

Scope and Sequence

UNIT / THEME		LISTENING	LISTENING SKILL	SPEAKING SKILL	CRITICAL THINKING SKILLS
UNIT 1 Secret Wishes <i>Sociology</i> page 2		<i>Message on a Wall</i> A class discussion	Recognize examples	Agree and disagree	Predict Interpret Apply Infer Reflect Synthesize Evaluate
UNIT 2 Changing Climate, Changing Minds <i>Environmentalism</i> page 22		<i>Land Underwater!</i> A student presentation • with slide show	Listen for details	Talk about causes and effects	Analyze Interpret Reflect Evaluate Synthesize
UNIT 3 Unexpected Discoveries <i>Technology</i> page 42		<i>Lucky Invention?</i> A podcast	Infer meaning	Check your understanding	Apply Reflect Infer Synthesize Evaluate
UNIT 4 The Business Of Style <i>Design & Innovation</i> page 62		<i>Sneakerheads</i> A conversation with slide show	Make predictions	Make suggestions	Infer Interpret Reflect Synthesize Analyze Evaluate
UNIT 5 Engineered by Nature <i>Engineering & Robotics</i> page 82		<i>The Science of Surfaces</i> A documentary • with slide show	Recognize references to key terms	Use signal words to mark transitions	Predict Reflect Apply Interpret Infer Synthesize Evaluate
UNIT 6 Lending a Hand <i>Business & Philanthropy</i> page 102		<i>Microloans: Breaking the Cycle of Poverty</i> A lecture • with slide show	Recognize facts and opinions	Express an opinion	Predict Analyze Interpret Reflect Infer Synthesize Evaluate
UNIT 7 Less is More <i>Psychology</i> page 122		<i>More Choice, More Happiness?</i> A lecture • with slide show	Listen for rhetorical questions	Use signposts to organize ideas	Analyze Apply Interpret Reflect Infer Synthesize Evaluate
UNIT 8 Justice in the Jungle <i>Wildlife Conservation & Innovation</i> page 142		<i>Fighting the Traffickers</i> An interview • with slide show	Listen for phrases that signal what to expect	Ask follow-up questions	Predict Infer Interpret Reflect Synthesize Apply Evaluate

PRONUNCIATION SKILL	NOTE-TAKING SKILL	TED TALKS	PRESENTATION SKILL	UNIT ASSIGNMENT
Stress content words	Use an outline	<i>Half a million secrets</i> Frank Warren	Start strong	Give a group presentation about how people in your community can share their hopes, thoughts, and ideas
Reduced vowels	Use short phrases	<i>How I swam the North Pole</i> Lewis Pugh	Make an emotional connection	Give an individual presentation about an environmental or social topic that is important to you
<i>Can</i> and <i>can't</i>	Make a time line	<i>Happy maps</i> Daniele Quercia	Pause	Give an individual presentation on your own happy map
Numbers	Review your notes	<i>Forget shopping. Soon you'll download your new clothes.</i> Danit Peleg	Prepare for an interview	Work with a partner to interview a classmate about his or her opinions on recent fashion trends
Linking sounds	Take notes using key terms	<i>Why I make robots the size of a grain of rice</i> Sarah Bergbreiter	Have a strong ending	Give a group presentation about other applications for biomimicry projects
Speak in thought groups	Use symbols	<i>Should you donate differently?</i> Joy Sun	Be personable	Participate in a role play about how to donate money to people in need
Intonation in <i>yes/no</i> and choice questions	Record information in a list	<i>Less stuff, more happiness</i> Graham Hill	Connect the ending to the beginning	Give a group presentation about the topic, "less is more"
Intonation in <i>wh</i> -questions	Use mind maps	<i>A drone's-eye view of conservation</i> Lian Pin Koh	Use visuals effectively	Give a group presentation about an animal that is under threat


1 Half a million secrets
FRANK WARREN


2 How I swam the North Pole
LEWIS PUGH


3 Happy maps
DANIELE QUERCIA


4 Forget shopping. Soon you'll
download your new clothes.
DANIT PELEG


5 Why I make robots the size of a grain of rice
SARAH BERGBREITER


6 Should you donate differently?
JOY SUN


7 Less stuff, more happiness
GRAHAM HILL


8 A drone's-eye view of conservation
LIAN PIN KOH