

Unit	Chapter
 <p data-bbox="548 201 609 310">1</p> <p data-bbox="657 201 836 338">Chronology Talking about When Things Happen</p>	<p data-bbox="954 201 1315 258">1 Napoleon From Schoolboy to Emperor</p> <p data-bbox="954 306 1365 363">2 Pompeii Destroyed, Forgotten, and Found</p> <p data-bbox="954 411 1222 468">3 Steve Jobs A Man with a Vision</p>
 <p data-bbox="548 533 609 642">2</p> <p data-bbox="657 533 862 632">Process Describing How Things Work</p>	<p data-bbox="954 533 1433 590">4 Roller Coasters The Ups and Downs of How They Work</p> <p data-bbox="954 638 1315 695">5 Language How Children Acquire Theirs</p> <p data-bbox="954 743 1385 800">6 Robots How They Work and Learn to Work</p>
 <p data-bbox="548 867 609 976">3</p> <p data-bbox="657 867 850 1003">Classification Defining and Putting Things into Categories</p>	<p data-bbox="954 867 1323 924">7 A Tidal Wave What Is It? Can We Predict It?</p> <p data-bbox="954 972 1235 1029">8 Levels of Language Formal and Informal</p> <p data-bbox="954 1077 1463 1134">9 Power The Kinds of Power People Use and Abuse</p>
 <p data-bbox="548 1201 609 1310">4</p> <p data-bbox="657 1201 850 1362">Comparison and Contrast Describing Similarities and Differences</p>	<p data-bbox="922 1201 1341 1257">10 Asian and African Elephants Similarities and Differences</p> <p data-bbox="922 1306 1362 1362">11 Lincoln and Kennedy Different Times, Similar Destinies</p> <p data-bbox="922 1411 1430 1467">12 The <i>Titanic</i> and the <i>Costa Concordia</i> Tragedies at Sea</p>
 <p data-bbox="548 1535 609 1644">5</p> <p data-bbox="657 1535 850 1696">Cause and Effect Describing the Reason Things Happen</p>	<p data-bbox="922 1535 1255 1591">13 Dinosaurs Why They Disappeared</p> <p data-bbox="922 1640 1214 1696">14 The U.S. Civil War Why It Happened</p> <p data-bbox="922 1745 1304 1801">15 Endangered Species Why Are They Endangered?</p>

Notetaking Preparation

- Notetaking Basics: Abbreviations and Symbols

- Using Symbols in Notes

- Time Lines

Expansion

Task 1: Famous Historical Figures
Task 2: The History of the Bicycle

Task 1: What Happened First?
Task 2: Famous Volcanoes of the World

Task 1: The Evolution of the Computer
Task 2: Landmarks in Technology

Unit Video

Surviving an Avalanche

- Steps in a Process

- Abbreviating Frequently Repeated Words

- Listening for New Sections of a Lecture

Task 1: Taking a Pulse
Task 2: Yoga Poses

Task 1: Stages in Language Development
Task 2: Writing an E-mail

Task 1: Steps in Doing Research
Task 2: A Simple Experiment

**Tristan da Cunha
Oil Spill**

- Recording Definitions

- Listening for Examples

- Listening for Classifying Language

Task 1: Listening for Definitions
Task 2: Natural Disasters

Task 1: Homonyms and Homophones
Task 2: Classifying Parts of Speech

Task 1: Classifying Animals
Task 2: What's That Animal?

**People, Plants, and
Pollinators**

- Making a Comparison Chart

- Listening to the Lecture Overview

- Making Your Notes Complete

Task 1: The Hippo and the Rhino
Task 2: Two Brothers

Task 1: Two First Ladies
Task 2: Two Vice Presidents

Task 1: The Hindenburg Disaster
Task 2: Easily Confused Words

**Free Soloing with
Alex Honnold**

- Using Arrows for Cause and Effect

- When Not to Take Notes

- Listening for a Review of the Lecture

Task 1: What's the Reason?
Task 2: You Write the Ending

Task 1: The Revolutionary War
Task 2: Guessing Causes

Task 1: Endangered Species
Task 2: Types of Pollution

The Surma People

