Brief Contents

	Table of contents vii	
	Preface xxi	
1	Human Sexuality: An Introduction	2
2	Sex Research and Theory	28
3	Female Sexual Anatomy, Physiology, and Response	60
4	Male Sexual Anatomy, Physiology, and Response	90
5	Gender and Sexuality	106
6	Love and Sexuality	134
7	Communication and Sexuality	162
8	Individual and Interpersonal Sexuality	188
9	Lifespan View of Sexuality	214
10	Diversity—LGBTQIA	248
11	Health and Sexuality	280
12	Contraception and Abortion	306
13	Pregnancy and Childbirth	336
14	Sexual Dysfunctions and Sex Therapy	358
15	Variant Sexual Behavior	394
16	Sexually Transmitted Infections	424
17	Sexual Coercion	456
18	Commercialization of Sex	498
	Glossary 535	
	References 555	
	Author Index 595	
	Subject Index 603	

Table of Contents

Chapter 1

Human Sexuality: An Introduction 2

Self-Assessment 1-1: Sexu	al Importance Scale	5
---------------------------	---------------------	---

1.1	Defining	Human	Sexuality	6

- 1.1a Thoughts 6
- 1.1b Sexual Self-Concept 6
- 1.1c Values **7**
- 1.1d Emotions **11**
- 1.1e Behaviors 11
- 1.1f Anatomy and Physiology 12
- 1.1g Reproduction 12
- 1.1h Interpersonal Relationships 13

Technology and Sexuality 1-1: There's an App for That! 13

- 1.1i Sexual Health 14
- 1.1j Still Other Views 14

1.2 Nature of Sexual Decisions 14

- 1.2a Not to Decide Is to Decide 14
- 1.2b Decisions Involve Trade-Offs 15
- 1.2c Decisions Include Selecting a Positive or Negative View 15
- 1.2d Decisions Can Produce Ambivalence and Uncertainty 15
- 1.2e Some Decisions Are Revocable; Some Are Not 15

1.3 Making Sexual Decisions 16

- 1.3a Four Themes of Sexual Decision-Making by Women **16**
- 1.3b Deciding to Improve One's Sexual Growth 16

Self-Assessment 1-2: Sexual Growth Beliefs Measure 17

1.3c Spatial Context of Sex 18

1.4 Influences on Sexual Decisions 18

- 1.4a Culture **18**
- 1.4b Media **18**
- 1.4c Peers and Parents 19
- 1.4d Technology 20
- 1.4e Education 21
- 1.4f Religion 21

Social Policy 1-1: Sex Education in Public Schools 23

- 1.4g Alcohol/Substance Use 24
- 1.4h Psychological Factors 24

Personal Decisions 1-1: Do You or Other Factors Control Your

Sexual Decisions? 25

Chapter 2

Sex Research and Theory 28

2.1 The Nature of Sex Research 31

2.2 The Interdisciplinary Nature of Sexology 32

2.3 Theories of Sexuality 32

- 2.3a Biological Theories 33
- 2.3b Psychological Theories **33**

Self-Assessment 2-1: Need for Sexual Intimacy Scale 36

2.3c Sociological Theories **37**

2.4	Eclectic View of Human Sexuality 40
	2.4a Early Sex Researchers 40
2.5	Conducting Sex Research: A Step-by-Step Process 42
	2.5a Identifying a Research Question 42
	2.5b Reviewing the Literature 42
	2.5c Formulating a Hypothesis and Operationalizing Variables 42 2.5d Caveats in Sex Research 44
	Technology and Sexuality 2-1: Online Surveys 46
	2.5e Research Ethics: Protection of Human Subjects 46
2.6	Methods of Data Collection 48
	2.6a Experimental Research 48
	2.6b Survey Research 48 2.6c Field Research 50
	2.6d Direct Laboratory Observation 51
	Social Policy 2-1: Public Funding for Sex Research? 51
	2.6e Case Studies 52
2.7	Levels of Data Analysis 52
	2.7a Descriptive 52
	2.7b Correlation 52 2.7c Causation 54
	2.7d Expanding Statistical Frontiers 54
2.8	Interpretation and Discussion 55
_	oter 3 ale Sexual Anatomy, Physiology, and Response 60
3.1	
0.1	Female External Anatomy and Physiology 62
	Female External Anatomy and Physiology 62 3.1a Mons Veneris 62
	Female External Anatomy and Physiology 62 3.1a Mons Veneris 62 3.1b Labia 63
	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63
	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64
	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64
	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64 3.1d Vaginal Opening 65 3.1e Urethral Opening 66
	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64 3.1d Vaginal Opening 65 3.1e Urethral Opening 66 3.1f Female Genital Alteration 66
	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64 3.1d Vaginal Opening 65 3.1e Urethral Opening 66 3.1f Female Genital Alteration 66 3.1g The Female Breasts 69
	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64 3.1d Vaginal Opening 65 3.1e Urethral Opening 66 3.1f Female Genital Alteration 66
3.2	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64 3.1d Vaginal Opening 65 3.1e Urethral Opening 66 3.1f Female Genital Alteration 66 3.1g The Female Breasts 69 Social Policy 3-1: Breastfeeding in Public? 69
3.2	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64 3.1d Vaginal Opening 65 3.1e Urethral Opening 66 3.1f Female Genital Alteration 66 3.1g The Female Breasts 69 Social Policy 3-1: Breastfeeding in Public? 69 Personal Decisions 3-2: Breast Self-Examination and Mammogram? 71
3.2	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64 3.1d Vaginal Opening 65 3.1e Urethral Opening 66 3.1f Female Genital Alteration 66 3.1g The Female Breasts 69 Social Policy 3-1: Breastfeeding in Public? 69 Personal Decisions 3-2: Breast Self-Examination and Mammogram? 71 Female Internal Anatomy and Physiology 72 3.2a Vagina 72 3.2b The "G-Spot" 73
3.2	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64 3.1d Vaginal Opening 65 3.1e Urethral Opening 66 3.1f Female Genital Alteration 66 3.1g The Female Breasts 69 Social Policy 3-1: Breastfeeding in Public? 69 Personal Decisions 3-2: Breast Self-Examination and Mammogram? 71 Female Internal Anatomy and Physiology 72 3.2a Vagina 72 3.2b The "G-Spot" 73 Personal Decisions 3-3: Pap Test and Pelvic Exam 74
3.2	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64 3.1d Vaginal Opening 65 3.1e Urethral Opening 66 3.1f Female Genital Alteration 66 3.1g The Female Breasts 69 Social Policy 3-1: Breastfeeding in Public? 69 Personal Decisions 3-2: Breast Self-Examination and Mammogram? 71 Female Internal Anatomy and Physiology 72 3.2a Vagina 72 3.2b The "G-Spot" 73 Personal Decisions 3-3: Pap Test and Pelvic Exam 74 3.2c Uterus 74
3.2	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64 3.1d Vaginal Opening 65 3.1e Urethral Opening 66 3.1f Female Genital Alteration 66 3.1g The Female Breasts 69 Social Policy 3-1: Breastfeeding in Public? 69 Personal Decisions 3-2: Breast Self-Examination and Mammogram? 71 Female Internal Anatomy and Physiology 72 3.2a Vagina 72 3.2b The "G-Spot" 73 Personal Decisions 3-3: Pap Test and Pelvic Exam 74 3.2c Uterus 74
3.2	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64 3.1d Vaginal Opening 65 3.1e Urethral Opening 66 3.1f Female Genital Alteration 66 3.1g The Female Breasts 69 Social Policy 3-1: Breastfeeding in Public? 69 Personal Decisions 3-2: Breast Self-Examination and Mammogram? 71 Female Internal Anatomy and Physiology 72 3.2a Vagina 72 3.2b The "G-Spot" 73 Personal Decisions 3-3: Pap Test and Pelvic Exam 74 3.2c Uterus 74 3.2d Fallopian Tubes 74
	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64 3.1d Vaginal Opening 65 3.1e Urethral Opening 66 3.1f Female Genital Alteration 66 3.1g The Female Breasts 69 Social Policy 3-1: Breastfeeding in Public? 69 Personal Decisions 3-2: Breast Self-Examination and Mammogram? 71 Female Internal Anatomy and Physiology 72 3.2a Vagina 72 3.2b The "G-Spot" 73 Personal Decisions 3-3: Pap Test and Pelvic Exam 74 3.2c Uterus 74 3.2d Fallopian Tubes 74 3.2e Ovaries 75
	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64 3.1d Vaginal Opening 65 3.1e Urethral Opening 66 3.1f Female Genital Alteration 66 3.1g The Female Breasts 69 Social Policy 3-1: Breastfeeding in Public? 69 Personal Decisions 3-2: Breast Self-Examination and Mammogram? 71 Female Internal Anatomy and Physiology 72 3.2a Vagina 72 3.2b The "G-Spot" 73 Personal Decisions 3-3: Pap Test and Pelvic Exam 74 3.2c Uterus 74 3.2d Fallopian Tubes 74 3.2e Ovaries 75 Menstruation 75 3.3a Phases of the Menstrual Cycle 76 3.3b Attitudes Toward Menstruation 77
	3.1a Mons Veneris 62 3.1b Labia 63 3.1c Clitoris 63 Technology and Sexuality 3-1: Cosmetic Surgery 64 Personal Decisions 3-1: Shaving Pubic Hair 64 3.1d Vaginal Opening 65 3.1e Urethral Opening 66 3.1f Female Genital Alteration 66 3.1g The Female Breasts 69 Social Policy 3-1: Breastfeeding in Public? 69 Personal Decisions 3-2: Breast Self-Examination and Mammogram? 71 Female Internal Anatomy and Physiology 72 3.2a Vagina 72 3.2b The "G-Spot" 73 Personal Decisions 3-3: Pap Test and Pelvic Exam 74 3.2c Uterus 74 3.2d Fallopian Tubes 74 3.2e Ovaries 75 Menstruation 75 3.3a Phases of the Menstrual Cycle 76

3.4	Models of Sexual Response 81					
	3.4a Masters and Johnson's Four-Stage Model of Sexual Response 81					
	3.4b Kaplan's Three-Stage Model of Sexual Response 843.4c Basson's Model of Sexual Response 84					
	Personal Decisions 3-4: Having Sex with a Partner When Desire Is Low 84					
3.5	Hormones and Sexual Response 85					
3.6	Pheromones, Aphrodisiacs, and Sexual Response 86					
Chap	oter 4					
Male	Sexual Anatomy, Physiology, and Response 90					
4.1	Male External Anatomy and Physiology 91					
	4.1a Penis 92 Technology and Sexuality 4-1: Promises to Increase Penis Length 94					
	Social Policy 4-1: Male Circumcision 95 4.1b Scrotum 96					
4.2	Male Internal Anatomy and Physiology 96					
	4.2a Testes 96					
	 4.2b Duct System 98 4.2c Seminal Vesicles, Prostate Gland, and Bulbourethral Gland 99 					
	Personal Decisions 4.1: Assessing Prostate Cancer 100					
4.3	Sexual Response Cycle of Men 100					
	 4.3a Masters and Johnson's Four-Stage Model of Sexual Response 4.3b Differences in the Sexual Response Cycle of Men and Women 103 					
Chap	oter 5					
Gend	er and Sexuality 106					
5.1	Terminology 108					
	5.1a Sex 108					
	5.1b Gender 108 5.1c Gender Identity 110					
	5.1d Transgender 111 5.1e Gender Roles 112					
	Self-Assessment 5-1: Transgender Inclusive Behavior Scale 113					
	Technology and Sexuality 5-1: Transgender Options 114 5.1f Gender Role Ideology 115					
	Self-Assessment 5-2: Sexual Assertiveness Questionnaire 115					
5.2	Biological Beginnings 116					
	5.2a Chromosomes 116 5.2b Disorders of Sex Development 116					
	Social Policy 5-1: Selecting the Sex of an Unborn Child 117					
	5.2c Atypical Chromosomal Development 118 5.2d Fetal Hormones 118					
	5.2e Atypical Anatomical Development 120					
	5.2f Pubertal Hormones 120 5.2g The Mosaic Brain 121					
	5.25 The Mosaic Blain 121					

5.3	The	ories of Gender Role Development 122
	5.3a	Sociobiology 122
	5.3b 5.3c	Social Learning Theory 123 Cognitive-Developmental Theory 123
5.4		nts of Gender Role Socialization 124
3.1	_	Parents 124
		Peers and Partners 125
		Teachers 125
	5.4d 5.4e	Religion 125 Media 126
<i>5 5</i>		
5.5	5.5a	
	5.5b	Male Sexuality 128
5.6		der Role Changes 129
	5.6a	Androgyny 129 Gender Role Transcendence 129
		Gender Postmodernism 130
~ !	_	
Chap	oter	6
Love	and	Sexuality 134
6.1	Way	rs of Viewing Love 136
		Love on a Continuum from Romanticism to Realism 136
		Assessment 6-1: The Love Attitudes Scale 137 Three Elements of Love 138
	6.1c	Love Languages 139
6.2	Love	e Styles 140
	Techr	nology and Sexuality 6-1:
		nology and Romantic Relationships 140
	6.2a	Love and Sex: Similarities and Differences 141 nal Decisions 6-1: Sex With or Without Love 143
6.3		texts for Sex and Love 143
0.5	6.3a	Hooking Up 143
	6.3b	Friends with Benefits 145
6.4	Poly	amory and Open Relationships 146
	Socia	l Policy 6-1: Love in the Workplace 147
	6.4a	Advantages and Disadvantages of Polyamory 149
	6.4b 6.4c	Rules of an Open Relationship 150 Consensually Non-Monogamous Relationships 151
		Assessment 6-2: Consensual Non-Monogamy Scale 152
6.5		ors Involved in Selecting a Long-Term Partner 153
	6.5a	Cultural Factors in Selecting a Partner 153
	6.5b 6.5c	Sociological Forces in Selecting a Partner: Homogamy 153 Psychological Factors in Selecting a Partner 154
6.6		llenges Related to Intimate Sexual Relationships 15.
0.0	6.6a	Jealousy 155
	6.6b	Guilt 156
	6.6c	
	6.6d	Stalking 157 Romantic Breakup—Change in Sexual Values 158

Communication and Sexuality 162

7.1	Principles of Relationship/Sexual Communication 164
	7.1a Initiate Discussion of Important Issues 165
	7.1b Choose Good Timing 165
	7.1c Give Congruent Messages 166
	Self-Assessment 7-1: The Sexual Signaling Behaviors Inventory 167
	7.1d Minimize Criticism; Maximize Compliments 168
	7.1e Communicate Feelings 169
	7.1f Tell Your Partner What You Want (or Don't) 169 7.1g Make Statements Instead of Asking Questions 170
	7.1g Make Statements histead of Asking Questions 170 7.1h Ask Open-Ended Questions 170
	7.1i Use Reflective Listening 171
	7.1j Use "I" Statements 172
	7.1k Keep the Process Going 172
	7.11 Take Responsibility for Being Understood 172
	Personal Decisions 7-1: What to Do When Your Partner Will
	Not Communicate 173
	7.1m Avoid Rehashing/Stay Focused 173
7.2	Technology, Communication, and Relationships 173
	7.2a Texting and Interpersonal Communication 174
	7.2b When Social Media Sites Become a Relationship Problem 174
	7.2c Dick Pics 174
	Technology and Sexuality 7-1: Sexting 175
7.3	Communication Theory 176
	7.3a Identity Formation Theory 176
	7.3b Social Learning Theory 176
	7.3c Social Exchange Theory 176
	Social Policy 7-1: The Law and Sexting 177
7.4	Honesty and Dishonesty in
	Interpersonal Communication 177
	7.4a Privacy Versus Secrecy and Deception 178
	7.4b Extent of Dishonesty Among College Students 179
	7.4c Catfishing 179
	Personal Decisions 7-2: Is Honesty Always the Best Policy? 180
7.5	Resolving Conflict in Relationships 181
	7.5a Approach Communication from a Place of Respect and Negotiation 181
	7.5b Address Recurring Issues 181
	7.5c Focus on What You Want (Rather Than What You Don't Want) 182
	7.5d Find Out Your Partner's Point of View 182
	7.5e Generate Win-Win Solutions to the Conflict 182
	7.5f Evaluate and Select a Solution 183
7.6	Gender Differences in Communication 184

Chapter 8

Individual and Interpersonal Sexuality 188

8.1 Erotophilia and Erotophobia 189

8.2	Virginity, Chastity, Celibacy, and Abstinence 190		
	Self-Assessment 8-1: Erotophilia versus Erotophobia Scale 191		
	8.2a Voluntary Abstinence 193		
	8.2b Involuntary Abstinence 193 Social Policy 8-1: Institutional Restrictions on Sexual Expression 194		
	8.2c Asexuality 194		
8.3	Masturbation 194		
	 8.3a Origins of Negative Attitudes Toward Masturbation 195 8.3b Pros and Cons of Masturbation 198 8.3c Vibrators 200 Technology and Sexuality 8-1: Sex Toy Update 201 		
8.4	Sexual Fantasies 201		
8.5	.5 Interpersonal Sexuality 202		
0.0	8.5a Kissing 202		
	8.5b Sexual Touching 203		
	8.5c Fellatio 203		
	8.5d Cunnilingus 204 8.5e Penile-Clitoral Stimulation 204		
	8.5f Anal Stimulation 205		
	8.5g Anal Intercourse 205		
	8.5h Vaginal Intercourse 206 Personal Decisions 8.1: Deciding to Heye Sev in a New Polationship. 200		
	Personal Decisions 8-1: Deciding to Have Sex in a New Relationship 209 8.5i Threesomes 211		
Chap	oter 9		
Lifesp	oan View of Sexuality 214		
9.1	Sexuality in Infancy and Childhood 216		
	9.1a Infancy 216		
	9.1b Sexual Behaviors of Children 216		
	9.1c Parents as Sex Educators for Their Children 218 9.1d Public and Parochial Sex Education 218		
	Personal Decisions 9-1: Exposing Children to Parental Nudity 220		
9.2	Sexuality in Adolescence 220		
	9.2a Adolescence 220		
	9.2b Physiological and Physical Changes 221		
	0.0 D 1.1 I 1.01 000		
	9.2c Psychological Changes 222 9.2d Savual Debut of Adolescents 222		
	9.2d Sexual Debut of Adolescents 222		
	9.2d Sexual Debut of Adolescents 222		
9.3	9.2d Sexual Debut of Adolescents 2229.2e Talking with Teens About Sex 223		
9.3	 9.2d Sexual Debut of Adolescents 222 9.2e Talking with Teens About Sex 223 9.2f Teen Pregnancy and Births 224 Sexuality in Adulthood 224 Social Policy 9-1: Plan B for Adolescents? 225 		
9.3	 9.2d Sexual Debut of Adolescents 222 9.2e Talking with Teens About Sex 223 9.2f Teen Pregnancy and Births 224 Sexuality in Adulthood 224 Social Policy 9-1: Plan B for Adolescents? 225 Technology and Sexuality 9-1: Effect of Reality TV on Viewers 226 		
9.3	 9.2d Sexual Debut of Adolescents 222 9.2e Talking with Teens About Sex 223 9.2f Teen Pregnancy and Births 224 Sexuality in Adulthood 224 Social Policy 9-1: Plan B for Adolescents? 225 Technology and Sexuality 9-1: Effect of Reality TV on Viewers 226 9.3a Sexuality Among Singles 227 		
9.3	 9.2d Sexual Debut of Adolescents 222 9.2e Talking with Teens About Sex 223 9.2f Teen Pregnancy and Births 224 Sexuality in Adulthood 224 Social Policy 9-1: Plan B for Adolescents? 225 Technology and Sexuality 9-1: Effect of Reality TV on Viewers 226 		
9.3	9.2d Sexual Debut of Adolescents 222 9.2e Talking with Teens About Sex 223 9.2f Teen Pregnancy and Births 224 Sexuality in Adulthood 224 Social Policy 9-1: Plan B for Adolescents? 225 Technology and Sexuality 9-1: Effect of Reality TV on Viewers 226 9.3a Sexuality Among Singles 227 9.3b Sexuality Among Cohabitants 227 Self-Assessment 9-1: Student Sexual Risks Scale (SSRS) 228 9.3c Sexuality Among Spouses 230		
9.3	 9.2d Sexual Debut of Adolescents 222 9.2e Talking with Teens About Sex 223 9.2f Teen Pregnancy and Births 224 Sexuality in Adulthood 224 Social Policy 9-1: Plan B for Adolescents? 225 Technology and Sexuality 9-1: Effect of Reality TV on Viewers 226 9.3a Sexuality Among Singles 227 9.3b Sexuality Among Cohabitants 227 Self-Assessment 9-1: Student Sexual Risks Scale (SSRS) 228 		

9.4	Extramarital and Extradyadic Affairs 232
	9.4a Types of Extramarital, Extradyadic Encounters 233
	Self-Assessment 9-2: Attitudes Toward Infidelity Scale 234 9.4b Motivations for Extramarital/Extradyadic Affairs 235
	9.4c Avoiding an Affair 237
	9.4d Recovery from an Affair/Betrayal 237
	Personal Decisions 9-2: We Both Had Affairs and Decided to Remain Married 238
9.5	Sexuality in the Middle Years 238
7.3	9.5a Women: Menopause and Hormone Replacement Therapy 239 9.5b Men and Testosterone Replacement Therapy 241
9.6	Love and Sexuality in the Later Years 241
	Social Policy 9-2: Restricting Sexuality in Elder-Care Facilities 244
Chap	oter 10
Diver	sity—LGBTQIA 248
10.1	LGBTQIA Terminology 250
10.2	Conceptual Models of Sexual Orientation 251
	10.2a Dichotomous Model 251 10.2b Unidimensional Continuum Model 251
10.3	10.2c Multidimensional Model 253 Prevalence by Sexual Orientation 253
10.4	
10.4	10.4a Biological Explanations 254 10.4b Is There a Social/Cultural Influence? 255
10.5	Dangers of Conversion Therapy 255
10.6	Coming Out or Concealment? 256
	10.6a Coming Out to Yourself and Others 258 Personal Decisions 10-1: Benefits and Risks of Coming Out 258 Technology and Sexuality 10-1: Online LGBTQIA Support Groups 259 10.6b Mixed-Orientation Relationships 260
10.7	Relationships 260
	10.7a Gay Male Relationships 261 10.7b Lesbian Relationships 262 10.7c Bisexual Relationships 262 10.7d Pansexual Relationships 263 10.7e Trans Partner Relationships 263
10.8	Health, Health Behavior, HIV, and Sexual Orientation 265
10.9	Heterosexism, Homonegativity, and Homophobia 266
	Self-Assessment 10-1: Sexual Prejudice Scale 267 10.9a Homonegativity and Homophobia 269 Social Policy 10-1: Same-Sex Marriage 272 10.9b Discrimination against Homosexuals 273
	10.9c Biphobia 274
10.10	How Heterosexuals Are Affected by Homophobia 274
10.11	What to Do About Anti-LGBTQIA Prejudice and Discrimination 276

Health and Sexuality 280

11.1	Effects of	Illness	and	Disability	on	Sexuality	7 282

11.2 Effects of Illness and Disability on Self-Concept and **Body Image 283**

Personal Decisions 11-1: Would You Date or Marry a Person in a Wheelchair? 283

11.3 Impaired Sensory-Motor Function and Sexuality 283

- 11.3a Spinal Cord Injury **283**
- 11.3b Multiple Sclerosis and Cerebral Palsy 285

11.4 Diabetes and Sexuality 286

Technology and Sexuality 11-1: Online Self-Diagnosis & Treatment 287

Impaired Cognitive Function and Sexuality 11.5

- 11.5a Alzheimer's Disease and Other Forms of Dementia 288
- 11.5b Traumatic Brain Injury 289
- 11.5c Intellectual and Developmental Disability 289

Self-Assessment 11-1: Attitudes Toward Sexuality of People with an **Intellectual Disability** 291

11.6 Mental Illness and Sexuality

- 11.6a Mental Illness and Sexual Dysfunction 292
- 11.6b Mental Illness and Barriers to Sexual Expression, Safer Sex, and Contraception 292

11.7 Effects of Pain and Fatigue on Sexuality 293

- 11.7a Pain and Sexuality 293
- 11.7b Fatigue and Sexuality 294

11.8 Effects of Medical Treatment on Sexuality 295

11.8a Effects of Surgery on Sexuality 295

11.9 Effects of Medication and Radiation on Sexuality 297

11.10 Alcohol, Other Drugs, and Sexuality 298

Social Policy 11-1: Alcohol Abuse on Campus 298

11.10a Alcohol and Sexuality 299

11.10b Other Recreational Drugs and Sexuality 299

Self-Assessment 11-2: Motives for Drinking Alcohol Scale 300

11.10c Alcohol, Drugs, and Unsafe Sex 301

Chapter 12

Contraception and Abortion **306**

12.1 Contraception 308

Self-Assessment 12-1: Contraceptive Behavior Scale (CBS) 309

- 12.1a Hormonal Methods 309
- 12.1b Barrier Methods 312
- 12.1c Natural Family Planning Methods 317
- 12.1d Withdrawal 319
- 12.1e Emergency Contraception 319

Technology and Sexuality 12-1: Contraception 321

12.2 Sterilization 321

- 12.2a Female Sterilization 322
- 12.2b Male Sterilization 322

	12.3b Abortion Rights in the United States: Activism, Court Rulings,
	and Legislation 328
	12.3c Attitudes Toward Abortion 330
	12.3d International Access 331
	12.3e Physical and Psychological Effects 332
	Personal Decisions 12-1: Deciding Whether to Have an Abortion 333
Cha	pter 13
D	range and Childhigh 336
Preg	nancy and Childbirth 336
13.1	Pregnancy 338
	13.1a Pregnancy Intention 338
	13.1b Beginning of Pregnancy 338
	Personal Decisions 13-1: I Am an Egg Donor* 339
	13.1c Pregnancy Testing 340
	13.1d Physical Changes During Pregnancy 340
	13.1e Maternal Mortality 340
	13.1f Prenatal Care and Exercise 342
	13.1g Alcohol, Cigarette, and Drug Use 342
	Social Policy 13-1: Criminal Prosecution for Fetal Abuse? 344
	13.1h Prenatal Testing 344
	13.1i Miscarriage 346
	13.1j Sex During Pregnancy 346
13.2	Infertility 347
	13.2a Causes of Infertility 348
	Technology and Sexuality 13-1: Infertility, Birth Defects, and
	Information Sharing 349
13.3	Childbirth: Preparation and Reality 349
	13.3a Childbirth Preparation—Lamaze 349
	13.3b Trends: Classes, Birth Centers, Home Birth, and VBAC 351
	13.3c Pain Control in Labor and Delivery 351
	13.3d First Stage of Labor 352
	13.3e Second Stage of Labor 352
	13.3f Third Stage of Labor 354
	13.3g Cesarean Childbirth 354
	13.3h Reactions to the Baby 355
	13.3i Dangers of Childbirth for the Mother 355
Cha	pter 14
Sexu	al Dysfunctions and Sex Therapy 358
14.1	Definitions of Sexual Dysfunctions 360
14 2	Causes and Contributing Factors of
17.2	Sexual Dysfunctions 362
	•
	14.2a Organic Factors 362
	14.2b Sociocultural Factors 363
	14.2c Psychological Factors 364
	14.2d Relationship Factors 365 14.2e Cognitive Factors 365
	14.2e Cognitive ractors 365 14.2f Sexual Destiny? 366
	Self-Assessment 14-1: Sexual Destiny Beliefs Measure 366
	Self Assessment 11-1, sexual resting benefit wiedsure 300

12.3 Abortion 324

12.3a Methods of Abortion **324**

14.3	Interest/Arousal Dysfunctions 367
	14.3a Female Sexual Interest/Arousal Disorder 367
	Social Policy 14-1: "Even the Score" Debate 371
	14.3b Male Hypoactive Sexual Desire Disorder 37214.3c Couple Discrepancy in Desire for Frequency of Sex 373
14.4	
14.4	,
	14.4a Premature Ejaculation 373 14.4b Erectile Disorder 375
14.5	Orgasm Dysfunctions 378
14.5	14.5a Female Orgasmic Disorder 378
	14.5b Delayed Ejaculation 381
14.6	
	14.6a Vaginismus 384
	14.6b Dyspareunia 384
14.7	Sex Therapy 386
	14.7a Sex Therapist Requirements/Status of the Profession 386
	14.7b Cognitive Behavioral Sex Therapy 386
	Personal Decisions 14-1: Finding a Sex Therapist 387
	14.7c Masters and Johnson's Approach 387
	14.7d Kaplan's Approach 388 14.7e PLISSIT Model Approach 389
	14.7f LoPiccolo's Approach 389
	14.7g Effectiveness of Sex Therapy 389
	Technology and Sexuality 14-1: The Medicalization of
	Sexual Dysfunctions 390
Cl	-1 1F
Cnap	oter 15
Varia	ınt Sexual Behavior 394
15.1	What Is Normal Sexual Behavior? 396
	15.1a Criteria Used to Define Normal Sexual Behavior 396
	15.1b Historical Variations in Definitions of Normal Sexual Behavior 397
	15.1c Nudism 398
15.2	Variant Sexual Behavior: Definitions and Overview 398
	15.2a Legal Versus Illegal Paraphilias 400
	Personal Decisions 15-1: Whose Business Is a Paraphilia? 401
15.3	Types of Paraphilic Disorders 401
	15.3a Voyeuristic Disorder 402
	15.3b Exhibitionistic Disorder 403
	15.3c Frotteuristic Disorder 404
	15.3d Sexual Masochism Disorder 405 15.3e Sadism Disorder 407
	15.3f Pedophilic Disorder 408
	15.3g Fetishistic Disorder 410
	Self-Assessment 15-1: Salience of Fetishism Scale 410
	Technology and Sexuality 15-1: Finding Paraphilia Partners via
	the Internet 411
	15 21. The second Discolar 410
	15.3h Transvestic Disorder 412
	15.3h Transvestic Disorder 412 15.3i Other Paraphilias 412 15.3j Pathologizing Kink 414

15.4	The Origins of Paraphilias: Theoretical Perspectives 415
	15.4a Psychoanalytic Theory 415
	Self-Assessment 15-2: Sexual Compulsivity Scale 416
	15.4b Feminist Theory 417 15.4c Learning Theory 417
	15.4d Biological Theory 418
15.5	Treatment of Paraphilias 418
	15.5a Decreasing Deviant Sexual Arousal 419
	Social Policy 15-1: Treating Paraphilic Sex Offenders with Hormones 419
	15.5b Aversive Conditioning 420
	15.5c Covert Sensitization 420 15.5d Learning Social Skills 420
	Personal Decisions 15-2: Can People Control Their Paraphilias? 421
	15.5e Changing Faulty Cognitions 421
	15.5f Resolving Sexual Dysfunctions 421
Chai	oter16
Sexu	ally Transmitted Infections 424
16.1	Sexually Transmitted Infections: An Overview 426
10.1	16.1a Prevalence and Incidence of STIs in the United States 426
	16.1b Ignorance Promotes Infection 426
	16.1c Risk Factors for Sexually Transmitted Infections 427
	16.1d STI Testing 430 Technology and Saverlite 16.1. Notification of Portners 431
	Technology and Sexuality 16-1: Notification of Partners 431 16.1e Consequences of Sexually Transmitted Infections 432
16.2	•
16.3	Types of STIs 434
	16.3a Ectoparasitic Infections 434
	16.3b Bacterial Infections 435
	16.3c Viral Infections 439
16.4	HIV and AIDS 442
	16.4a Definitions of HIV and AIDS 442
	16.4b Transmission 442 16.4c Prevention and Control 445
16.5	Protecting Yourself from STIs 445
	16.5a Abstaining from Sex 446
	16.5b Reducing the Number of Sexual Partners and Mutual Monogamy 446
	16.5c Using Condoms Consistently and Effectively 446
	Self-Assessment 16-1: The UCLA Multidimensional Condom Attitudes Scale 448
	16.5d Preexposure Vaccination 449
	Social Policy 16-1: Condom Availability in High Schools 450
	16.5e Seeking STI Screening and Prompt Treatment 451
	Personal Decisions 16-1: Should You Be Screened for STIs? 451 Social Policy 16-2: Legal Aspects of Disclosing an STI 452
16.6	Accessing Sexual Health Services 453
10.0	Accessing Sexual Health Services 453

Sexual Coercion 456

17.1	Sexual Coercion: Rape and Sexual Assault 458
	17.1a Definitions of Rape 459
	Self-Assessment 17-1: Revised Sexual Coercion Inventory* 460 Personal Experience 17-1: "And the Lights Went Out" 462
	17.1b Prevalence and Contexts of Rape 462
	17.1c Characteristics of Men Who Rape Women 463
	17.1d Men as Victims of Rape 466
17.2	**************************************
	17.2a Evolutionary and Biological Theories of Rape 467 17.2b Psychopathological Theory of Rape 468
	Technology and Sexuality 17-1: Resources for Safety, Information, and Support 468
	17.2c Feminist Theory of Rape 469 17.2d Social Learning Theory of Rape 469
	Self-Assessment 17-2: Rape Supportive Attitude Scale 470
	17.2e Rape Culture 471
	17.2f Sexual Assault and Harassment in the Military 472
17.3	1 1
	Rape Survivors 473
	17.3a Reporting a Rape and Title IX 473 17.3b Consequences of Rape 474
	17.3c Treatment for Rape Survivors 475
17.4	Prevention of Rape 475
	17.4a Teaching Women to Avoid Rape 476
	17.4b Teaching Men Not to Rape 476
	17.4c Campaigns to Address Rape 477 Social Policy 17-1: The #MeToo Movement—Have We Gone Too Far? 478
17.5	Child Sexual Abuse 479
17.5	17.5a Intrafamilial Child Sexual Abuse 480
	Personal Experience 17-2: "Child Sex Abuse by My Father" 481
	17.5b Extrafamilial Child Sexual Abuse 483
	17.5c Stages of Grooming 483 17.5d Recovered Memories of Abuse 483
17.6	
17.0	Consequences and Treatment of Child Sexual Abuse 48
	 17.6a Impact of Child Sexual Abuse 484 17.6b Treatment of Sexually Abused Children and Adults Sexually Abused as Children 485
17.7	Prevention of Child Sexual Abuse 485
	Social Policy 17-2: Megan's Law 486
17.8	Treatment of Rape and Child Sexual
	Abuse Perpetrators 486
17.9	Sexual Harassment 487
	17.9a Definition and Incidence of Sexual Harassment 488
	17.9b Theories of Sexual Harassment 489
	17.9c Profile of Sexually Harassed Victims and Perpetrators 490 Social Policy 17-3: Sexual Harassment Policy in the Workplace 490
	17.9d Consequences of Sexual Harassment 491
	17.9e Responses to Sexual Harassment 491
	Personal Decisions 17-1: Confronting Someone Who Sexually
	Harasses You 492

Commercialization of Sex 498

18.1	Sex in Advertising 500
18.2 18.3	18.2a Benefits of Sexuality Online 500 Social Policy 18-1: Government Control of Online Sexual Content 501 18.2b Disadvantages of Sexuality Online 504
18.4	
10.4	18.4a Phone Sex 507 18.4b Camming 507 18.4c Strip Clubs 507 Personal Decisions 18-1: "Camming from My Apartment" 508 Personal Decisions 18-2: What It's Like to Be a Stripper—Two Stories 509 18.4d Erotic Massage Parlors 510 18.4e Community Attitudes toward Adult Businesses 510
18.5	Pornography 511
	18.5a Defining Pornography and Erotica 511 Technology and Sexuality 18-1: Online Porn, Commercial vs. Amateur, and "Pornification" 512 Self-Assessment 18-1: The Problematic Pornography Consumption Scale (PPCS) 513 18.5b Pornography and the Law 514 18.5c Effects of Pornography on Individuals and Relationships 515 Personal Experience 18-1: Porn in My Marriage* 517
18.6	Sex Work 517
	18.6a Definition of Prostitution as Sex Work 517 18.6b Types of Sex Workers 518 18.6c Becoming a Sex Worker 521 18.6d Life as a Sex Worker 523 18.6e Impact of Sex Work on Personal Intimate Relationships 523 Personal Decisions 18-3: Sex Workers Speak Out 524 18.6f Clients of Sex Workers 524 18.6g Prostitution and the Law 526 18.6h Sex Workers and STIs/HIV 526 Social Policy 18-2: Should Sex Work Be Decriminalized? 527 18.6i Sex Trafficking 528

References 555

Author Index 595

Subject Index 603