

Zoology

Zoology

(10E), ©2016

Miller • Harley

Sets the Standard for Introductory Zoology

Zoology ©2016 by Stephen Miller and John Harley offers students an introductory text that is manageable in size and adaptable to a variety of course formats. *Zoology* emphasizes ecological and evolutionary concepts and helps students understand the process of science through elements of chapter organization and boxed readings. The ecological perspective of *Zoology* is stressed throughout chapters 1 to 22. Human population and endangered species statistics have been updated. Ecological problems are discussed including an assessment of eight critical environmental processes: biodiversity loss, nitrogen cycling, phosphorus cycling, climate change, ocean acidification, land and freshwater use, and ozone depletion.

This edition offers:

- **Connect®** with auto-gradable and interactive assessment material tied to learning outcomes
- A **SmartBook®** adaptive eBook that creates a personalized reading experience for each student (available in *Connect*)
- A **lab manual** correlated to the textbook for greater integration of labs into the course instruction
- A **downloadable eBook** available through *ConnectED*

SMARTBOOK®

ADAPTIVE LEARNING

The first – and only – adaptive reading experience designed to transform the way students read and help them retain more knowledge.

connect®

COURSE SUPPORT

Robust, web-based assignment and assessment platform that supports teachers and students throughout the course.

Zoology

TABLE OF CONTENTS

PART ONE: BIOLOGICAL PRINCIPLES		
CHAPTER 1	Zoology: An Evolutionary and Ecological Perspective	
CHAPTER 2	Cells, Tissues, Organs, and Organ Systems of Animals	
CHAPTER 3	Cell Division and Inheritance	
CHAPTER 4	Evolution: History and Evidence	
CHAPTER 5	Evolution and Gene Frequencies	
CHAPTER 6	Ecology: Preserving the Animal Kingdom	
PART TWO: ANIMAL-LIKE PROTISTS AND ANIMALIA		
CHAPTER 7	Animal Taxonomy, Phylogeny, and Organization	
CHAPTER 8	Animal-like Protists: The Protozoa	
CHAPTER 9	Multicellular and Tissue Levels of Organization	
CHAPTER 10	The Smaller Lophotrochozoan Phyla	
CHAPTER 11	Molluscan Success	
CHAPTER 12	Annelida: The Metameric Body Form	
CHAPTER 13	The Smaller Ecdysozoan Phyla	
CHAPTER 14	The Arthropods: Blueprint for Success	
CHAPTER 15	The Pancrustacea: Crustacea and Hexapoda	
CHAPTER 16	Ambulacraria: Echinoderms and Hemichordates	
CHAPTER 17	Chordata: Urochordata and Cephalochordata	
CHAPTER 18	The Fishes: Vertebrate Success in Water	
CHAPTER 19	Amphibians: The First Terrestrial Vertebrates	
CHAPTER 20	Reptiles: Nonavian Diapsid Amniotes	
CHAPTER 21	Birds: Reptiles by Another Name	
CHAPTER 22	Mammals: Synapsid Amniotes	
PART THREE: FORM AND FUNCTION: A COMPARATIVE PERSPECTIVE		
CHAPTER 23	Protection, Support, and Movement	
CHAPTER 24	Communication I: Nervous and Sensory Systems	
CHAPTER 25	Communication II: The Endocrine System and Chemical Messages	
CHAPTER 26	Circulation and Gas Exchange	
CHAPTER 27	Nutrition and Digestion	
CHAPTER 28	Temperature and Body Fluid Regulation	
CHAPTER 29	Reproduction and Development	

PERSONALIZED LEARNING FOR ZOOLOGY

SmartBook® is the first and only adaptive eBook designed to change the way students read and learn. Built on the proven *LearnSmart®* engine, *SmartBook* identifies what a student does or does not know and adapts in real time to help students learn faster and study more efficiently. Teachers can leverage *LearnSmart's* robust reporting tools, including metacognitive reports and most challenging learning objective reports, to identify areas in which students are struggling and provide targeted remediation to enhance learning. *SmartBook* is available in *Connect*.

ISBN LIST

6-Year Standard Student Bundle (Student Edition with <i>Connect®</i>)	978-0-07-672907-4
6-Year Student Bundle (Student Edition with eBook)	978-0-07-672910-4
6-Year <i>Connect®</i> Subscription	978-0-07-667897-6
6-Year eBook Subscription	978-0-07-667899-0

Note: 1-year ISBN bundles are available on the AP, Honors, Electives price list

CALL US TO LEARN MORE! 1-800-334-7344