SCOPE AND SEQUENCE

Unit/Theme		Lesson A Reading	Reading Skills	Critical Thinking
	HIDDEN MIRACLES Life Science	Viewing Nature's Beauty Through a New Lens Interview	 Understanding reasons Understanding key details Paraphrasing ideas 	 Interpreting a statement Reflecting on own experience
2	SLEEP MATTERS Health Science	Are You Sleeping Enough? Scientific report	 Identifying reasons and effects Understanding statistics Understanding infographics 	 Analyzing a writer's claims Evaluating an argument
3	CYBORG TECH Engineering / Technology	We Are Cyborgs Expository article	Understanding main ideas and key details	 Analyzing an argument for evidence Evaluating possible problems
4	HAPPY PLANET Economics / Statistics	The Road to Happiness? Argumentative article	 Linking ideas using a summary chart Analyzing an argument Understanding infographics 	 Evaluating an argument Questioning statements in a text
5	CAREER PATHS Business / Design	My Year in the Arctic Personal blog	 Understanding sequence Understanding reasons Understanding figurative language 	Evaluating pros and consInterpreting a statement
6	TEXT GENERATION Linguistics	The Death of Writing? Explanatory article	 Understanding key details Making comparisons Understanding contrastive language 	 Interpreting meaning
	BARRIERS AND BRIDGES Sociology	Bringing the World Together Personal blog	 Understanding tone and purpose using a concept map 	 Evaluating an argument using examples
X	PERSONALITY TYPES Psychology	The Importance of Solitude Personal recount / persuasive essay	 Understanding sequence Identifying different viewpoints Understanding classifications 	 Making inferences Evaluating an argument using examples
9	SMART THINKING Behavior / Life Science	Nature of Intelligence Scientific article	 Understanding key details Inferring conclusions Understanding reference 	 Applying ideas to other contexts
10	FACING FEAR Psychology / Exploration	Keep Calm! Expository article	 Linking ideas and examples Creating a map of the text Understanding a process 	 Questioning statements in a text Applying ideas to other contexts
4				


NGL.Cengage.com/ELT

Lesson B	TED Talks	Academic Skills	Critical Thinking	Project
	Hidden Miracles of the Natural World Louie Schwartzberg	 Understanding main ideas and key details Connecting ideas using a concept map Making predictions 	Making predictions	 Researching for a presentation on biomimicry
	How to Succeed? Get More Sleep Arianna Huffington	 Understanding main ideas and classifications Understanding metaphors Understanding a speaker's message 	 Evaluating an argument Synthesizing ideas from multiple sources 	 Researching for a presentation about sleep
	<i>I Listen to Color</i> Neil Harbisson	 Understanding key details Understanding a process 	 Reflecting on own viewpoint Comparing similarities to other contexts 	 Researching for a presentation on cyborg technology
	The Happy Planet Index Nic Marks	 Identifying key details Recognizing a speaker's message Recognizing main ideas and examples 	 Questioning survey results Applying information to own context 	• Designing a plan for community happiness
	The Power of Time Off Stefan Sagmeister	 Understanding main ideas and key details Making predictions Understanding causes and effects 	 Synthesizing information Evaluating pros and cons Applying ideas to own context 	Creating a time-off plan for employees
	Txtng is Killing Language. JK!!! John McWhorter	 Understanding key details Making predictions Applying information to new contexts Summarizing information 	 Evaluating an argument Applying ideas to own experience 	 Presenting an analysis of how people use texting
	The Danger of a Single Story Chimamanda Ngozi Adichie	 Understanding key details Understanding a sequence of events Understanding a process Identifying main ideas 	 Synthesizing ideas Applying ideas to own context 	 Critically evaluating an example of cultural stereotyping
	<i>The Power of Introverts</i> Susan Cain	 Understanding key details Understanding cause and effect Understanding a speaker's message 	 Reflecting on own experience Applying ideas to other contexts 	 Researching for a presentation on contributions to society
	The Gentle Genius of Bonobos Susan Savage- Rumbaugh	 Understanding main ideas and key details Understanding a speaker's message Understanding sequence 	 Reflecting on own experience 	 Proposing and justifying a wildlife research project
	What I Learned from Going Blind in Space Chris Hadfield	 Recognizing and understanding main ideas Interpreting descriptions Understanding a sequence of events 	 Interpreting meaning 	 Designing a 3-day course for tackling phobias