SCOPE AND SEQUENCE

Unit/Theme		Lesson A Reading	Reading Skills	Critical Thinking
1	STARTING UP Interdisciplinary	Inspired Leadership Magazine-style article	 Getting the main ideas Identifying supporting ideas Understanding references Getting meaning from context 	 Reflecting on own experience Applying ideas to other contexts
2	FRAGILE FORESTS Conservation	Trouble for the Air Plants Scientific article	 Getting the main ideas Understanding key details Scanning for information Getting meaning from context 	Reasoning solutionsInterpreting a writer's statement
3	BRIGHT IDEAS Health / Innovations	Big Problems, Simple Solutions Magazine-style article	 Getting the main ideas Understanding key details Understanding visuals Making inferences Getting meaning from context 	 Evaluating and justifying an opinion
4	GAME CHANGERS Sociology / Technology	Is Gaming Good For You? Research report	 Getting the main ideas Understanding key details Analyzing pros and cons Understanding data Getting meaning from context 	Inferring reasonsReflecting on own experience
5	LESSONS IN LEARNING Psychology / Education	Engaging Learners Research report	 Getting the main ideas Understanding key details Supporting ideas with evidence Finding similarities and differences Getting meaning from context 	
6	FOOD FOR LIFE Food / Health	Food Revolution Magazine-style article	 Getting the main ideas Identifying problems and solutions Understanding infographics Getting meaning from context 	 Applying information Reflecting on own experience
7	BODY SIGNS Behavior / Psychology	Power Poses Research report	 Getting the main ideas and details Recognizing text structure Getting meaning from context 	Analyzing statementsReflecting on own experience
8	ENERGY BUILDERS Energy / Engineering	Kite Power News report	 Getting the main ideas Scanning for specific information Making comparisons Getting meaning from context 	 Evaluating and justifying an opinion Reflecting on possible solutions
9	CHANGING PERSPECTIVES Engineering / Art	Thinking in Pictures Biographical article	 Scanning for information Getting the main ideas Understanding key details Getting meaning from context 	Inferring meaning in statementsReflecting on possibilities
10	DATA DETECTIVES Statistics / Economics	Information is Beautiful Magazine-style article	 Getting the main ideas Understanding infographics Getting meaning from context 	Inferring meaning in statementsReflecting on own experience


4

NGL.Cengage.com/ELT

Lesson B	TED Talks	Academic Skills	Critical Thinking	Project
	<i>How to Start a</i> <i>Movement</i> Derek Sivers	 Understanding main ideas and key details Identifying tone and attitude 	 Evaluating information Reflecting on own experience Synthesizing information 	Researching other movements
	Conserving the Canopy Nalini Nadkarni	 Understanding main ideas and key details Recognizing purpose Recognizing supporting evidence 	Inferring reasonsSynthesizing information	 Researching a sustainability project
	<i>A Warm Embrace that Saves Lives</i> Jane Chen	 Understanding main ideas and key details Identifying solutions Visualizing a process 	 Predicting solutions Synthesizing information Interpreting a statement 	Researching low-cost innovations
	Gaming Can Make a Better World Jane McGonigal	 Understanding main ideas and key details Summarizing Recognizing tone and message 	 Inferring statements Reflecting on own experience Evaluating information 	 Creating a proposal for a new game
	The Key to Success? Grit Angela Lee Duckworth	 Understanding main ideas Understanding overall message Understanding terms Summarizing the talk 	 Evaluating information Synthesizing information Reflecting on own experience 	 Preparing a survey on success
	Teach Every Child About Food Jamie Oliver	 Understanding main ideas and key details 	 Inferring meaning Evaluating information Reflecting on own experience 	 Planning an event to promote Food Revolution Day
	Your Body Language Shapes Who You Are Amy Cuddy	 Understanding main ideas and key details Recognizing sequence Identifying purpose Summarizing 	 Reflecting on own experience Inferring statements Reasoning ideas 	 Practicing power poses
	How I Harnessed the WInd William Kamkwamba	 Understanding main ideas Visualizing a process Understanding causes and effects 	 Inferring meaning Synthesizing information 	 Researching solutions to energy problems
	Deep Sea Diving in a Wheelchair Sue Austin	 Understanding main ideas and key details Recognizing tone and message 	 Inferring meaning Comparing information 	 Researching people who challenge our assumptions
	The Beauty of Data Visualization David McCandless	 Understanding main ideas and key details 	 Analyzing information Reflecting on own experience Interpreting a speaker's statement 	 Creating an infographic