Media Analysis Techniques, Fifth Edition 22
- Borgatti, Everett & Johnson** Analyzing Social Networks... 22
- Boyd-Barrett** Media Imperialism..... 3
- Brummett** Rhetoric in Popular Culture, Fourth Edition 10

C

- Callegaro, Manfreda & Vehovar** Web Survey Methodology 27
- Cameron & Panović** Working with Written Discourse 21
- Cameron** Working with Spoken Discourse..... 18
- Celebrity Cultures **Barron** 10
- Charmaz** Constructing Grounded Theory, Second Edition ... 24
- Children, Adolescents, and the Media, Third Edition **Strasburger, Wilson & Jordan** 4
- Coghlan & Brannick** Doing Action Research in Your Own Organization, Fourth Edition 24
- Communication Age, The **Edwards, Edwards, Wahl & Myers** 17

- Communication in Everyday Life, Second Edition **Duck & McMahan**..... 17
- Communication, Second Edition **Warren & Fassett** 17
- Constructing Grounded Theory, Second Edition **Charmaz** ... 24
- Content Analysis, Third Edition **Krippendorff** 22
- Controversies in Contemporary Advertising, Second Edition **Sheehan** 15
- Coombs** Applied Crisis Communication and Crisis Management 16
- Coombs** Ongoing Crisis Communication, Fourth Edition... 16
- Coombs** Crisis Communication, Four-Volume Set 28
- Copland & Creese** Linguistic Ethnography 23
- Cornelissen** Corporate Communication, Fourth Edition... 16
- Corporate Communication, Fourth Edition **Cornelissen**... 16
- Couldry** Why Voice Matters 18
- Crisis Communication, Four-Volume Set **Coombs** 28
- Croteau & Hoynes** Media/Society, Fifth Edition 2
- Cultural Industries, The, Third Edition **Hesmondhalgh** 7
- Cultural Intermediaries Reader, The **Maguire & Matthews**.... 8
- Cultural Studies, Fourth Edition **Barker** 18
- Culture of Design, The, Third Edition **Julier** 8
- Cushion** Television Journalism 14

D

- Dainton & Zelle** Applying Communication Theory for Professional Life, Third Edition 17
- Davies & Sigthorsson** Introducing the Creative Industries 7
- Davies** The Limits of Neoliberalism..... 11
- Dean** The Signature of Power..... 9
- DeFrancisco, Palczewski & McGeough** Gender in Communication, Second Edition 17
- Devereux** Understanding the Media, Third Edition 2
- Digital Tools for Qualitative Research **Paulus, Lester & Dempster** 26
- Dijk** The Network Society, Third Edition..... 18
- Dines & Humez** Gender, Race, and Class in Media, Fourth Edition..... 4
- Discovering Statistics using IBM SPSS Statistics, Fourth Edition **Field** 24
- Doing Action Research in Your Own Organization, Fourth Edition **Coghlan & Brannick** 24
- Doing Cultural Studies, Second Edition **Gay, Hall, Janes, Madsen, Mackay & Negus** 9
- Doing Narrative Research, Second Edition **Andrews, Squire & Tamboukou** 22

Doing Qualitative Research, Fourth Edition Silverman	23
Doing Research in the Real World, Third Edition Gray	24
Doing Visual Ethnography, Third Edition Pink	27
Doyle Understanding Media Economics, Second Edition ...	3
Duck & McMahan Communication in Everyday Life, Second Edition	17

E

Eastin Encyclopedia of Media Violence	28
Edwards, Edwards, Wahl & Myers The Communication Age ...	17
Effective Crisis Communication, Third Edition Ulmer, Sellnow & Seeger	16
Encyclopedia of Crisis Management Penuel, Statler & Hagen	28
Encyclopedia of Deception Levine	29
Encyclopedia of Health Communication Thompson	29
Encyclopedia of Humor Studies Attardo	29
Encyclopedia of Media Violence Eastin	28
Encyclopedia of Public Relations, Second Edition Heath ..	28
Encyclopedia of Social Media and Politics Harvey	28
Essential Guide to Doing Your Research Project, The Second Edition O'Leary	25
Evans, Hemmings, Henry, Johnstone, Madhok, Plomien & Wearing The SAGE Handbook of Feminist Theory	11
Event Power Rojek	9

F

Fenton New Media, Old News	18
Field Discovering Statistics using IBM SPSS Statistics, Fourth Edition	24
Flick An Introduction to Qualitative Research, Fifth Edition ...	24
Flick The SAGE Handbook of Qualitative Data Analysis ...	25
Fuchs Social Media	6

G

Gamble & Gamble Interpersonal Communication	17
Gay, Hall, Janes, Madsen, Mackay & Negus Doing Cultural Studies, Second Edition	9
Gender in Communication, Second Edition DeFrancisco, Palczewski & McGeough	17
Gender, Race, and Class in Media, Fourth Edition Dines & Humez	4
Global Communication Hamelink	3

Gray Doing Research in the Real World, Third Edition	24
---	----

H

Hall, Evans & Nixon Representation, Second Edition	8
Hamelink Global Communication	3
Handling Qualitative Data, Third Edition Richards	24
Hanson Mass Communication, Fourth Edition	3
Harcup Journalism, Second Edition	19
Harvey Encyclopedia of Social Media and Politics	28
Heath & Gregory Strategic Communication, Four-Volume Set	28
Heath Encyclopedia of Public Relations, Second Edition ...	28
Heller & Duchene Sociolinguistics, Six-Volume Set	28
Hesmondhalgh The Cultural Industries, Third Edition	7
Hewson, Vogel & Laurent Internet Research Methods, Second Edition	24
Hill & Lashmar Online Journalism	12
Hinton & Hjorth Understanding Social Media	5
Hodkinson Media, Culture and Society	19
Horner Understanding Media Ethics	4
How to Do Critical Discourse Analysis Machin & Mayr	20
How to Do Media and Cultural Studies, Second Edition Stokes	18
How to Do Your Research Project, Second Edition Thomas ...	23

I

Impact of the Social Sciences, The Bastow, Dunleavy & Tinkler	5
Intercultural Communication, Sixth Edition Neuliep	20
International Journalism Williams	13
Internet Research Methods, Second Edition Hewson, Vogel & Laurent	24
Interpersonal Communication Gamble & Gamble	17
Interracial Communication, Third Edition Orbe & Harris	20
Introducing Communication Research, Second Edition Treadwell	22
Introducing Intercultural Communication, Second Edition Liu, Volcic & Gallois	20
Introducing Qualitative Research, Second Edition Barbour ...	26
Introducing the Creative Industries Davies & Sigthorsson	7
Introduction to Qualitative Research, An, Fifth Edition Flick ...	24
Introduction to Social Research, Third Edition Punch	25
Introduction to Statistics Reid	25

J

- Journalism and Society **McQuail**..... 13
- Journalism, Second Edition **Harcup** 19
- Jowett & O'Donnell** Propaganda & Persuasion, Sixth Edition 14
- Julier** The Culture of Design, Third Edition 8

K

- Knight & Cook** Social Media for Journalists 13
- Krippendorff** Content Analysis, Third Edition 22
- Kuckartz** Qualitative Text Analysis 22
- Kumar** Research Methodology, Fourth Edition 25

L

- L'Etang** Sports Public Relations 15
- Levine** Encyclopedia of Deception 29
- Limits of Neoliberalism, The **Davies**..... 11
- Linguistic Ethnography **Copland & Creese**..... 23
- Liu, Volcic & Gallois** Introducing Intercultural Communication, Second Edition 20
- Louw & Carah** Media and Society..... 2
- Lunt & Livingstone** Media Regulation..... 19

M

- Machin & Mayr** How to Do Critical Discourse Analysis 20
- Maguire & Matthews** The Cultural Intermediaries Reader..... 8
- Mass Communication, Fourth Edition **Hanson**..... 3
- McBride & Rosenstiel** The New Ethics of Journalism..... 13
- McGuigan** Raymond Williams on Culture and Society 9
- McGuigan** A Short Counter Revolution 10
- McKane** News Writing, Second Edition 14
- McQuail's Mass Communication Theory, Sixth Edition **McQuail**..... 19
- McQuail** Journalism and Society..... 13
- McQuail** McQuail's Mass Communication Theory, Sixth Edition 19
- McRobbie** The Aftermath of Feminism..... 19
- Media Analysis Techniques, Fifth Edition **Berger** 22
- Media and Communication Research Methods, Third Edition **Berger** 22
- Media and Society **Louw & Carah**..... 2

- Media Ethics, Second Edition **Plaisance**..... 5
- Media Imperialism **Boyd-Barrett**..... 3
- Media Literacy, Seventh Edition **Potter**..... 2
- Media Regulation **Lunt & Livingstone**..... 19
- Media, Culture and Society **Hodkinson** 19
- Media/Society, Fifth Edition **Croteau & Hoynes** 2
- Mellor & Shilling** Sociology of the Sacred 11
- Miles, Huberman, Saldaña** Qualitative Data Analysis, Third Edition 25
- Miller** Understanding Digital Culture..... 19
- Mills & Birks** Qualitative Methodology 24

N

- Network Society, The, Third Edition **Dijk**..... 18
- Neuliep** Intercultural Communication, Sixth Edition..... 20
- New Ethics of Journalism, The **McBride & Rosenstiel**..... 13
- New Media, Old News **Fenton** 18
- News Writing, Second Edition **McKane** 14

O

- O'Leary** The Essential Guide to Doing Your Research Project, Second Edition 25
- Oetzel & Ting-Toomey** The SAGE Handbook of Conflict Communication, Second Edition 16
- Ongoing Crisis Communication, Fourth Edition **Coombs** 16
- Online Journalism **Hill & Lashmar** 12
- Onwuegbuzie & Frels** Seven Steps to a Comprehensive Literature Review 26
- Orbe & Harris** Interracial Communication, Third Edition 20

P

- Paulus, Lester & Dempster** Digital Tools for Qualitative Research 26
- Penuel, Statler & Hagen** Encyclopedia of Crisis Management 28
- Pink** Doing Visual Ethnography, Third Edition..... 27
- Plaisance** Media Ethics, Second Edition..... 5
- Potter** Media Literacy, Seventh Edition..... 2
- Price, Jewitt & Brown** The SAGE Handbook of Digital Technology Research 27
- Propaganda & Persuasion, Sixth Edition **Jowett & O'Donnell**... 14
- Punch** Introduction to Social Research, Third Edition..... 25

Putnam & Mumby The SAGE Handbook of Organizational Communication, Third Edition 16

Q

Qualitative Data Analysis, Third Edition **Miles, Huberman, Saldaña** 25

Qualitative Methodology **Mills & Birks** 24

Qualitative Research Practice, Second Edition **Ritchie, Lewis, McNaughton Nicholls & Ormston** 25

Qualitative Text Analysis **Kuckartz** 22

R

Raymond Williams on Culture and Society **McGuigan** 9

Reid Introduction to Statistics 25

Representation, Second Edition **Hall, Evans & Nixon** 8

Research Methodology, Fourth Edition **Kumar** 25

Rhetoric in Popular Culture, Fourth Edition **Brummett** 10

Richards Handling Qualitative Data, Third Edition 24

Ritchie, Lewis, McNaughton Nicholls & Ormston Qualitative Research Practice, Second Edition 25

Rojek Event Power 9

Rose Visual Methodologies, Third Edition 19

Ruddock Youth and Media 4

S

SAGE Handbook of Conflict Communication, The Second Edition **Oetzel & Ting-Toomey** 16

SAGE Handbook of Digital Technology Research, The **Price, Jewitt & Brown** 27

SAGE Handbook of Family Communication, The **Turner & West** 17

SAGE Handbook of Feminist Theory, The **Evans, Hemmings, Henry, Johnstone, Madhok, Plomien & Wearing** 11

SAGE Handbook of Organizational Communication, The Third Edition **Putnam & Mumby** 16

SAGE Handbook of Political Communication, The **Semetko & Scammell** 15

SAGE Handbook of Qualitative Data Analysis, The **Flick** 25

SAGE Handbook of Sociolinguistics, The **Wodak, Johnstone & Kerswill** 20

SAGE Handbook of Television Studies, The **Alvarado, Buonanno, Gray & Miller** 4

Salkind Statistics for People Who (Think They) Hate Statistics, Fifth Edition 25

Semetko & Scammell The SAGE Handbook of Political Communication 15

Seven Steps to a Comprehensive Literature Review **Onwuegbuzie & Frels** 26

Sheehan Controversies in Contemporary Advertising, Second Edition 15

Shiqiao Understanding the Chinese City 11

Short Counter Revolution, A **McGuigan** 10

Siapera Understanding New Media 5

Signature of Power, The **Dean** 9

Silver & Lewins Using Software in Qualitative Research, Second Edition 27

Silverman A Very Short, Fairly Interesting and Reasonably Cheap Book about Qualitative Research, Second Edition 23

Silverman Doing Qualitative Research, Fourth Edition 23

Social Media for Journalists **Knight & Cook** 13

Social Media **Fuchs** 6

Sociolinguistics, Six-Volume Set **Heller & Duchene** 28

Sociology of the Sacred **Mellor & Shilling** 11

Sports Journalism, Second Edition **Andrews** 14

Sports Public Relations **L'Etang** 15

Statistics for People Who (Think They) Hate Statistics, Fifth Edition **Salkind** 25

Stokes How to Do Media and Cultural Studies, Second Edition 18

Strasburger, Wilson & Jordan Children, Adolescents, and the Media, Third Edition 4

Strategic Communication, Four-Volume Set **Heath & Gregory** 28

Studying Popular Music Culture, Second Edition **Wall** 10

T

Television Journalism **Cushion** 14

Textual Analysis, Four-Volume Set **Bauer, Biquelet & Suerdem** 28

Thomas How to Do Your Research Project, Second Edition 23

Thompson Encyclopedia of Health Communication 29

Tinkler Using Photographs in Social and Historical Research 27

Treadwell Introducing Communication Research, Second Edition 22

Turner & West The SAGE Handbook of Family Communication 17

Turner Understanding Celebrity, Second Edition 10

U

Ulmer, Sellnow & Seeger Effective Crisis Communication, Third Edition	16
Understanding Celebrity, Second Edition Turner	10
Understanding Digital Culture Miller	19
Understanding Media Economics, Second Edition Doyle ...	3
Understanding Media Ethics Horner	4
Understanding New Media Siapera	5
Understanding Social Media Hinton & Hjorth	5
Understanding the Chinese City Shiqiao	11
Understanding the Media, Third Edition Devereux	2
Using Photographs in Social and Historical Research Tinkler	27
Using Software in Qualitative Research, Second Edition Silver & Lewins	27

V

Very Short, Fairly Interesting and Reasonably Cheap Book about Qualitative Research, A, Second Edition Silverman	23
Visual Methodologies, Third Edition Rose	19

W

Wall Studying Popular Music Culture, Second Edition	10
Warren & Fassett Communication, Second Edition	17
Web Survey Methodology Callegaro, Manfreda & Vehovar ...	27
Why Voice Matters Couldry	18
Williams International Journalism	13
Wodak, Johnstone & Kerswill The SAGE Handbook of Sociolinguistics	20
Working with Spoken Discourse Cameron	18
Working with Written Discourse Cameron & Panović	21

Y

Youth and Media Ruddock	4
--------------------------------------	---

How to Order...

SAGE books are available from all good bookshops. You can also order direct from SAGE. If the books you have ordered are in stock, we will send them to you immediately. If a book is not in stock, we will record your order and supply it as soon as it becomes available.

Call to order direct, quoting your credit/debit card number and the reference number on the reverse of the catalogue

Customer Services (books):

+44 (0)20 7324 8703

Customer Services (journals):

+44 (0)20 7324 8701

For general enquiries call:

+44(0)20 7324 8500

Or fax your order to:

Customer Services (books):

+44 (0)20 7324 8700

Customer Services (journals):

+44 (0)20 7324 8733

Or Order POST-FREE online at www.sagepub.co.uk

Delivery is free for all online book orders by individuals in the UK.

For shipping charges outside the UK visit www.sagepub.co.uk/shipping

DISCOUNTS

Discounts are available for bulk purchases. To arrange, please contact Adam Birchall, Key Account Manager
adam.birchall@sagepub.co.uk.

FROM A LOCAL AUTHORITY OR SCHOOL?

Fax or post your order on headed paper to the address provided above, along with your purchase order number

PAYMENT METHODS

Your order must be prepaid, and we accept payment by cheque (in sterling) payable to SAGE Publications Ltd. Credit/Debit Card (Mastercard, American Express, VISA, Maestro, Delta) or payment by International Giro, to account no 548 0353. Introductory offers valid until end of month of publication.

Credit cards will be charged at time of shipment. Please note that all prices are correct at time of printing and may be subject to change without notice.

AM Adam Matthew

Primary sources for teaching and research

Adam Matthew publishes award-winning digital primary source collections for the humanities and social sciences. Sourced from leading libraries and archives around the world, their unique collections cover a wide range of subject areas, from medieval family papers to 20th century history, politics, literature and culture. With a growing portfolio that currently includes more than 60 interdisciplinary titles, Adam Matthew offers creative online resources for undergraduate and postgraduate students, researchers and academics.

New in 2014:

- **Apartheid South Africa, 1948-1980**
From The National Archives, UK
Part 1: 1948-1966
Part 2: 1967-1975
- **The First World War: Visual Perspectives and Narratives**
Sources from The Imperial War Museum, London
- **The Gilder Lehrman Collection on American History**
Part 1: 1493-1859
- **American Consumer Culture**
Market Research and American Business, 1935-1965
- **Mass Observation Online IV**
- **Foreign Office Files for China, 1938-1948**
Open Door, Japanese War and the Seeds of Communist Victory

Many **Adam Matthew** resources are designed to be used in the classroom and are enhanced with additional features, including video, audio, 360-degree objects, data visualisation, mapping and more.

View all collections and request a free trial
at **www.amdigital.co.uk**

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

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

ISBN-13: 978-1-4739-0613-6

9 781473 906136

