
Skills Worksheet
Active Reading

[bookmark: _TOC_250054]Section: The Environment and Society
Read the passage below and answer the questions that follow.
The decisions and actions of all people in the world affect our environment. But the unequal distribution of wealth and resources around the world influences the environmental prob- lems that a society faces and the choices it can make. The United Nations generally classifies countries as either developed or developing. Developed countries have higher average incomes, slower population growth, diverse industrial economies, and stronger social support systems. They include the United States, Canada, Japan, and the countries of Western Europe. Developing countries have lower average incomes, simple and agriculture- based economies, and rapid population growth. In between are middle-income countries, such as Mexico, Brazil, and Malaysia.

IDENTIFYING MAIN IDEAS
One reading skill is the ability to identify the main idea of a passage. The main idea is the main focus or key idea. Frequently a main idea is accompanied by sup- porting information that offers detailed facts about main ideas.
Read each question and write the answer in the space provided.
1. What organization has classified countries as developing or developed?

2. List two developed countries.

VOCABULARY DEVELOPMENT
In the space provided, write the letter of the phrase that best completes each statement.
 	 3. Developed countries often
a. have higher average incomes and faster population growth.
b. have higher average incomes and slower population growth.
c. have faster population growth and diverse industrial economies.
d. eventually become developing countries.
 	 4. Developing countries often
a. have lower average incomes and slower population growth.
b. have middle incomes.
c. include Mexico and Brazil.
d. have lower average incomes and faster population growth.

 Active Reading continued

RECOGNIZING SIMILARITIES AND DIFFERENCES
One reading skill is the ability to recognize similarities and differences between two phrases, ideas, or things. This is sometimes known as comparing and contrasting.

Read each question and write your answer in the space provided.
5. The suffix -ed forms the past participle of a verb: work becomes worked. The suffix -ing is used to form the present participle of a verb: swim becomes swimming. Using this information, define a developed country.

6. Define a developing country.

7. What type of economy does a developed country have?

8. What type of economy does a developing country have?

9. How do the social support systems of developed countries differ from those of developing countries?

RECOGNIZING CAUSE AND EFFECT
One reading skill is the ability to recognize cause and effect.

Read the question and write your answer in the space provided.
10. What factor affects environmental problems and the number of choices a society can make?

[bookmark: _GoBack]
