

F.A. Davis Company

1

**IDAHO DIGITAL CARAVAN
CURRICULUM MATERIALS ADOPTION
FOR
SCIENCE – ANATOMY & PHYSIOLOGY (A&P)**

THANKS FOR YOUR CONSIDERATION

**Eve Lancaster
National Accounts Manager
404-841-8980 • ell@fadavis.com**

www.FADavis.com

F.A. Davis's A&P Textbooks

2

○ Essentials of Anatomy and Physiology, 6th Edition

By Valerie Scanlon - Copyright 2011

\$41.36 - ISBN: 978-0-8036-2256-2

- Provides in depth coverage of A&P
- Free Teacher Resources with adoption
- Described on slides 3 – 6
- Click on the link for the sample chapter and follow the examples provided in the slides. [The Senses](#)

○ Anatomy and Physiology in a Flash!

By Joy Hurst - Copyright 2011

\$42.26 - ISBN: 978-0-8036-2361-3

- Provides basic knowledge of A&P
- Free Teacher Resources with adoption
- Described on slides 7 – 9
- Click on the link for the sample chapter and follow the examples provided in the slides. [The Respiratory System](#)

Essentials of Anatomy and Physiology, 6th edition

3

- Traditional text and workbook approach.
- The author's writing style easily breaks down hard concepts to make them easier to understand.
- Each chapter prepares students for vocabulary they will see in the chapter, including phonetic pronunciations. (ex. Page 211)
 - Each term is in Bold and is defined in the chapter as well as in a Glossary on page 581.
- Highly detailed anatomy photographs and full color illustrations with questions pertaining to each figure. (ex. Page 217)
 - Provides an ongoing quiz for students to check their understanding of the content. (Answers are in Appendix G; page 573)
- Chapter summary and review questions in each chapter. (ex. Page 234 - 237)
 - Page numbers after review questions refer student back to where the content is located in the chapter, answers to the questions are in the Teacher's Guide.

Essentials of Anatomy and Physiology, 6th edition

4

- *For Further Thought* questions at the end of each chapter
 - Allows students to think critically and apply the knowledge they learned in reading the chapter. Questions relate to real life scenarios. (ex. Page 237-238), answers are in the Teacher's Guide.
- Clinical Application boxes put theory into practice. (ex. Page 223)
 - These boxes are an introduction to pathophysiology.
- Workbook component is available for purchase - \$23.36
 - ISBN: 978-0-8036-2324-8
 - Study questions; fill-in the blank, matching, short answers
 - 3 end of the chapter tests (multiple choice) for each chapter
 - Crossword puzzles
 - Figure labeling exercises
 - Answers are at the back of the book

Essentials of Anatomy and Physiology, 6th edition

5

- DavisPlus resources for Students (online)
 - Free upon adoption of the textbook (purchase of classroom set)
 - http://davisplus.fadavis.com/landing_page.cfm?publication_id=2754
- Student Resources
 - Interactive exercises for each chapter –110 total
 - Chapter overview Podcasts - one for each chapter (5-7 minutes each)
 - Explore through Sight and Sound - A&P images with short definitions and audio pronunciations (122 images)
 - Animations showing anatomical and physiological processes (6 total).

Essentials of Anatomy and Physiology, 6th edition

6

- DavisPlus resources for Teachers (online)
 - Free upon adoption of the textbook (purchase of classroom set).
 - Teacher's resources are password protected.
 - http://davisplus.fadavis.com/landing_page.cfm?publication_id=2754
 - Teacher resources are also available on a CD, upon request
- Teacher Resources
 - Teacher's Guide – teaching tips, answers to questions in the textbook.
 - Test Bank Questions by chapter - 4,500 total.
 - Interactive Teaching Tool – 166 full color A&P images from the text, zoom in capabilities, content points for each image followed by questions and answers.
 - Power Points for each chapter.
 - Image bank – 300 images from the textbook can be downloaded as a jpeg and place into Power Points or utilized how the teacher chooses.
 - Resources can be uploaded to Learning Management Systems (Angel, Moodle, Blackboard/WebCT, and SCORM)

Anatomy and Physiology in a Flash!

7

- Workbook format with Flashcards.
- Geared toward shorter course for a basic knowledge of Anatomy & Physiology.
- Versatile approach accommodates individual learning styles; described in the Introduction with study strategies for each style. (page xvi)
 - Kinesthetic, visual, auditory, verbal, social, solitary, global and analytical learners
- Key terms are listed at the beginning of the chapter (ex. Page 152)
 - Vocabulary is Bold/Italicized and defined in the chapter ; as well as in the Key Terms section in the back of the book (Appendix A).
- Extensive use of images, full color anatomical illustrations of body systems with labeling of parts. (ex. Page 156).

Anatomy and Physiology in a Flash!

8

- Flashpoints throughout the chapters give additional facts. (ex. Page 159)
- Review questions located at the end of each chapter, 483 total questions (ex. Page 162)
 - Multiple choice, fill in the blank, matching, true/false, short answers, labeling
 - Answers in the Teacher's Resources
- Flashcards packaged with the textbook.
 - 256 cards include full color illustrations and concise descriptions of terms
 - Flashcards can be purchased separately - \$22.46 (ISBN: 978-0-8036-2430-6)
- CD packaged with the textbook
 - 90 interactive exercises
 - Crossword, Don't Tip the Scale, Define it, Fill in the blank, Picture it, Multiple Choice

Anatomy and Physiology in a Flash!

9

- DavisPlus resources for Students and Teachers (online)
 - Free upon adoption of the textbook (purchase of classroom set)
 - Teacher's Resources are password protected
 - http://davisplus.fadavis.com/landing_page.cfm?publication_id=2756
- Student Resources
 - Review questions organized by chapter – 150 total
 - Interactive exercises for each chapter – 30 total
- Teacher Resources
 - Teacher's Guide – Sample syllabus, teaching tips, answers to questions in the book
 - Test bank questions by chapter – 500 total
 - PowerPoints for each chapter
 - Image bank – 200 images from the textbook can be downloaded as a jpeg and placed into Power Points or utilized how the teacher chooses.

F.A. Davis Company

10

**PLEASE CONTACT ME
WITH QUESTIONS**

**Eve Lancaster
National Accounts Manager
ell@fadavis.com**

404-841-8980 • 1-800-323-3555 EXT. 7717

www.FADavis.com