SCOPE AND SEQUENCE

UNIT	THEME	READING	VIDEO
1	Images of Life	A: The Visual Village B: My Journey in Photographs	A Photographer's Life
2	Natural Attraction	A: Living Light B: Feathers of Love	Jellyfish
3	Food and Health	A: How Safe Is Our Food? B: The Battle for Biotech	Is Our Food Safe?
4	Design and Engineering	A: Design by Nature: Biomimetics B: Weaving the Future	Robotic Hands
5	Human Journey	A: The DNA Trail B: Fantastic Voyage	Cave Artists
6	Money and Trade	A: How Money Made Us Modern B: The Rise of Virtual Money	Take the Money and Run?
7	Group Behavior	A: A Crowd in Harmony B: Our Online Behavior	Social Conformity
8	Investigations	A: Who Killed the Emperor? B: In the Crime Lab	Beating a Lie Detector
9	Rediscovering the Past	A: Virtually Immortal B: Lure of the Lost City	Archeology from Space
10	Healthy Living	A: Living Longer B: In Search of Longevity	You Are What You Eat
11	Green Solutions	A: Saving Water B: Technology as Trash	Your Water Footprint
12	Earth and Beyond	A: Planet Hunters B: The Threat from Space	Shooting Stars

	ACADEMIC SKILLS	
READING SKILL	VOCABULARY BUILDING	CRITICAL THINKING
A: Understanding Words with Multiple MeaningsB: Scanning for Information (1)—Short Answer Questions	A: Suffix -tic B: Synonyms of thus	A: Evaluating Pros and ConsB: Interpreting; Reflecting
A: Summarizing (1)—Using a Concept Map B: Identifying Figurative Language	A: Word root scend B: Suffix -ility	A: SpeculatingB: Interpreting/Applying;Speculating
A: Recognizing Cause and Effect Relationships (1) B: Evaluating Arguments	A: Suffix -wide B: Synonyms of diminish	A: Analyzing SolutionsB: Evaluating Arguments and Ideas
A: Scanning for Information (2)—Matching Information to ParagraphsB: Recognizing Lexical Cohesion	A: Collocations with <i>vital</i> B: Prefix <i>fore</i> -	A: Applying Ideas B: Applying Ideas
A: Synthesizing InformationB: Distinguishing Fact from Speculation	A: Collocations with <i>rate</i> B: Suffix <i>-ous</i>	A: Reflecting/Evaluating B: Reflecting
A: Understanding the Function of Sentences B: Summarizing (2)—Creating an Outline	A: Collocations with policyB: Word usage: principle vs. principal	A: Evaluating Pros and ConsB: Reflecting
A: Understanding Words from Context B: Understanding Word Roots and Affixes	A: Suffix -antB: Collocations with pressure	A: Analyzing InformationB: Applying Ideas; Reflecting
A: Evaluating Evidence B: Understanding Idiomatic Expressions	A: Collocations with <i>dispute</i> B: Word root <i>leg</i>	A: Interpreting/ReflectingB: Interpreting/Reflecting;Evaluating Reliability
A: Recognizing EllipsisB: Scanning for Information (3)—Summary Completion	A: Collocations with <i>virtual</i>B: Word usage: <i>legend</i> vs. <i>myth</i> vs. <i>folktale</i>	A: Evaluating/JustifyingB: Evaluating Pros and Cons; Reflecting
A: Recognizing Cause and Effect Relationships (2)B: Understanding Quantitative and Qualitative Data	A: Compound words with <i>life</i>B: Collocations with <i>relief</i>	A: Applying IdeasB: Relating to Personal Experience; Reflecting
A: Identifying Sources of Information B: Understanding a Writer's Attitude	A: Collocations with <i>extent</i> B: Collocations with <i>substance</i>	A: Evaluating SourcesB: Inferring Attitude;Evaluating Solutions
A: Recognizing Cause and Effect Relationships (3) B: Interpreting Analogies	A: Prefix com- B: Prefix di-	A: Justifying an Opinion B: Evaluating Pros and Cons; Ranking Projects