

ROWMAN & LITTLEFIELD

MASTER CLASS

Teaching Advice for Journalism and Mass Communication Instructors

AEJMC Elected Standing Committee on Teaching
Edited by Chris Roush

30% OFF LIST PRICE

ORDER WITH PROMO CODE: RLFANDF30

Code can be used for eBook purchases at rowman.com

978-1-5381-0052-3 • Hardback • ~~\$78.00~~ \$54.60

978-1-5381-0053-0 • Paperback • ~~\$35.00~~ \$24.50

978-1-5381-0054-7 • eBook • ~~\$33.00~~ \$23.10

About the Book

In *Master Class: Teaching Advice for Journalism and Mass Communication Instructors*, members of the AEJMC Elected Standing Committee on Teaching take readers behind the scenes to explain the teaching strategies, preparation tips, exercises, and project ideas that have, in many cases, earned them university and national teaching awards. It is designed to benefit everyone from instructors-in-training who are about to teach their first class to more experienced professors who are looking for ways to freshen their approach in the classroom.

A companion website with additional resources can be found at: <http://www.aejmc.org/home/resources/teaching-help/>.

About the Authors

The Association for Education in Journalism and Mass Communication Elected Standing Committee on Teaching is devoted to improving the quality of teaching at colleges and universities in the United States and the rest of the world.

Chris Roush is the Walter E. Hussman Sr. Distinguished Professor in Business Journalism at the University of North Carolina at Chapel Hill.

Praise for the Book

“This book provides excellent, down-to-earth information—and wisdom—on teaching. Everyone who teaches would improve by reading it.”

— **Richard Cole, University of North Carolina at Chapel Hill**

“What a treasure trove of tips, guidance, examples, quotes, resources and, above all, encouragement for today’s journalism and mass communication educators from some of the best teachers in the field.”

— **Jennifer D. Greer, University of Alabama**

“Mass communication instruction is becoming more challenging because of unprecedented changes in the professions we serve, the technology we use, and the students we engage in the learning process. This publication is timely and needed.”

— **Juan-Carlos Molleda, University of Oregon**

“This compilation offers inspiration and practical advice for anyone who is new to the academy and especially adjuncts and lecturers. Even someone who has been in higher education for years will find useful suggestions. I am going to buy this book for all our new faculty.”

— **Ann M. Brill, University of Kansas**

ORDER FORM

ISBN	Title	Price	Qty.	Cost
978-1-5381-0052-3	<i>Master Class</i> (hardback)	\$78.00 \$54.60		
978-1-5381-0053-0	<i>Master Class</i> (paperback)	\$35.00 \$24.50		
Promo Code*				RLFANDF30
Shipping Costs				
Applicable state sales tax will be applied at time of order				
Total				

- All orders from individuals must be prepaid
- Billing is in U.S. dollars | Prices are subject to change without notice
- Ebooks must be ordered online and cannot be combined with print orders
- Offer expires December 31, 2018 and may not be combined with other offers
- Rowman & Littlefield offers special discounts for bulk purchases in the United States by corporations, institutions, and other organizations. The Special Sales department can be reached at special.sales@rowman.com or by calling 1-800-462-6420 ext. 3023

SHIPPING & HANDLING:

- **United States:** \$5 first book, \$1 each additional book
- **Canada:** \$6 first book, \$1 each additional book
- **International:** \$10.50 first book, \$6.50 each additional book

WAYS TO ORDER:

- **Online:** www.rowman.com | **Email:** orders@rowman.com
- **Call toll-free:** 1-800-462-6420 | **Fax this order form toll-free:** 1-800-338-4550
- **Mail this order form:** Rowman & Littlefield
15250 NBN Way, P.O. Box 191
Blue Ridge Summit, PA 17214-0191

Check: Mastercard Visa Amex Discover Personal check (payable to Rowman & Littlefield)

Credit Card #: _____ Exp. Date _____

Signature: _____ CVV #: _____

BILLING AND SHIPPING ADDRESS:	
Name	
Institution	
Street	
City, State, Zip	
Country	
Phone	
Email (order confirmation)	