

Author's Acknowledgments	xiii
To the Instructor	xv
To the Student	xix

Unit **1** Belonging to a Group 1

Chapter 1 Marriage, Family, and the Home

1 The Family Today 4

PREPARING TO READ

Thinking About the Topic • Examining Graphic Material

AFTER YOU READ

Reading for the Main Idea • Building Vocabulary: Dealing with Unknown Words • Language Focus: Writing About Changes • Reading Actively

2 Alternative Lifestyles 10

PREPARING TO READ

Thinking About the Topic • Skimming

AFTER YOU READ

Reading Boxed Texts • Building Vocabulary: Using Knowledge of Related Words • Note Taking • Test Taking: Preparing for a Short-Answer Quiz

3 How We Learn to Behave 16

PREPARING TO READ

Predicting • Personalizing the Topic

AFTER YOU READ

Language Focus: Defining • Building Vocabulary: Learning Words Related to the Topic • Summarizing • Applying What You Read

4 The Importance of the Social Environment 22

PREPARING TO READ

Thinking About the Topic

AFTER YOU READ

Visualizing Parts of the Text • Building Vocabulary: Using Context Clues • Reading for Main Ideas • Citing Studies in Your Writing

Writing Assignment 27

Chapter 2 The Power of the Group

1 The Influence of Culture 28

PREPARING TO READ

Thinking About the Topic

AFTER YOU READ

Understanding Key Terms in the Text • Writing Expanded Definitions • Reading Boxed Texts • Applying What You Read

2 Peer Group Pressure **34**

PREPARING TO READ

Personalizing the Topic • Previewing Photographs and Captions

AFTER YOU READ

Short-Answer Quizzes: Making Use of Your Own
Experience • Varying Your Language • Language
Focus: Writing About Differences

3 Crowds **38**

PREPARING TO READ

Thinking About the Topic • Skimming: Reading First Sentences

AFTER YOU READ

Applying What You Read • Language Focus: Topic
Sentences • Building Vocabulary: Using Grammar
to Work Out Unknown Words

4 Panic! **44**

PREPARING TO READ

Personalizing the Topic

AFTER YOU READ

Scanning • Understanding Complex Sentences • Building
Vocabulary: Word Maps for Remembering New Vocabulary •
Writing A Listing Paragraph

Writing Assignment **50**

Unit 2 Gender and Sexuality **51**

Chapter 3 Growing Up Male or Female

1 Bringing Up Boys and Girls **54**

PREPARING TO READ

Skimming • Personalizing the Topic

AFTER YOU READ

Note Taking: Making A Chart • Language Focus: Linking Words
• Writing A Comparison and Contrast Text

2 Fairy-Tale Lessons for Girls **60**

PREPARING TO READ

Thinking About the Topic • Building Vocabulary: Learning
Words Related to the Topic

AFTER YOU READ

Writing Short Answers to Test Questions • Applying What You
Read • Writing A Persuasive Text

3 Learning Gender Lessons at School	66
PREPARING TO READ	
Examining Graphic Materials: Graphs • Predicting	
AFTER YOU READ	
Writing A One-sentence Summary • Building Vocabulary: Using Context Clues • Personal Writing	
4 Gender Roles in the Media	70
PREPARING TO READ	
Previewing Art in the Text • Speed-reading Techniques	
AFTER YOU READ	
Reading for Detail • Language Focus: The Passive Voice • Reading Critically	
Writing Assignment	75
Chapter 4 Gender Issues Today	
1 Balancing Home and Work	76
PREPARING TO READ	
Thinking About the Topic	
AFTER YOU READ	
Reading for Detail • Language Focus: Figurative Language • Personalizing the Topic	
2 It's Not So Easy Being Male	82
PREPARING TO READ	
Previewing Text Headings	
AFTER YOU READ	
Understanding Pronoun Reference • Applying What You Read • Personal Writing	
3 Inequality at Work	86
PREPARING TO READ	
The SQR3 System (Part I)	
AFTER YOU READ	
The SQR3 System (Part II) • Building Vocabulary: Collocations • Summarizing	
4 Sexual Harassment	90
PREPARING TO READ	
Examining Graphic Material: Tables • Thinking About the Topic	
AFTER YOU READ	
Scanning • Language Focus: Expressing Numerical Data • Reading Critically • Thinking About the Topic	
Writing Assignment	96

Unit **3** Media and Society 97

Chapter 5 Mass Media Today

1 The Role of Mass Media 100

PREPARING TO READ

Personalizing the Topic • Building Vocabulary:
Learning Words Related to the Topic

AFTER YOU READ

Linking Ideas in a Text • Applying What You Read • Highlighting

2 What Is Newsworthy? 106

PREPARING TO READ

Thinking about the Topic • Skimming

AFTER YOU READ

Applying What You Read • Reading News Stories

3 Reporting the Facts 110

PREPARING TO READ

Reviewing Previous Readings • Building Vocabulary: Prefixes

AFTER YOU READ

Scanning • Asking for Clarification • Building Vocabulary:
Collocations • Summarizing

4 Advertising in the Media 116

PREPARING TO READ

Thinking about the Topic • Reading around the Topic

AFTER YOU READ

Applying What You Read • Building Vocabulary: Dealing with
Unknown Words • Dramatizing the Text

Writing Assignment 121

Chapter 6 The Influence of the Media

1 Privacy and the Media 122

PREPARING TO READ

Predicting • Thinking About the Topic

AFTER YOU READ

Reading for Main Ideas • Building Vocabulary: Guessing the
Meaning From Context • Writing A Discussion Paragraph

2 Internet Issues 128

PREPARING TO READ

Reading Around the Topic • Personalizing
the Topic • Speed Reading

AFTER YOU READ

Reading For Main Ideas • Applying What You
Read • Thinking About the Topic

3 Propaganda and the Media	134
PREPARING TO READ	
Thinking about the Topic • Skimming	
AFTER YOU READ	
Reading for the Main Ideas • Building Vocabulary: Collocations • Applying What You Read	
4 Television and Children	138
PREPARING TO READ	
Reading around the Topic • Predicting	
AFTER YOU READ	
Test-Taking: Answering True/False Questions • Reading Critically • Language Focus: Reporting Verbs • Citing Studies in Your Writing	
Writing Assignment	144

Unit **4** Breaking the Rules **145**

Chapter 7 Crime and Criminals

1 Deviance and Crime	148
PREPARING TO READ	
Thinking About the Topic	
AFTER YOU READ	
Building Vocabulary: Technical Terms and Definitions • Understanding Implied Meanings • Personalizing the Topic	
2 Who Commits Crime?	152
PREPARING TO READ	
Using the SQR3 System	
AFTER YOU READ	
Using the SQR3 System • Language Focus: Comparing Data • Reading Actively	
3 Computers and Crime	158
PREPARING TO READ	
Thinking about the Topic • Building Vocabulary: Learning Words Related to the Topic	
AFTER YOU READ	
Summarizing From the Main Ideas • Conducting a Survey	
4 Techniques for Solving Crime	162
PREPARING TO READ	
Brainstorming • Building Background Knowledge of the Topic	
AFTER YOU READ	
Understanding the Function of Different Parts of a Text • Reading Actively • Writing A Chronological Paragraph	
Writing Assignment	167

Chapter 8	Controlling Crime	
1	What Stops Us from Committing Crimes?	168
	PREPARING TO READ	
	Personalizing the Topic • Speed Reading	
	AFTER YOU READ	
	Highlighting • Language Focus: Describing Internal and External Controls • Applying What You Read	
2	Prisons	172
	PREPARING TO READ	
	Reading Around the Topic • Thinking About the Topic	
	AFTER YOU READ	
	Reading for Detail • Building Vocabulary: Recognizing Word “Families” • Applying What You Read	
3	The Death Penalty	176
	PREPARING TO READ	
	Personalizing the Topic • Skimming	
	AFTER YOU READ	
	Reading for Detail • Building Vocabulary: Synonyms • Reading Critically • Conducting a Survey	
4	The War on Drugs	182
	PREPARING TO READ	
	Building Vocabulary: Learning Words Related to the Topic • Predicting	
	AFTER YOU READ	
	Note Taking: Making a Chart • Varying Your Language • Building Vocabulary: Figurative Language	
	Writing Assignment	188

Unit **5**

Changing Societies

189

Chapter 9	Cultural Change	
1	Cultural Variation and Change	192
	PREPARING TO READ	
	Previewing Photographs and Captions • Thinking About the Topic	
	AFTER YOU READ	
	Sharing Your Cultural Perspective • Summarizing From Topic Sentences • Reading Actively	
2	Subcultures and Cults	198
	PREPARING TO READ	
	Thinking about the Topic	
	AFTER YOU READ	
	Understanding Main Ideas • Writing Expanded Definitions • Personalizing the Topic	

Chapter 10

3 Changing Communication	202
PREPARING TO READ	
Personalizing the Topic • Thinking about the Topic	
AFTER YOU READ	
Building Vocabulary: Descriptive Words • Language Focus: Writing About Possibilities	
4 The Changing Workplace	206
PREPARING TO READ	
Personalizing the Topic	
AFTER YOU READ	
Understanding the Function of Different Parts of the Text • Building Vocabulary: Using Context Clues • Punctuation	
Writing Assignment	211
Global Issues	
1 Population Change	212
PREPARING TO READ	
Reading Around the Topic • Skimming	
AFTER YOU READ	
Reading for Detail • Language Focus: Referring Back to Ideas in the Text • Explaining the Text in Your Own Words • Reading Actively	
2 Flight to the Cities	218
PREPARING TO READ	
Thinking About the Topic • Preparing for a Short-Answer Test	
AFTER YOU READ	
Writing Short Answers to Test Questions • Language Focus: Nominalization • Personal Writing	
3 The Environment	224
PREPARING TO READ	
Thinking about the Topic	
AFTER YOU READ	
Reading for the Main Ideas • Thinking About the Topic • Understanding Linking of Ideas • Writing	
4 Into the Future	230
PREPARING TO READ	
Thinking About the Topic • Skimming	
AFTER YOU READ	
Reading for Detail • Language Focus: Verbs to Use Instead of “Say” and “Write” • Conducting a Survey	
Writing Assignment	235
Credits	237
Task Index	247