

SPECIAL FEATURES IN *BRIDGING THE GAP*, THIRTEENTH EDITION

Academic Disciplines/ Genres of Readings	Page	Concept Preps	Page	Vocabulary Boosters	Page
Business	109	Business	118	Over, Under, Around, and Through	69
	334			The Good, the Bad, and the Ugly	120
Communications (Business)	144	Communications and Language	151	Who's Who in Medicine?	178
	313			What's In, What's Out? What's Hot, What's Not?	215
Criminal Justice	167	Criminal Justice	175	The Sun, the Moon, and the Stars	287
	279			Can I Get That in Writing?	343
	546			Say, What?	411
	554			Lights, Camera, Action!	468
Essay	562			Play It Again, Sam	514
Health	100	Health	165	Foreign Terms	572
	154				
	207				
	493				
History	46	History	56		
	91	Art History	331		
	322				
Literature: Short Story	267	Literature	276		
	378	Philosophy and Literature	386		
Personal Narrative	398	Political Science	407		
	485				
Philosophy/Religion	389	Philosophy and Literature	386		
	441				
Psychology	36	Psychology	44		
	257	Psychology	265		
	460				
Science	58	Science	66		
	450				
Teacher Education	503				

Sample Preface. Do Not Distribute.

Sample Preface. Do Not Distribute.

Annotated Instructor's Edition

Bridging the Gap

College Reading

THIRTEENTH EDITION

Brenda D. Smith

Professor Emerita, Georgia State University

LeeAnn Morris

Professor Emerita, San Jacinto College

In memory of my mother and father—B.D.S

In memory of Tim, who loved to read—L.M.

Executive Portfolio Manager: Chris Hoag

Portfolio Manager: Matt Summers

Content Producer: Katharine Glynn

Content Developer: Janice Wiggins

Portfolio Manager Assistant: Andres Maldonado

Product Marketer: Erin Rush

Field Marketer: Michael Coons

Content Producer Manager: Ken Volcjak

Content Development Manager: Joanne Dauksewicz

Art/Designer: Cenveo® Publisher Services

Course Producer: Jessica Kajkowski

Managing Producer: Alex Brown

Senior Project Manager: Lois Long

Cenveo® Publisher Services

Compositor: Cenveo® Publisher Services

Printer/Binder: LSC Communications, Inc.

Cover Printer: Phoenix Color/Hagerstown

Cover Design: Wing Ngan, Ink Design, inc.

Cover art direction: Cate Rickard Barr

cap A

cap D

Acknowledgements of third party content appear on pages within the text and on page 579, which constitute an extension of this copyright page.

Copyright © 2020, 2017, 2014 by Pearson Education, Inc. 221 River Street, Hoboken, NJ 07030 All Rights Reserved. Printed in the United States of America. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions department, please visit www.pearsoned.com/permissions/.

PEARSON, ALWAYS LEARNING, and MYLAB READING are exclusive trademarks owned by Pearson Education, Inc. or its affiliates, in the U.S., and/or other countries.

Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc. or its affiliates, authors, licensees or distributors.

Library of Congress Cataloging-in-Publication Data

TK

Annotated Instructor's Edition

ISBN-10: 0-13-530019-3

ISBN-13: 978-0-13-530019-0

MyLab Access Code Card

ISBN-10: 0-13-530040-1

ISBN-13: 978-0-13-530040-4

Student Edition

ISBN-10: 0-13-499631-3

ISBN-13: 978-0-13-499631-8

Loose-Leaf Edition

ISBN-10: 0-13-530027-4

ISBN-13: 978-0-13-530027-5

BRIEF CONTENTS

Detailed Contents vi

Preface xvi

Chapter 1	Active Academic Reading	1
Chapter 2	Strategic Reading and Study	73
Chapter 3	Organizing Textbook Information for Study	123
Chapter 4	Vocabulary	181
Chapter 5	Main Idea and Supporting Details	219
Chapter 6	Patterns of Organization	291
Chapter 7	Inference	347
Chapter 8	Point of View	415
Chapter 9	Graphic Illustrations	471
Chapter 10	Critical Thinking	517

Glossary 575

Credits 579

Index 580

DETAILED CONTENTS

Preface xvi

Chapter 1 Active Academic Reading 1

What Is Active Academic Reading?	2
What Can We Learn From Cognitive Psychology and Neuroscience?	2
BRAIN BOOSTER	2
BRAIN BOOSTER Are You Paying Attention?	4
Help Your Brain Absorb New Information	5
Poor Concentration: Causes and Cures	6
External Distractions	7
Internal Distractions	9
BRAIN BOOSTER Are You Curious?	11
READER'S TIP Improving Concentration	12
READER'S TIP Managing Electronic Communication	12
Is Reading Rate Important?	13
Varying Rate and Technique to Fit Purpose	13
Rate Variations and Prior Knowledge	13
READER'S TIP Efficient Reading: Adjusting Rate and Technique to Material and Purpose	14
What Is Your Baseline Reading Rate?	14
BRAIN BOOSTER Music to Our Ears and to Our Brains	18
Habits for Faster Reading	18
Plan for Success on Reading Comprehension Tests	22
Before Taking a Test	22
BRAIN BOOSTER Balance Memorization and Application in Test Preparation	23
During the Test	23
After the Test	24
BRAIN BOOSTER Turn Mistakes Into Successes	25
Major Types of Comprehension Questions	25
Main Idea Questions	25
Detail Questions	27
Inference Questions	28
Author's Purpose Questions	28
Vocabulary Questions	29
Essay Questions	30
READER'S TIP Key Words in Essay Questions	32

Locus of Control 34**SUMMARY POINTS** 34**SELECTION 1 PSYCHOLOGY** 36**“ARE YOU STALLING? WIN THE BATTLE AGAINST PROCRASTINATION”**

(1080L/488 words) 37

*from Samuel E. Wood, Ellen Green Wood, and Denise G. Boyd***CONCEPT PREP FOR PSYCHOLOGY** 44**SELECTION 2 HISTORY** 46**“HOME FRONT WORKERS, ROSIE THE RIVETER, AND VICTORY GIRLS”**

(1140L/1500 words) 47

*from Jacqueline Jones et al.***CONCEPT PREP FOR HISTORY** 56**SELECTION 3 SCIENCE** 58**“IS THERE ENOUGH EARTH FOR EVERYONE?”** (1380L/875 words) 59*from Teresa Audesirk, Gerald Audesirk, and Bruce E. Byers***CONCEPT PREP FOR SCIENCE** 66**VOCABULARY BOOSTER** Over, Under, Around, and Through 69**Chapter 2 Strategic Reading and Study** 73**What Is Strategic Reading?** 74

Four Types of Readers 74

The Stages of Reading 75

Stage 1: Strategies for Previewing 76

Signposts for Previewing 76

READER'S TIP Ask Questions While Previewing 76

Preview to Activate Schemata 78

BRAIN BOOSTER Schemata and Your Brain 79**Stage 2: Strategies for Integrating Knowledge While Reading** 79

Integrating Ideas: How Do Good Readers Think? 80

Metacognition 80

READER'S TIP Using Thinking Strategies While Reading 81**READER'S TIP** Developing Metacognition for Reading 83**Stage 3: Strategies for Recalling** 86

Recalling Through Writing 86

The Three Steps of Recalling 86

READER'S TIP Thinking After Reading 88

BRAIN BOOSTER Use It to Remember It! 88

SUMMARY POINTS 90

SELECTION 1 HISTORY 91

“MADAM C. J. WALKER: BUSINESS SAVVY TO GENEROUS

PHILANTHROPY” (1410L/1407 words) 92

from A'Lelia Bundles

SELECTION 2 HEALTH 100

“HIGH-RISK DRINKING AND COLLEGE STUDENTS” (1290L/1268 words) 101

from Rebecca J. Donatelle and Patricia Ketcham

SELECTION 3 BUSINESS 109

“THE ENTREPRENEURIAL SPIRIT” (1260L/966 words) 110

from Courtland L. Bovee and John V. Thill

CONCEPT PREP FOR BUSINESS 118

VOCABULARY BOOSTER The Good, the Bad, and the Ugly 120

Chapter 3 Organizing Textbook Information for Study 123

Get Organized for College Study 124

Building Knowledge Networks 125

The Study Process 125

Organizing Textbook Information 126

BRAIN BOOSTER Exercise to Boost Brain Power 126

Annotating 127

Why Annotate? 127

READER'S TIP How to Annotate 128

When to Annotate 128

Note Taking 132

When and How to Take Notes 132

The Cornell Method 132

READER'S TIP How to Take Notes: The Cornell Method 132

Outlining 136

READER'S TIP Guidelines for Successful Outlining 137

BRAIN BOOSTER Sleep and Problem Solving 140

READER'S TIP How to Map 141

Mapping 141

SUMMARY POINTS 142

SELECTION 1 BUSINESS COMMUNICATIONS 144

“MARKETING ‘TASTY FUN’ AND ‘DASHING SPEED’” (1280L/898 words) 145
from Gary Armstrong and Philip Kotler

CONCEPT PREP FOR COMMUNICATIONS AND LANGUAGE 151

SELECTION 2 HEALTH 154

“MANAGING STRESS IN COLLEGE” (1060L/1531 words) 155
from Rebecca J. Donatelle

CONCEPT PREP FOR HEALTH 165

SELECTION 3 CRIMINAL JUSTICE 167

“POLICE DNA COLLECTION SPARKS QUESTIONS” (1400L/1042 words) 168
from The Associated Press

CONCEPT PREP FOR CRIMINAL JUSTICE 175

VOCABULARY BOOSTER Who’s Who in Medicine? 178

Chapter 4 Vocabulary 181**Remembering New Words and Unlocking Meaning** 182

Associate Words in Phrases 182

Associate Words with Rhymes or Sounds 182

BRAIN BOOSTER Use Your Senses to Make More Sense! 182

Associate Words with Images 183

Seek Reinforcement 183

Create Concept Cards 183

Use Strategies to Unlock Meaning While Reading 184

Using Context Clues 184

Definition or Synonym Clues 184

Elaborating Details 185

Examples 186

Comparison Clues 186

Contrast Clues 186

Antonyms 187

Limitations of Context Clues 187

Multiple Meanings of a Word 191

Understanding the Structure of Words 192**Using Word Reference Aids** 195

Using a Dictionary 195

Using a Glossary 198

Using a Thesaurus 199

BRAIN BOOSTER Meaning Matters! 201

Deepening Word Meaning 201

Exploring Word Origins 201

Solving Analogies 203

READER'S TIP Categories of Analogy Relationships 203

Studying Easily Confused Words 204

SUMMARY POINTS 205**SELECTION 1 HEALTH** 207**“MOBILE DEVICES, THE INTERNET, AND DISORDERS”** (1200L/977 words) 208
from *Rebecca J. Donatelle***VOCABULARY BOOSTER** What's In, What's Out? What's Hot, What's Not? 215**Chapter 5 Main Idea and Supporting Details** 219**Topics, Main Ideas, and Supporting Details** 220

What Is a Topic? 220

What Is a Main Idea? 220

What Are Supporting Details? 221

Distinguishing Topics, Main Ideas, and Details: A Closer Look 221

Strategies for Finding the Main Idea 224

Prior Knowledge and Constructing the Main Idea 224

Identifying Main Ideas Among Sentences 225

READER'S TIP Using Three Questions to Find the Main Idea 226

Questioning for the Main Idea 227

Stated Main Ideas 228

The Topic Sentence 228

How Common Are Stated Main Ideas? 229

Where Are Stated Main Ideas Located? 230

What are Major and Minor Details? 235**READER'S TIP** Signals for Significance 235**Unstated Main Ideas** 238

Unstated Main Ideas in Sentences 239

Unstated Main Ideas in Paragraphs 241

Determining the Main Idea of Longer Selections 246**READER'S TIP** Getting the Main Idea of Longer Selections 247**BRAIN BOOSTER** Brains Need the Right Amount of Sleep 248**Summary Writing: A Main Idea Skill** 251

Why Summarize? 251

READER'S TIP How to Summarize 251**BRAIN BOOSTER** Chronic Stress and the Brain 255

SUMMARY POINTS 255**SELECTION 1 PSYCHOLOGY** 257

“THE OBEDIENCE STUDY” (1270L/1153 words) 258
from Carole Wade, Carol Tavris, and Maryanne Garry

CONCEPT PREP FOR PSYCHOLOGY 265

SELECTION 2 SHORT STORY 267

“LIFE WITH COOPER: ‘WORKING’ THE TRAINS”
 (1120L/1715 words) 268
from Julia Jones

CONCEPT PREP FOR LITERATURE 276

SELECTION 3 CRIMINAL JUSTICE 279

“FIGHTING VIOLENT GANG CRIME WITH MATH” (1440L/774 words) 280
from Stuart Wolpert

VOCABULARY BOOSTER The Sun, the Moon, and the Stars 287

Chapter 6 Patterns of Organization 291

Textbook Organization: The Big Picture 292

What Do Transitional Words Do? 292

Words That Signal Addition 292

Words That Signal Examples or Illustrations 293

Words That Signal Time or Sequence 293

Words That Signal Comparison 293

Words That Signal Contrast 293

READER'S TIP Transitions and Their Functions 294

Words That Signal Cause and Effect 294

Patterns of Organization in Textbooks 296

BRAIN BOOSTER Brains Like Patterns 296

Simple Listing 296

Definition 297

Description 298

Time Order, Sequence, or Narration 298

Comparison 299

Contrast 299

Comparison and Contrast 300

Cause and Effect 300

Classification 301

Summary 301

Location or Spatial Order 302

READER'S TIP Patterns of Organization and Signal Words 303

Generalization and Example 303

Clues to the Organizational Pattern 304

BRAIN BOOSTER Watering the Brain 309

Mixed Organizational Patterns 309

SUMMARY POINTS 312

SELECTION 1 COMMUNICATIONS 313

“MANAGING CONFLICT” (920L/1695 words) 314
from *Joseph A. DeVito*

SELECTION 2 HISTORY 322

“NORTH AMERICANS BEFORE COLUMBUS” (1260L/1516 words) 323
from *David Goldfield, et al.*

CONCEPT PREP FOR ART HISTORY 331

SELECTION 3 BUSINESS 334

“THE DARK SIDE OF CONSUMER BEHAVIOR” (1330L/1787 words) 335
from *Michael R. Solomon*

VOCABULARY BOOSTER Can I Get That in Writing? 343

Chapter 7 Inference 347

What Is an Inference? 348

What Is Required to Make a Reasonable Inference? 350

Implied Meaning in Humor 350

BRAIN BOOSTER The Brain's Pleasure Center and Learning 351

Connotative Language 352

Euphemisms and Politically Correct Language 355

Figurative Language 355

Idioms 356

Similes 356

Metaphors 356

Hyperbole 357

Personification 357

Verbal Irony 357

Figurative Language in Poetry 360

Clues to Making Logical Inferences 362

Inferences Based on Facts 363

Inferences Based on the Voice of a Speaker or Narrator 364

Inferences Based on Action and Description	365
Inferences Based on Prior Knowledge	368
BRAIN BOOSTER Boost Brain Power Through Collaboration	368
Expanding Prior Knowledge	370
READER'S TIP Making Inferences	371

Drawing Conclusions 371

SUMMARY POINTS 376

SELECTION 1 SHORT STORY 378

“A DIP IN THE POOLE” (830L/1130 words) 379
from *Bill Pronzini*

CONCEPT PREP FOR PHILOSOPHY AND LITERATURE 386

SELECTION 2 RELIGION 389

“RELIGION TODAY” (1330L/1623 words) 390
from *Mary Pat Fisher and Robin Rinehart*

SELECTION 3 PERSONAL NARRATIVE 398

“FEAR THE COLLEGE YEARS” (1040L/1620 words) 399
from *John Corcoran*

CONCEPT PREP FOR POLITICAL SCIENCE 407

VOCABULARY BOOSTER Say, What? 411

Chapter 8 Point of View 415

What Is The Author's Point of View? 416

Textbooks and the Author's Point of View 416

What Is Bias? 417

READER'S TIP Questions to Uncover Bias 417

The Importance of the Reader's Point of View 420

BRAIN BOOSTER Male and Female Brains and Their Points of View 423

What Are Facts and Opinions? 423

What Is the Author's Purpose? 427

What Is the Author's Tone? 431

READER'S TIP Recognizing an Author's Tone 431

Using Tone and Other Clues to Determine the Point of View in Editorial Cartoons 436

SUMMARY POINTS 440

SELECTION 1 PHILOSOPHY 441

“DECISION” (970L/1468 words) 442
from Gary R. Kirby and Jeffery R. Goodpaster

SELECTION 2 SCIENCE 450

“EARTH’S CHANGING CLIMATE” (1280L/1730 words) 451
from Teresa Audesirk, Gerald Audesirk, and Bruce E. Byers

SELECTION 3 PSYCHOLOGY 460

“MENTAL DISORDER AND PERSONAL RESPONSIBILITY” (1370L/922 words) 461
from Carole Wade, Carol Tavis, and Maryanne Garry

VOCABULARY BOOSTER Lights, Camera, Action! 468

Chapter 9 Graphic Illustrations 471

What Graphics Do 472

READER’S TIP How to Read Graphic Material 472

Types of Graphic Illustrations 473

Diagrams 473
 Tables 474
 Maps 476
 Pie Graphs 477
 Bar Graphs 478
 Cumulative Bar Graphs 480
 Line Graphs 481
 Flowcharts 482

SUMMARY POINTS 484

SELECTION 1 PERSONAL NARRATIVE 485

**“LITTLE INCOME, BIG DEBT: MANAGING MONEY
 IN COLLEGE”** (1060L/1026 words) 486
from Trent Hamm

SELECTION 2 HEALTH 493

“GET FIT!” (1120L/1709 words) 494
from Scott K. Powers and Stephen L. Dodd

SELECTION 3 TEACHER EDUCATION 503

“FREEDOM OF SPEECH, TECHNOLOGY, AND TEACHING”
 (1210L/1630 words) 504
from Don Kauchak and Paul Eggen

VOCABULARY BOOSTER Play It Again, Sam 514

Chapter 10 Critical Thinking 517**What Is Thinking?** 518

What Is Analytical Thinking? 518

What Is Critical Thinking? 520

READER'S TIP Four Habits of Effective Critical Thinkers 521

Critical Thinking Skills and College Goals 521

Barriers to Critical Thinking 521

Recognizing an Argument 523**Steps in Analyzing and Evaluating an Argument** 523

Step 1: Identify the Position on the Issue 524

Step 2: Identify the Support in the Argument 526

READER'S TIP Types of Support for Arguments 528

Step 3: Evaluate the Support 528

Step 4: Evaluate the Argument 532

Inductive and Deductive Reasoning 534**Applying the Four Steps of Critical Thinking** 534

Explanation of the Four Steps 535

Creative and Critical Thinking 540**BRAIN BOOSTER** The Creative Brain 542**SUMMARY POINTS** 542**Themed Readings** 544

Technology, Crime, and Ethics 544

SELECTION 1 CRIMINAL JUSTICE 546

“TECHNOLOGY AND CRIMINAL OPPORTUNITY” (1400L/1411 words) 547
from Frank J. Schmallegger

SELECTION 2 CRIMINAL JUSTICE 554

“TECHNOLOGY IN THE FIGHT AGAINST CRIME” (1500L/1724 words) 555
Adapted from Frank J. Schmallegger

SELECTION 3 ESSAY 562

“THE WRITER AND THE TROLL” (930L/2254 words) 563
from Lindy West

VOCABULARY BOOSTER Foreign Terms 572

Glossary 575

Credits 579

Index 580

Progress Chart for Reading Selections (inside back cover)

PREFACE

Educators' knowledge of the learning process forms the foundation for curriculum and practice. Although instructors might not articulate their philosophy, classroom observers would see it in the resources, activities, policies, and daily routines that encompass the educational experience. Likewise, textbooks reflect but don't necessarily state authors' pedagogical principles. Musing on this notion, a conference speaker recently commented that textbooks rarely, if ever, contain an explanation of their undergirding philosophy. He went on to say that their authors may not even be guided by any particular theory or research but only by their personal experience and beliefs about how people learn. In its very title, though, *Bridging the Gap*, Thirteenth Edition, is suggesting the principles that guided the first edition, this thirteenth edition, and every edition between them. Bridging—making connections—is the focus of this text.

The structure, materials, and activities throughout this book rest on the constructivist view that learning works best when connections are made between new ideas and what the learner already knows. *Bridging the Gap* challenges students to build on their previous reading experiences to develop strategies for the independence and challenge of college reading and learning. The longer selections, as well as the shorter textbook excerpts, also build necessary schemata to absorb new concepts in criminal justice, health, history, philosophy, psychology, science, teacher education, technology, and other academic disciplines. Likewise, background exercises accompany longer reading selections to link academic topics to current events and place academic ideas in the context of the real world. Writing activities recognize the implicit connection between writing and reading. Perhaps more important than ever is the bridge to a career, job advancement, and a satisfying quality of life—the goal that most college students are seeking. Instructors will recognize the theories of Jerome Bruner and Lev Vygotsky in the structure of this textbook, but providing bridges to effective reading strategies, new knowledge, the real world, careers, and college success is at the heart of *Bridging the Gap*.

NEW TO THE THIRTEENTH EDITION

The thirteenth edition of *Bridging the Gap* holds true to the long tradition of solid instruction supported with fresh, new readings and features to connect with students.

- **Eight brand new, major reading selections and completely new accompanying practice exercises. In addition, new versions of five popular readings from the twelfth edition have been included.**

The new and updated readings provide high-interest topics that enrich and support the practice skills taught throughout the book. Students will relate to selections about battling procrastination, conserving earth's resources, managing stress

in college, technology addiction, success as an entrepreneur, managing interpersonal conflict, ancient native cultures of North America, as well as a short story about an adventurous young man with autism, and selections focusing on climate change, teacher education, and global religious practices.

- **New, short excerpts** that serve as examples and practice exercises focus on sports, teacher education, and other engaging, high-interest topics to freshen the practice exercises.
- **Strong emphasis on critical thinking.** Based on the urging of the reviewers, this edition retains two features from the twelfth edition of *Bridging the Gap* that **focus on critical thinking**. An updated **collection of themed readings** concludes Chapter 10: Critical Thinking. The introduction and readings in the collection explore the interwoven threads of **technology, crime, and ethics**, and challenge students to analyze, synthesize, and respond. In addition, **Think Critically About the Selection** follows each of the 28 long reading selections to encourage extended thinking about topics that are raised in the readings. In some cases, this feature connects with the **Write About the Selection** feature that also follows each reading.
- **Two new Concept Preps** appear in this thirteenth edition. Concept Prep for Science and Concept Prep for Criminal Justice offer useful information on these disciplines and provide important background knowledge.
- **New “Career Facts” boxes** are included within each of the Concept Preps in the book. These boxes include important information about careers, salaries, and job prospects for each of the disciplines covered.
- **Build Background Knowledge Using the Internet** is a revised feature that accompanies each of the longer readings in the text and gets students doing their own research on the Internet in order to develop background knowledge and enrich understanding.
- **Discussion, Exploration, and Everyday Life** is a new feature placed after each of the longer reading selections. These collaborative exercises offer students yet another way to relate to the readings by encouraging them to work with topics covered and explore how those topics relate to their everyday lives.

CONTENT AND ORGANIZATION

The thirteenth edition continues another tradition of previous editions by using actual college textbook material for instruction and practice. Designed for an upper-level course in college reading, each chapter introduces a new strategy, provides short practice exercises to teach it, and then offers practice through longer textbook selections.

Following the major restructuring in the twelfth edition, this thirteenth edition of *Bridging the Gap* begins with subjects that are critical to college reading success and then moves from lower to higher levels of Bloom’s Taxonomy to present students with gradually more challenging and sophisticated reading skills. Initial chapters discuss active academic learning, reading efficiency, and comprehension test-taking skills (Chapter 1), strategic reading and study (Chapter 2), organizing textbook material for study (Chapter 3), vocabulary (Chapter 4), main ideas and

supporting details (Chapter 5), and patterns of organization (Chapter 6). Later chapters teach inference (Chapter 7), point of view (Chapter 8), graphic illustrations (Chapter 9), and critical thinking (Chapter 10). The reading and study strategies discussions that appear early in the book stress the need to construct the main idea of a passage and to select significant supporting details. Exercises throughout the text reinforce and encourage “engaged thinking” with specific strategies to use before, during, and after reading. Annotating during reading and three different methods of organizing textbook notes for later study are explained and then reinforced in the remaining chapters. The critical thinking chapter brings all of the reading skills to bear on the essential ability to analyze and evaluate reading material.

FEATURES

- Actual **textbook selections** are used for practice exercises.
- **Many academic disciplines** are represented throughout, including psychology, history, communications, business, health, criminal justice, philosophy/religion, science, teacher education, and literature; the latter includes the essay, short story, poetry, and narrative forms, and persuasive and expository nonfiction forms.
- **Vocabulary is presented in context**; vocabulary exercises follow each of the longer textbook reading selections. In addition to the end-of-chapter **Vocabulary Booster** lessons, a broad range of **vocabulary development** topics and corresponding exercises are presented in Chapter 4.
- **Reader’s Tip** boxes give easy-to-access advice for readers, condensing strategies for improving reading into practical hints for quick reference.
- Each longer textbook reading selection has both **explicit and inferential questions**. Multiple-choice items are labeled as *main idea*, *inference*, *detail*, or *author’s purpose* questions.
- Although skills build and overlap, **each chapter can be taught as a separate unit** to fit individual class or student needs.
- Practice is offered on **identifying fallacies** and **recognizing and avoiding barriers to critical thinking** in the chapter on critical thinking (Chapter 10).
- The **capstone chapter on critical thinking** challenges students to analyze, evaluate, and respond to a variety of themed readings on the intersection of criminal justice, technology, and ethics.

Additional features include:

- A list of **Learning Objectives** introduces each chapter and provides clear direction and purpose for reading. The objectives then appear next to the related content, and they are summarized at the *end* of the skills portion of each chapter in the **Summary Points** section.
- **Brain Boosters** add brief, well-researched conclusions from neuroscientific research. They offer insights about how human brains learn and how to make the most of the brain’s power.
- In **Concept Preps**, key concepts in a variety of academic disciplines are matched with the subjects in many of the longer reading selections. These selected concepts, reflecting common knowledge that lies at the core of each academic

discipline, are also an important part of the shared cultural heritage of educated thinkers. Career-related information specific to the discipline is also included.

The purpose of this innovative feature is to develop schematic and prior knowledge for students' later academic success. For example, the Concept Preps for Psychology discuss people and ideas at the heart of every introductory psychology course, including Sigmund Freud's and Carl Jung's theories, Ivan Pavlov's discovery of, and experiments with, classical conditioning, and B. F. Skinner's behaviorism.

- **Establish a Purpose for Reading** preview activities connect text-to-self by asking students to recall prior knowledge and experiences, to make predictions, and to establish a purpose for reading.
- **Build Background Knowledge Using the Internet** challenges students to prepare for reading the longer selections by searching for pertinent information online and briefly recording their findings.
- **Think Critically About the Reading** challenges readers to extend and deepen their thinking about ideas that are raised in the long reading selections.
- **Write About the Selection** questions encourage text-to-self and text-to-world connections by asking students to make a personal link to the textbook selection or a link to larger global issues.
- **Discussion, Exploration, and Everyday Life** collaborative exercises encourage students to extend their thinking about topics within the longer reading selections and to connect them with their own experience.
- **Vocabulary Booster** activities at the end of each chapter focus on linking and learning words through word parts or word families. The lessons can be assigned weekly, and student progress can be measured using the assessment quizzes in the Instructor's Manual. In addition, the thirteenth edition includes more than 160 vocabulary words in context after the longer reading selections.
- **Many new photos** have been carefully chosen to amplify the exposition.
- A **Progress Chart** is located on the inside back cover of the book so that students can record their progress in understanding the longer reading selections.

THE TEACHING AND LEARNING PACKAGE

Reach every student by pairing this text with MyLab Reading

MyLab™ is the teaching and learning platform that empowers you to reach *every* student. By combining trusted content with digital tools and a flexible platform, MyLab personalizes the learning experience and improves results for each student. When students enter your developmental reading course with varying skill levels, MyLab can help you identify which students need extra support and provide them targeted practice and instruction outside of class. Learn more at www.pearson.com/mylab/reading.

- **Deliver trusted content:** You deserve teaching materials that meet your own high standards for your course. That's why we partner with highly respected authors to develop interactive content and course-specific resources that you can trust—and that keep your students engaged.

- **Empower each learner:** Each student learns at a different pace. Personalized learning pinpoints the precise areas where each student needs practice, giving all students the support they need—when and where they need it—to be successful.
- **A Personalized Learning Experience.** MyLab Reading diagnoses students' strengths and weaknesses to provide targeted practice and multimodal activities to help them improve over time.
- MyLab Reading uses **The Lexile® Framework for Reading** to diagnose a student's reading ability. After an initial Locator Test, students receive readings and practice at their estimated reading level. Throughout the course, periodic diagnostic tests incrementally adjust their level with increasing precision.
- **Teach your course your way:** Your course is unique. So whether you'd like to build your own assignments, teach multiple sections, or set prerequisites, MyLab gives you the flexibility to easily create *your* course to fit *your* needs.
- **Improve student results:** When you teach with MyLab, student performance often improves. That's why instructors have chosen MyLab for over 15 years, touching the lives of over 50 million students.

Text-Specific Ancillaries

- **Annotated Instructor's Edition.** This is an exact replica of the student edition but includes all answers printed directly on the fill-in lines that are provided in the text. The Annotated Instructor's Edition now includes Lexiles for each of the longer reading selections.
(0-13-530019-3; 978-0-13-530019-0)
- **Instructor's Manual.** This manual contains Vocabulary-in-context exercises to reinforce the words in the longer textbook selections. In addition, it includes four appendixes that further support student reading skills: 1. Making Sense of Figurative Language and Idioms for Native & Non-Native English Speakers; 2. Practice for Reading Efficiency; 3. Test-Taking Preparation; and 4. The Reading Workshop: Topics and Formats for Book Discussions. Available for download.
- **Test Bank.** This supplement contains additional vocabulary and comprehension questions for each reading selection. The true-false, vocabulary, and comprehension quizzes can be used as pre-reading quizzes to stimulate interest or as evaluation quizzes after reading. Available for download.
- **MyTest.** This electronic test bank includes chapter tests and vocabulary tests in a Web-based format.
- **Power Point Presentations.** Classroom presentations for each chapter. Available for download.
- **Answer Key.** The Answer Key contains the solutions to the exercises in the student edition of the text. Available for download.

ACKNOWLEDGMENTS

We want to recognize the expertise and dedication of the many people who contributed to the completion of the thirteenth edition of *Bridging the Gap*. Special thanks go to Janice Wiggins, development editor, whose experienced hand skillfully guided this and several previous editions. Her expertise and wisdom promoted calm and clarity of purpose during the inevitable crises. We appreciate the leadership of Christine Hoag, Vice President for Courseware Portfolio Management Foundations at Pearson Higher Education, and Joanne Dauksewicz, Managing Editor at Ohlinger Publishing Services, who kept the project moving from start to finish. In addition, we thank Lois Lombardo of Cenveo Publishing Services who has tirelessly worked on this and several previous editions of this book along with the many other skilled professionals who gave careful attention to the thousands of details of accuracy, design, and production. Together—and with respect for the tradition of quality that this book represents—we made a good team.

A textbook is only as good as it is effective in the hands of students and instructors. We are especially grateful for the contributions of our colleagues in college reading. Their practical suggestions have lent important insights into the development of *Bridging the Gap* through its many revisions. We appreciate the reviewers of the twelfth edition from across the United States, whose suggestions shaped this thirteenth edition:

Kristen Carley
Housatonic Community College

Sharon Crawford
Rogue Community College

Lara Ferris
Montgomery County Community College

Ann Goodwin
Northern Essex Community College

Teresa Kozek
Housatonic Community College

Carol McMullen
Triton College

Aubrey Moncrieffe
Housatonic Community College

Ruth Sawyers
Saginaw Valley State University

Sandra Sharman
East Georgia State College

Sara Walton
Glendale Community College

Frank Yurgens
Saginaw Valley State University

BRENDA D. SMITH
LEEANN MORRIS

Sample Preface. Do Not Distribute.