


	Unit	Academic Pathways	Vocabulary
	<p>1</p> <p>Our World</p> <p><i>Page 1</i></p> <p>Academic Track: Sociology/ Anthropology</p>	<p>Lesson A: Identifying purpose Reflecting</p> <p>Lesson B: Reading a summary with infographics</p> <p>Lesson C: Writing sentences about your life today</p>	<p>Using suffixes to make adverbs Applying vocabulary in a personalized context Identifying meaning from context</p> <p>Word Usage: <i>male and female</i></p> <p>Word Partners: <i>common; habits</i></p> <p>Word Link: <i>-ly</i></p>
	<p>2</p> <p>Risk Takers</p> <p><i>Page 19</i></p> <p>Academic Track: Psychology/ Sociology</p>	<p>Lesson A: Previewing Analyzing sources</p> <p>Lesson B: Reading biographical profiles</p> <p>Lesson C: Writing sentences about risk taking</p>	<p>Identifying parts of speech Identifying meaning from context Applying vocabulary in a personalized context</p> <p>Word Usage: parts of speech</p> <p>Word Partners: <i>goal</i></p>
	<p>3</p> <p>On the Move</p> <p><i>Page 37</i></p> <p>Academic Track: Interdisciplinary</p>	<p>Lesson A: Previewing Analyzing pros and cons</p> <p>Lesson B: Reading a passage with related infographics</p> <p>Lesson C: Writing comparative sentences about transportation</p>	<p>Differentiating adjectives and nouns Identifying meaning from context Applying vocabulary in a personalized context</p> <p>Word Partners: <i>public, lose, idea, spend</i></p> <p>Word Link: <i>-ful</i></p>
	<p>4</p> <p>Following a Dream</p> <p><i>Page 55</i></p> <p>Academic Track: Interdisciplinary</p>	<p>Lesson A: Understanding main ideas and supporting ideas Making inferences</p> <p>Lesson B: Reading a biographical narrative</p> <p>Lesson C: Writing sentences about the future</p>	<p>Identifying meaning from context Differentiating verbs and nouns Applying vocabulary in a personalized context</p> <p>Word Partners: <i>knowledge</i></p> <p>Word Usage: <i>graduate</i></p> <p>Word Link: noun endings</p>

Reading	Writing	Viewing	Critical Thinking
<p>Understanding infographics</p> <p>Predicting</p> <p>Understanding gist and main ideas</p> <p>Identifying key details</p> <p>Skill Focus: Identifying purpose</p>	<p>Goal: Writing sentences about your life today</p> <p>Language: What is a sentence? Simple present tense of <i>be</i> and other verbs</p>	<p>Video: <i>7 Billion</i></p> <p>Predicting</p> <p>Viewing for key details</p> <p>Synthesizing information</p>	<p>Guessing meaning from context</p> <p>Synthesizing and Reflecting</p> <p>CT Focus: Reflecting</p>
<p>Understanding photo captions</p> <p>Previewing and predicting</p> <p>Understanding the gist</p> <p>Identifying main ideas and key details</p> <p>Synthesizing information from two readings</p> <p>Skill Focus: Previewing (I)</p>	<p>Goal: Writing sentences about risk taking</p> <p>Language: Negative simple present of <i>be</i> and other verbs Adverbs of frequency</p>	<p>Video: <i>Killer Crocs</i></p> <p>Brainstorming ideas</p> <p>Viewing for key details</p> <p>Synthesizing information</p>	<p>Guessing meaning from context</p> <p>Analyzing a text</p> <p>Synthesizing/Making connections</p> <p>Reflecting/Relating</p> <p>CT Focus: Analyzing sources</p>
<p>Understanding infographics</p> <p>Previewing and predicting</p> <p>Understanding the gist</p> <p>Identifying key details</p> <p>Summarizing using a concept map</p> <p>Skill Focus: Previewing (II)</p>	<p>Goal: Writing comparative sentences about transportation</p> <p>Language: Comparatives Using <i>because</i></p>	<p>Video: <i>Crossing America</i></p> <p>Making predictions</p> <p>Viewing for key details</p> <p>Sequencing and synthesizing information</p>	<p>Guessing meaning from context</p> <p>Synthesizing information to make a decision</p> <p>Analyzing pros and cons</p> <p>CT Focus: Analyzing pros and cons</p>
<p>Understanding survey information</p> <p>Previewing and predicting</p> <p>Understanding the gist</p> <p>Understanding a sequence</p> <p>Identifying key details</p> <p>Skill Focus: Understanding main and supporting ideas of paragraphs</p>	<p>Goal: Writing sentences about the future</p> <p>Language: Using <i>plan, want, and hope</i> Using time expressions</p>	<p>Video: <i>Arctic Flyer</i></p> <p>Brainstorming ideas</p> <p>Viewing for details</p> <p>Synthesizing information</p>	<p>Making inferences</p> <p>Synthesizing</p> <p>CT Focus: Making inferences</p>

	Unit	Academic Pathways	Vocabulary
	<p>5</p> <p>The Information Age</p> <p><i>Page 73</i></p> <p>Academic Track: Interdisciplinary</p>	<p>Lesson A: Scanning for key details Guessing meaning from context</p> <p>Lesson B: Reading a passage related to images</p> <p>Lesson C: Writing sentences about information technology</p>	<p>Using vocabulary to complete definitions and sentences</p> <p>Identifying meaning from context</p> <p>Identifying adjectival endings</p> <p>Applying vocabulary in a personalized context</p> <p>Word Link: <i>-er, -ed, -ing</i></p> <p>Word Partners: <i>direction</i></p>
	<p>6</p> <p>Saving the Wild</p> <p><i>Page 91</i></p> <p>Academic Track: Interdisciplinary</p>	<p>Lesson A: Understanding reasons Analyzing causes and effects</p> <p>Lesson B: Reading an interview and photo captions</p> <p>Lesson C: Writing sentences about endangered animals</p>	<p>Identifying meaning from context</p> <p>Using prepositions</p> <p>Applying vocabulary in a personalized context</p> <p>Word Partners: <i>chance</i></p> <p>Word Usage: verbs + prepositions</p>
	<p>7</p> <p>Forgotten Heroes</p> <p><i>Page 111</i></p> <p>Academic Track: History/Engineering</p>	<p>Lesson A: Understanding pronoun reference Analyzing an argument</p> <p>Lesson B: Reading a historical account</p> <p>Lesson C: Writing sentences to support an argument</p>	<p>Identifying meaning from context</p> <p>Using phrasal verbs</p> <p>Applying vocabulary in a personalized context</p> <p>Word Link: <i>-ment</i></p> <p>Word Partners: <i>reason, phrasal verbs</i></p>
	<p>8</p> <p>Alien Worlds</p> <p><i>Page 129</i></p> <p>Academic Track: Science/Technology</p>	<p>Lesson A: Taking notes Inferring reasons and motivations</p> <p>Lesson B: Reading an article about new technology</p> <p>Lesson C: Writing sentences to express your opinion</p>	<p>Identifying meaning from context</p> <p>Identifying synonyms</p> <p>Applying vocabulary in a personalized context</p> <p>Word Partners: <i>faraway, variety</i></p> <p>Word Usage: synonyms</p> <p>Word Link: <i>im-</i></p>


Reading	Writing	Viewing	Critical Thinking
<p>Interpreting maps and charts</p> <p>Predicting</p> <p>Understanding the gist</p> <p>Identifying key details</p> <p>Summarizing using a Venn diagram</p> <p>Skill Focus: Scanning for key details</p>	<p>Goal: Writing sentences about information technology</p> <p>Language: Infinitives of purpose Coordinating conjunctions: <i>and, but, or</i></p>	<p>Video: <i>Citizen Scientists</i></p> <p>Making predictions Viewing for key details Synthesizing information</p>	<p>Evaluating reasons Synthesizing</p> <p>CT Focus: Inferring meaning from context</p>
<p>Understanding classifications</p> <p>Previewing and predicting</p> <p>Understanding main ideas</p> <p>Identifying key details</p> <p>Skill Focus: Understanding reasons</p>	<p>Goal: Writing sentences about endangered animals</p> <p>Language: Giving reasons Speculating about the future</p>	<p>Video: <i>Wonders of Madidi</i></p> <p>Brainstorming ideas Viewing for key details Synthesizing information</p>	<p>Relating information Synthesizing</p> <p>CT Focus: Analyzing causes and effects</p>
<p>Interpreting text and visuals</p> <p>Predicting</p> <p>Understanding a process</p> <p>Identifying key details</p> <p>Completing a summary</p> <p>Understanding supporting ideas</p> <p>Skill Focus: Understanding pronoun reference</p>	<p>Goal: Writing sentences to support an argument</p> <p>Language: Simple past Simple past of <i>be</i></p>	<p>Video: <i>The Golden Age</i></p> <p>Viewing for general understanding and specific information Relating video content to a reading text</p>	<p>Guessing meaning from context Synthesizing</p> <p>CT Focus: Analyzing an argument</p>
<p>Understanding infographics</p> <p>Predicting</p> <p>Identifying key details</p> <p>Identifying problems and solutions</p> <p>Completing an outline</p> <p>Skill Focus: Taking notes</p>	<p>Goal: Writing sentences to express your opinion</p> <p>Language: Introducing your opinion Using <i>should</i></p>	<p>Video: <i>Mapping the Labyrinth</i></p> <p>Making predictions Viewing for general understanding Synthesizing information</p>	<p>Evaluating relative importance Guessing meaning from context</p> <p>CT Focus: Inferring and evaluating reasons</p>

Scope and Sequence

	Unit	Academic Pathways	Vocabulary
	<p>1</p> <p>Life in a Day</p> <p><i>Page 1</i></p> <p>Academic Track: Interdisciplinary</p>	<p>Lesson A: Skimming for gist Guessing meaning from context</p> <p>Lesson B: Reading interviews</p> <p>Lesson C: Understanding the writing process Writing sentences about a single topic</p>	<p>Understanding meaning from context Matching words with definitions Applying vocabulary in a personalized context</p> <p>Word Link: word forms, <i>un-</i></p> <p>Word Partners: <i>schedule</i></p>
	<p>2</p> <p>Learning Experiences</p> <p><i>Page 21</i></p> <p>Academic Track: Sociology/Education</p>	<p>Lesson A: Understanding the main ideas of paragraphs Making inferences</p> <p>Lesson B: Understanding news reports</p> <p>Lesson C: Planning your writing Writing sentences about goals</p>	<p>Understanding meaning from context Using vocabulary to complete definitions Applying vocabulary in a personalized context</p> <p>Word Link: <i>-in</i></p> <p>Word Usage: <i>record</i></p> <p>Word Partners: <i>trip</i></p>
	<p>3</p> <p>Family Ties</p> <p><i>Page 41</i></p> <p>Academic Track: History/Anthropology</p>	<p>Lesson A: Finding the right meaning Identifying fact and speculation</p> <p>Lesson B: Synthesizing map and textual information</p> <p>Lesson C: Expressing speculation Writing descriptive sentences about family</p>	<p>Understanding meaning from context Using vocabulary to complete definitions Applying vocabulary in a personalized context</p> <p>Word Link: <i>migr</i></p> <p>Word Partners: <i>common</i></p>
	<p>4</p> <p>The Trouble with Trash</p> <p><i>Page 61</i></p> <p>Academic Track: Environmental Science/Sociology</p>	<p>Lesson A: Finding supporting ideas Analyzing causes and effects</p> <p>Lesson B: Understanding a multimodal text</p> <p>Lesson C: Using details to clarify ideas Writing sentences to make suggestions</p>	<p>Understanding meaning from context Applying vocabulary in a personalized context</p> <p>Word Partners: <i>cause, despite</i></p>
	<p>5</p> <p>The World in Our Kitchen</p> <p><i>Page 81</i></p> <p>Academic Track: Interdisciplinary</p>	<p>Lesson A: Scanning for key details Reflecting critically</p> <p>Lesson B: Identifying pros and cons in a passage</p> <p>Lesson C: Using synonyms to avoid repetition Writing sentences to express an opinion</p>	<p>Understanding meaning from context Applying vocabulary in a personalized context</p> <p>Word Partners: <i>basic, trend</i></p>

Reading	Writing	Viewing	Critical Thinking
<p>Responding to statistics</p> <p>Predicting for main idea</p> <p>Understanding the gist</p> <p>Identifying key details</p> <p>Organizing information in a Venn Diagram</p> <p>Skill Focus: Skimming for gist</p>	<p>Goal: Writing sentences about daily activities</p> <p>Grammar: Simple present of <i>be</i> and other verbs</p> <p>Skill: Understanding the writing process</p>	<p>Video: <i>BioBlitz: Life in 24 Hours</i></p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p> <p>Relating video content to a reading text</p>	<p>Making inferences</p> <p>Analyzing and discussing information</p> <p>Synthesizing information to identify similarities</p> <p>Analyzing stages in a process</p> <p>CT Focus: Guessing meaning from context</p>
<p>Interpreting maps</p> <p>Predicting for main idea</p> <p>Scanning for specific information</p> <p>Identifying key details</p> <p>Differentiating main ideas from supporting details</p> <p>Skill Focus: Understanding the main ideas of paragraphs</p>	<p>Goal: Writing sentences about personal goals</p> <p>Grammar: Using <i>want</i> and <i>need</i></p> <p>Skill: Planning your writing</p>	<p>Video: <i>Alex the Parrot</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for specific information</p> <p>Relating video content to a reading text</p>	<p>Making inferences</p> <p>Analyzing reasons and motivations</p> <p>Synthesizing information to identify similarities</p> <p>CT Focus: Inferring character traits</p>
<p>Responding to texts and photos</p> <p>Scanning to make predictions</p> <p>Understanding the gist</p> <p>Identifying main ideas of paragraphs</p> <p>Identifying key details</p> <p>Identifying facts and speculations</p> <p>Skill Focus: Finding the right meaning</p>	<p>Goal: Writing descriptive sentences about family</p> <p>Grammar: Simple past of <i>be</i> and other verbs</p> <p>Skill: Speculating</p>	<p>Video: <i>The World in a Station</i></p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p> <p>Personalizing video content</p>	<p>Synthesizing information to make a decision</p> <p>Speculating about reasons</p> <p>CT Focus: Analyzing fact and speculation</p>
<p>Responding to texts and photos</p> <p>Using titles and visuals to make predictions</p> <p>Understanding the gist</p> <p>Identifying main ideas</p> <p>Scanning for key details</p> <p>Identifying supporting ideas</p> <p>Understanding information in graphs</p> <p>Skill Focus: Finding supporting ideas</p>	<p>Goal: Writing sentences to make suggestions</p> <p>Grammar: Giving advice and making suggestions</p> <p>Skill: Using details to clarify ideas</p>	<p>Video: <i>Trash People</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p> <p>Relating video content to reading texts</p>	<p>Analyzing solutions to problems</p> <p>Analyzing a graph to classify information</p> <p>Synthesizing information from multiple sources</p> <p>Evaluating possible solutions</p> <p>CT Focus: Analyzing causes and effects</p>
<p>Interpreting maps and charts</p> <p>Predicting the content of a reading</p> <p>Understanding the gist</p> <p>Identifying main ideas of paragraphs</p> <p>Sequencing steps in a process</p> <p>Identifying advantages and disadvantages</p> <p>Skill Focus: Scanning for key details</p>	<p>Goal: Writing sentences to express an opinion</p> <p>Grammar: Comparative forms of adjectives and nouns</p> <p>Skill: Using synonyms to avoid repetition</p>	<p>Video: <i>Earth University</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p> <p>Personalizing video content</p>	<p>Personalizing content of a reading</p> <p>Evaluating arguments for and against an issue</p> <p>Synthesizing map and textual information</p> <p>CT Focus: Reflecting on own preconceptions</p>


Scope and Sequence

	Unit	Academic Pathways	Vocabulary
	<p>6</p> <p>Future Living</p> <p>Page 101</p> <p>Academic Track: Science/Sociology</p>	<p>Lesson A: Understanding pronoun reference Evaluating a writer's attitude</p> <p>Lesson B: Understanding a multimodal text</p> <p>Lesson C: Using pronouns to avoid repetition Writing sentences about the future</p>	<p>Understanding meaning from context Applying vocabulary in a personalized context</p> <p>Word Partners: <i>intelligence, plant</i></p> <p>Word Usage: <i>average</i></p>
	<p>7</p> <p>Exploration and Discovery</p> <p>Page 121</p> <p>Academic Track: Interdisciplinary</p>	<p>Lesson A: Understanding prefixes Evaluating reasons</p> <p>Lesson B: Understanding an explanatory text and infographic</p> <p>Lesson C: Linking examples and reasons Writing sentences to give reasons</p>	<p>Understanding meaning from context Using new vocabulary in an everyday context</p> <p>Word Link: <i>re-</i></p> <p>Word Partners: <i>follow, phrasal verbs with run</i></p>
	<p>8</p> <p>Musicians with a Message</p> <p>Page 141</p> <p>Academic Track: Art/Music</p>	<p>Lesson A: Taking notes Understanding idiomatic language</p> <p>Lesson B: Reading interviews and profiles</p> <p>Lesson C: Presenting one main idea in a paragraph Writing sentences to explain a preference</p>	<p>Understanding meaning from context Applying vocabulary in a personalized context Brainstorming ideas in a word web</p> <p>Word Link: <i>dis-</i></p> <p>Word Partners: <i>issue</i></p>
	<p>9</p> <p>Behavior</p> <p>Page 161</p> <p>Academic Track: Life Science/ Anthropology</p>	<p>Lesson A: Recognizing noun clauses Making inferences from an interview</p> <p>Lesson B: Reading news articles about science</p> <p>Lesson C: Writing a topic sentence Writing a paragraph to compare animals</p>	<p>Understanding meaning from context Using new vocabulary in an everyday context</p> <p>Word Usage: <i>approach</i></p> <p>Word Partners: <i>research, field</i></p>
	<p>10</p> <p>The Power of Image</p> <p>Page 181</p> <p>Academic Track: Interdisciplinary</p>	<p>Lesson A: Recognizing subordinating conjunctions Understanding mood</p> <p>Lesson B: Reading a personal narrative</p> <p>Lesson C: Using supporting ideas in a descriptive paragraph Writing a paragraph to describe a photograph</p>	<p>Understanding meaning from context Using new vocabulary in an everyday context Brainstorming words to describe emotions</p> <p>Word Link: <i>vis</i></p> <p>Word Usage: <i>belong</i></p> <p>Word Partners: <i>protect</i></p>


Reading	Writing	Viewing	Critical Thinking
<p>Using texts and visuals to make predictions</p> <p>Scanning to make predictions</p> <p>Understanding the gist</p> <p>Identifying main ideas of paragraphs</p> <p>Identifying key details</p> <p>Sequencing events in a timeline</p> <p>Skill Focus: Understanding pronoun reference</p>	<p>Goal: Writing sentences to make predictions</p> <p>Grammar: Using <i>and, but, and so</i></p> <p>Skill: Using pronouns to avoid repetition</p>	<p>Video: <i>Colonizing Mars</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p> <p>Relating video content to a reading text</p>	<p>Inferring and identifying reasons</p> <p>Personalizing information in a reading</p> <p>CT Focus: Evaluating a writer’s attitude</p>
<p>Interpreting a timeline</p> <p>Using titles and visuals to make predictions</p> <p>Identifying main ideas</p> <p>Identifying key details</p> <p>Sequencing events in a timeline</p> <p>Labeling a diagram</p> <p>Skill Focus: Understanding prefixes</p>	<p>Goal: Writing sentences to give reasons</p> <p>Grammar: Giving reasons with <i>would like to + because</i></p> <p>Skill: Linking examples and reasons</p>	<p>Video: <i>Madagascar Discovery</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p> <p>Relating video content to a reading text</p>	<p>Inferring and identifying reasons</p> <p>Personalizing information in a reading</p> <p>CT Focus: Evaluating reasons and motivations</p>
<p>Understanding a chronology</p> <p>Scanning to make predictions</p> <p>Understanding the gist</p> <p>Identifying main ideas of sections</p> <p>Identifying key details</p> <p>Using notes to understand key ideas</p> <p>Skill Focus: Taking notes</p>	<p>Goal: Writing sentences to explain a preference</p> <p>Grammar: Giving reasons using <i>therefore and since</i></p> <p>Skill: Presenting one main idea in a paragraph</p>	<p>Video: <i>World Music</i></p> <p>Brainstorming ideas related to the video</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p> <p>Relating video content to a reading text</p>	<p>Evaluating relative importance of issues</p> <p>Reflecting on language differences and similarities</p> <p>Using notes for a group discussion</p> <p>CT Focus: Interpreting idiomatic language</p>
<p>Responding to text and photos</p> <p>Understanding the gist</p> <p>Scanning to identify key details</p> <p>Identifying main ideas</p> <p>Understanding pronoun reference</p> <p>Skill Focus: Recognizing noun clauses</p>	<p>Goal: Writing a paragraph to make a comparison</p> <p>Grammar: Making comparisons</p> <p>Skill: Writing a topic sentence</p>	<p>Video: <i>Gorilla Toolmakers</i></p> <p>Using prior knowledge</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p> <p>Relating video content to a reading text</p>	<p>Synthesizing information to make an evaluation</p> <p>Inferring implicit information</p> <p>Inferring a writer’s assumptions</p> <p>CT Focus: Making inferences</p>
<p>Responding to photos</p> <p>Skimming/Scanning to make predictions</p> <p>Understanding the gist</p> <p>Identifying main ideas of paragraphs</p> <p>Relating key details to visuals</p> <p>Identifying events in a narrative</p> <p>Skill Focus: Recognizing subordinating conjunctions</p>	<p>Goal: Writing a descriptive paragraph about a photograph</p> <p>Grammar: Describing spatial relationships and emotions</p> <p>Skill: Using supporting ideas in a descriptive paragraph</p>	<p>Video: <i>Photo Camp</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p> <p>Analyzing information in a video</p> <p>Relating video content to a reading text</p>	<p>Applying information to a new context</p> <p>Analyzing and discussing reasons</p> <p>Evaluating photographs based on criteria</p> <p>CT Focus: Understanding mood</p>

	Unit	Academic Pathways	Vocabulary
	<p>1</p> <p>Happiness</p> <p><i>Page 1</i></p> <p>Academic Track: Health Science</p>	<p>Lesson A: Identifying an author’s main ideas Guessing meaning from context</p> <p>Lesson B: Understanding a classification text</p> <p>Lesson C: Introduction to the paragraph Writing a topic sentence</p>	<p>Understanding meaning from context Using new vocabulary in an everyday context</p> <p>Word Partners: <i>factor</i></p>
	<p>2</p> <p>Big Ideas</p> <p><i>Page 21</i></p> <p>Academic Track: Interdisciplinary</p>	<p>Lesson A: Understanding a biographical text Identifying supporting ideas</p> <p>Lesson B: Ranking ideas in order of priority</p> <p>Lesson C: Supporting the main idea and giving details Writing a descriptive paragraph</p>	<p>Understanding meaning from context Identifying part of speech from context Using new vocabulary in an everyday context</p> <p>Word Link: <i>-tion, -able</i></p>
	<p>3</p> <p>Connected Lives</p> <p><i>Page 41</i></p> <p>Academic Track: Anthropology/ Sociology</p>	<p>Lesson A: Skimming for gist Making inferences</p> <p>Lesson B: Reading a magazine article</p> <p>Lesson C: Writing a concluding sentence Writing an opinion paragraph</p>	<p>Understanding meaning from context Using new vocabulary in an everyday context</p> <p>Word Link: <i>-inter, -al</i></p> <p>Word Partners: <i>environmentally</i></p>
	<p>4</p> <p>Deep Trouble</p> <p><i>Page 61</i></p> <p>Academic Track: Interdisciplinary</p>	<p>Lesson A: Interpreting visual information Examining problems and solutions</p> <p>Lesson B: Understanding graphic information Reading an interview</p> <p>Lesson C: Explaining a chart or graph</p>	<p>Understanding meaning from context Using new vocabulary in an everyday context</p> <p>Word Partners: <i>reduce, informed</i></p> <p>Word Link: <i>mini-</i></p>
	<p>5</p> <p>Memory and Learning</p> <p><i>Page 81</i></p> <p>Academic Track: Health Science/ Psychology</p>	<p>Lesson A: Identifying cause and effect in an expository text</p> <p>Lesson B: Synthesizing information from multiple texts</p> <p>Lesson C: Using an outline to plan a paragraph Writing a paragraph with supporting information</p>	<p>Understanding meaning from context Using new vocabulary in an everyday context</p> <p>Word Link: <i>-ize, trans-</i></p> <p>Word Partners: <i>stress</i></p>

Reading	Writing	Viewing	Critical Thinking
<p>Interpreting infographics</p> <p>Predicting for main idea</p> <p>Understanding the gist</p> <p>Identifying key details</p> <p>Using clues in opening sentences</p> <p>Skill Focus: Identifying main ideas</p>	<p>Goal: Writing a paragraph</p> <p>Grammar: Using simple present tense</p> <p>Skill: Writing a topic sentence</p>	<p>Video: <i>Longevity Leaders</i></p> <p>Guessing meaning from context</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p>	<p>Inferring word meaning from context</p> <p>Analyzing and discussing information</p> <p>Synthesizing information to identify similarities</p> <p>CT Focus: Inferring meaning from context</p>
<p>Interpreting survey information</p> <p>Predicting for main idea</p> <p>Understanding the gist</p> <p>Identifying key details</p> <p>Skill Focus: Identifying supporting ideas</p>	<p>Goal: Writing a descriptive paragraph</p> <p>Grammar: Using simple past tense</p> <p>Skill: Supporting the main idea and giving details</p>	<p>Video: <i>Solar Cooking</i></p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p>	<p>Identifying problems and solutions</p> <p>Synthesizing information to identify similarities</p> <p>Analyzing and ranking ideas and providing reasons</p> <p>CT Focus: Deciding on criteria for ranking</p>
<p>Interpreting maps and charts</p> <p>Predicting for main idea</p> <p>Understanding the gist</p> <p>Identifying key details</p> <p>Scanning for key details</p> <p>Skill Focus: Skimming for gist</p>	<p>Goal: Writing an opinion paragraph</p> <p>Grammar: Using present perfect tense</p> <p>Skill: Writing a concluding sentence</p>	<p>Video: <i>Lamu: Tradition and Modernity</i></p> <p>Guessing meaning from context</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p>	<p>Synthesizing information to identify similarities</p> <p>Synthesizing information for group discussion</p> <p>Analyzing text for function and purpose</p> <p>CT Focus: Making inferences from a text</p>
<p>Interpreting maps</p> <p>Understanding the gist</p> <p>Identifying main ideas</p> <p>Identifying purpose</p> <p>Identifying key details</p> <p>Skill Focus: Interpreting visual information (graph/map)</p>	<p>Goal: Writing a paragraph that explains a chart or graph</p> <p>Grammar: Describing charts and graphs</p> <p>Skill: Explaining a chart or graph</p>	<p>Video: <i>Saving Bluefin Tuna</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p>	<p>Inferring word meaning from context</p> <p>Evaluating author arguments</p> <p>Synthesizing textual and visual information for discussion</p> <p>Analyzing text for key information</p> <p>CT Focus: Analyzing and evaluating problems and solutions presented in a text</p>
<p>Interpreting infographics</p> <p>Understanding the gist</p> <p>Identifying key details</p> <p>Classifying information using a T-chart</p> <p>Identifying main ideas</p> <p>Skill Focus: Identifying cause and effect</p>	<p>Goal: Writing a paragraph with supporting information</p> <p>Grammar: Using <i>by + gerund</i></p> <p>Skill: Using an outline</p>	<p>Video: <i>Memory School</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p>	<p>Inferring author opinion from the text</p> <p>Synthesizing information for group discussion</p> <p>Analyzing text for function and purpose</p> <p>CT Focus: Applying a new method for internalization</p>

	Unit	Academic Pathways	Vocabulary
	<p>6</p> <p>Dangerous Cures</p> <p><i>Page 101</i></p> <p>Academic Track: Medicine</p>	<p>Lesson A: Identifying pros and cons Identifying figurative language</p> <p>Lesson B: Reading a biographical account</p> <p>Lesson C: Showing both sides of an issue Writing a persuasive paragraph</p>	<p>Understanding meaning from context Using new vocabulary in an everyday context Identifying part of speech from context</p> <p>Word Link: <i>dis-</i></p> <p>Word Partners: <i>relief</i></p>
	<p>7</p> <p>Nature's Fury</p> <p><i>Page 121</i></p> <p>Academic Track: Earth Science</p>	<p>Lesson A: Identifying sequence in an expository text</p> <p>Lesson B: Synthesizing information from multiple texts</p> <p>Lesson C: Using a time line to plan a paragraph Writing a process paragraph</p>	<p>Understanding meaning from context Using new vocabulary in an everyday context Identifying part of speech from context</p> <p>Word Partners: <i>occur, experience</i></p>
	<p>8</p> <p>Building Wonders</p> <p><i>Page 141</i></p> <p>Academic Track: Anthropology and Sociology/ Archaeology</p>	<p>Lesson A: Scanning for specific information</p> <p>Lesson B: Reading a comparison text</p> <p>Lesson C: Using a Venn diagram to plan a paragraph Writing a comparison paragraph</p>	<p>Understanding meaning from context Using new vocabulary in an everyday context</p> <p>Word Link: <i>trans-</i></p> <p>Word Partners: <i>style</i></p>
	<p>9</p> <p>Form and Function</p> <p><i>Page 163</i></p> <p>Academic Track: Life Science</p>	<p>Lesson A: Distinguishing facts from theories</p> <p>Lesson B: Synthesizing information from related texts</p> <p>Lesson C: Paraphrasing and summarizing Writing a summary</p>	<p>Understanding meaning from context Using new vocabulary in an everyday context Identifying synonyms</p> <p>Word Partners: <i>theory, involved</i></p>
	<p>10</p> <p>Mobile Revolution</p> <p><i>Page 183</i></p> <p>Academic Track: Business and Technology</p>	<p>Lesson A: Taking notes on an expository text</p> <p>Lesson B: Reading linked texts in a blog</p> <p>Lesson C: Using a T-chart to plan a paragraph Writing a problem-solution paragraph</p>	<p>Understanding meaning from context Using new vocabulary in an everyday context</p> <p>Word Partners: <i>challenge, imagine</i></p>

Reading	Writing	Viewing	Critical Thinking
<p>Comparing text and images</p> <p>Understanding the gist</p> <p>Identifying key details</p> <p>Understanding references in the text</p> <p>Skill Focus: Identifying pros and cons</p>	<p>Goal: Writing a persuasive paragraph</p> <p>Grammar: Making concessions</p> <p>Skill: Convincing a reader that something is true</p>	<p>Video: <i>The Frog Licker</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p>	<p>Synthesizing information to identify similarities</p> <p>Synthesizing information for group discussion</p> <p>Analyzing and organizing information into an outline</p> <p>Analyzing text for function and purpose</p> <p>CT Focus: Identifying figurative language</p>
<p>Interpreting maps and captions</p> <p>Understanding the gist</p> <p>Identifying main ideas</p> <p>Identifying key details</p> <p>Identifying supporting examples</p> <p>Skill Focus: Identifying sequence</p>	<p>Goal: Writing a process paragraph</p> <p>Grammar: Verb forms for describing a process</p> <p>Skill: Organizing a process paragraph</p>	<p>Video: <i>Lightning</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p>	<p>Synthesizing information to identify similarities</p> <p>Analyzing and discussing content</p> <p>Inferring and identifying reasons</p> <p>CT Focus: Evaluating sources for reliability and purpose</p>
<p>Analyzing and relating textual information</p> <p>Understanding the gist</p> <p>Identifying main ideas</p> <p>Identifying supporting details</p> <p>Skill Focus: Scanning for specific information</p>	<p>Goal: Writing a comparison paragraph</p> <p>Grammar: Using comparative adjectives</p> <p>Skill: Identifying and writing about things you wish to compare</p>	<p>Video: <i>The Pyramids of Giza</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p>	<p>Using prior knowledge to reflect on content</p> <p>Evaluating arguments</p> <p>Analyzing information to complete a Venn diagram</p> <p>CT Focus: Identifying and analyzing similarities and differences (e.g., using graphic organizers)</p>
<p>Interpreting text and images</p> <p>Understanding the gist</p> <p>Identifying main ideas</p> <p>Identifying supporting details</p> <p>Skill Focus: Identifying and differentiating theories from facts</p>	<p>Goal: Writing a summary</p> <p>Grammar: Using synonyms</p> <p>Skill: Explaining key ideas of a passage in your own words</p>	<p>Video: <i>Flying Reptiles</i></p> <p>Using prior knowledge</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p>	<p>Applying theories to different scenarios</p> <p>Synthesizing information to identify similarities</p> <p>Analyzing and discussing content</p> <p>Analyzing text for function and purpose</p> <p>CT Focus: Evaluating evidence</p>
<p>Interpreting maps, charts, and captions</p> <p>Understanding the gist</p> <p>Identifying main ideas</p> <p>Identifying sequence</p> <p>Skill Focus: Taking notes and using graphic organizers</p>	<p>Goal: Writing a problem-solution paragraph</p> <p>Grammar: Using modals to discuss abilities and possibilities</p> <p>Skill: Describing a problem and suggesting a solution</p>	<p>Video: <i>Cell Phone Trackers</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding</p> <p>Viewing for specific information</p>	<p>Synthesizing information to identify similarities</p> <p>Analyzing and discussing information</p> <p>Identifying problems and solutions</p> <p>CT Focus: Relating information to personal experience</p>


	Unit	Academic Pathways	Vocabulary
	<p>1</p> <p>Social Relationships</p> <p><i>Page 1</i></p> <p>Academic Track: Interdisciplinary</p>	<p>Lesson A: Identifying main and supporting ideas Evaluating supporting arguments</p> <p>Lesson B: Understanding related science news reports</p> <p>Lesson C: Reviewing paragraph writing Writing a comparison paragraph</p>	<p>Understanding meaning from context Matching words with definitions Applying vocabulary in a personalized context</p> <p>Word Partners: <i>cooperate</i></p> <p>Word Link: <i>pre-</i></p>
	<p>2</p> <p>Science and Detection</p> <p><i>Page 23</i></p> <p>Academic Track: History/Life Science</p>	<p>Lesson A: Identifying a sequence of events Distinguishing fact from speculation</p> <p>Lesson B: Understanding a personal narrative/opinion article</p> <p>Lesson C: Planning and writing an opinion paragraph</p>	<p>Understanding meaning from context Using vocabulary to complete definitions Applying vocabulary in a personalized context</p> <p>Word Link: <i>extra-, com-/con-</i></p>
	<p>3</p> <p>City Solutions</p> <p><i>Page 47</i></p> <p>Academic Track: Sociology</p>	<p>Lesson A: Identifying reasons Evaluating sources</p> <p>Lesson B: Reading an interview</p> <p>Lesson C: Writing a thesis statement Writing descriptive paragraphs</p>	<p>Understanding meaning from context Using vocabulary to complete definitions Applying vocabulary in a personalized context</p> <p>Word Partners: <i>income, majority</i></p>
	<p>4</p> <p>Danger Zones</p> <p><i>Page 69</i></p> <p>Academic Track: Earth Science</p>	<p>Lesson A: Organizing your notes Analyzing and evaluating evidence</p> <p>Lesson B: Interpreting information in a multimodal text</p> <p>Lesson C: Writing an introductory paragraph Writing opinion paragraphs</p>	<p>Understanding meaning from context Matching words with definitions Applying vocabulary in a personalized context</p> <p>Word Link: <i>vict/vinc</i></p> <p>Word Partners: <i>tend (to)</i></p>
	<p>5</p> <p>The Business of Tourism</p> <p><i>Page 93</i></p> <p>Academic Track: Economics/Business</p>	<p>Lesson A: Analyzing causes and effects Analyzing a writer's argument</p> <p>Lesson B: Reading related travel news reports</p> <p>Lesson C: Writing well-developed body paragraphs Writing a short cause-effect essay</p>	<p>Understanding meaning from context Matching words with definitions Applying vocabulary in a personalized context</p> <p>Word Link: <i>mot, dom/domin</i></p>

Reading	Writing	Viewing	Critical Thinking
<p>Responding to text and photos</p> <p>Skimming to make predictions</p> <p>Identifying main ideas and key details</p> <p>Identifying supporting ideas</p> <p>Identifying meaning from context</p> <p>Skill Focus: Identifying main and supporting ideas</p>	<p>Goal: Writing about similarities and differences</p> <p>Language: Making comparisons</p> <p>Skill: Reviewing paragraph writing</p>	<p>Video: <i>Elephant Orphans</i></p> <p>Viewing for general understanding and specific information</p> <p>Relating video content to a reading text</p>	<p>Analyzing a text to identify function</p> <p>Synthesizing information to identify similarities</p> <p>Relating ideas to personal experience</p> <p>CT Focus: Evaluating supporting arguments</p>
<p>Responding to text and photos</p> <p>Skimming to make predictions</p> <p>Identifying main ideas and supporting details</p> <p>Sequencing historical events</p> <p>Skill Focus: Identifying a sequence of events</p>	<p>Goal: Writing an opinion paragraph about research</p> <p>Language: Review of modals of obligation and possibility</p> <p>Skill: Writing an opinion paragraph</p>	<p>Video: <i>Columbus DNA</i></p> <p>Viewing for general understanding and specific information</p> <p>Relating video content to a reading text</p>	<p>Interpreting evidence</p> <p>Inferring attitude</p> <p>Synthesizing information to make comparisons</p> <p>Analyzing a text to identify sentence types</p> <p>CT Focus: Distinguishing fact from speculation</p>
<p>Interpreting maps</p> <p>Skimming to make predictions</p> <p>Identifying main ideas of paragraphs</p> <p>Identifying supporting details and reasons</p> <p>Identifying meaning from context</p> <p>Skill Focus: Identifying reasons</p>	<p>Goal: Writing descriptive paragraphs about a city</p> <p>Language: Using the simple past and <i>used to</i></p> <p>Skill: Writing a thesis statement</p>	<p>Video: <i>Solar Solutions</i></p> <p>Viewing for general understanding and specific information</p> <p>Relating video content to a reading text</p>	<p>Synthesizing information and justifying an opinion</p> <p>Relating ideas to personal experience</p> <p>CT Focus: Evaluating sources</p>
<p>Interpreting map and textual information</p> <p>Using titles and visuals to make predictions</p> <p>Identifying main ideas</p> <p>Scanning for key details</p> <p>Identifying supporting ideas and reasons</p> <p>Understanding infographics</p> <p>Understanding a process</p> <p>Skill Focus: Organizing your notes</p>	<p>Goal: Writing opinion paragraphs with recommendations</p> <p>Language: Using parallel structure</p> <p>Skill: Writing an introductory paragraph</p>	<p>Video: <i>Hurricanes</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding and specific information</p> <p>Relating video content to reading texts</p>	<p>Interpreting infographics to understand a process</p> <p>Synthesizing information from multiple sources</p> <p>CT Focus: Analyzing and evaluating evidence</p>
<p>Interpreting maps and charts</p> <p>Predicting the content of a reading</p> <p>Identifying main ideas and supporting details</p> <p>Identifying meaning from context</p> <p>Skill Focus: Analyzing causes and effects</p>	<p>Goal: Writing a short essay about geotourism</p> <p>Language: <i>Using If . . . (then) . . .</i></p> <p>Skill: Writing well-developed body paragraphs</p>	<p>Video: <i>Galápagos Tourism</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding and specific information</p> <p>Relating video content to reading texts</p>	<p>Making inferences</p> <p>Synthesizing information from multiple sources</p> <p>Relating ideas to personal experience</p> <p>CT Focus: Analyzing a writer's argument</p>


	Unit	Academic Pathways	Vocabulary
	<p>6</p> <p>Landscape and Imagination</p> <p><i>Page 115</i></p> <p>Academic Track: Literature/Humanities</p>	<p>Lesson A: Understanding referencing and cohesion Understanding figurative language</p> <p>Lesson B: Interpreting a travel narrative and a novel extract</p> <p>Lesson C: Writing a concluding paragraph Writing an explanatory essay</p>	<p>Understanding meaning from context Matching words with definitions Applying vocabulary in a personalized context</p> <p>Word Link: <i>vid/vis, migr-</i></p>
	<p>7</p> <p>Global Appetites</p> <p><i>Page 139</i></p> <p>Academic Track: Interdisciplinary</p>	<p>Lesson A: Interpreting visual information Inferring a writer's tone and purpose</p> <p>Lesson B: Understanding an environmental report</p> <p>Lesson C: Using an outline to plan an essay Writing a persuasive essay</p>	<p>Understanding meaning from context Matching words with definitions Using new vocabulary in an everyday context</p> <p>Word Partners: <i>intensive, negative</i></p>
	<p>8</p> <p>Medical Innovators</p> <p><i>Page 163</i></p> <p>Academic Track: Health/Medicine</p>	<p>Lesson A: Finding subjects in complex sentences Making inferences</p> <p>Lesson B: Understanding an article on technology</p> <p>Lesson C: Researching information for an essay Writing a research-based essay</p>	<p>Understanding meaning from context Matching words with definitions Applying vocabulary in a personalized context</p> <p>Word Link: <i>trans-; labor</i></p> <p>Word Partners: <i>procedure</i></p>
	<p>9</p> <p>World Languages</p> <p><i>Page 187</i></p> <p>Academic Track: Anthropology/ Linguistics</p>	<p>Lesson A: Understanding degrees of certainty Considering counterarguments</p> <p>Lesson B: Understanding a persuasive text</p> <p>Lesson C: Using a graphic organizer to plan an essay Writing an argument essay</p>	<p>Understanding meaning from context Matching words with definitions Using new vocabulary in an everyday context</p> <p>Word Link: <i>lingu</i></p> <p>Word Partners: <i>attitude</i></p>
	<p>10</p> <p>Survival Instinct</p> <p><i>Page 211</i></p> <p>Academic Track: Psychology</p>	<p>Lesson A: Identifying adverbial phrases Inferring a writer's purpose</p> <p>Lesson B: Understanding a factual text and personal narrative</p> <p>Lesson C: Planning and writing a descriptive narrative</p>	<p>Understanding meaning from context Using new vocabulary in an everyday context Brainstorming words to describe emotions</p> <p>Word Partners: <i>reaction</i></p> <p>Word Link: <i>sci</i></p>

Reading	Writing	Viewing	Critical Thinking
<p>Responding to text and photos</p> <p>Using captions and visuals to make predictions</p> <p>Identifying main ideas</p> <p>Identifying supporting details</p> <p>Understanding similes</p> <p>Identifying meaning from context</p> <p>Identifying events to complete a timeline</p> <p>Skill Focus: Understanding referencing and cohesion</p>	<p>Goal: Writing an explanatory essay about literature</p> <p>Language: Adding information with appositive phrases</p> <p>Skill: Writing a concluding paragraph</p>	<p>Video: <i>Rock Artists of Australia</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding and specific information</p> <p>Relating video content to a reading text</p>	<p>Making inferences</p> <p>Personalizing information in a reading</p> <p>Identifying similes</p> <p>CT Focus: Understanding figurative language</p>
<p>Understanding infographics</p> <p>Using titles and visuals to make predictions</p> <p>Identifying main ideas</p> <p>Identifying key details</p> <p>Identifying meaning from context</p> <p>Skill Focus: Interpreting visual information</p>	<p>Goal: Writing a persuasive essay</p> <p>Language: Using adjective clauses to add information</p> <p>Skill: Using an outline to plan an essay</p>	<p>Video: <i>The Greendex</i></p> <p>Viewing for general understanding and specific information</p> <p>Relating video content to a reading text</p>	<p>Synthesizing information from multiple sources</p> <p>Personalizing information in a reading</p> <p>Justifying an opinion</p> <p>CT Focus: Inferring a writer's tone and purpose</p>
<p>Understanding information in a timeline</p> <p>Skimming to make predictions</p> <p>Identifying main ideas</p> <p>Identifying supporting details</p> <p>Using visual and textual clues to make predictions</p> <p>Identifying meaning from context</p> <p>Understanding referencing</p> <p>Skill Focus: Finding subjects in complex sentences</p>	<p>Goal: Writing a research-based essay about an innovator</p> <p>Language: Referring to sources using quotes and paraphrases</p> <p>Skill: Researching information for an essay</p>	<p>Video: <i>Healthcare Innovator</i></p> <p>Viewing for general understanding and specific information</p> <p>Relating video content to a reading text</p>	<p>Inferring a writer's audience</p> <p>Inferring the purpose of an anecdote</p> <p>Relating ideas to personal experience</p> <p>Synthesizing information from multiple source</p> <p>CT Focus: Making inferences</p>
<p>Interpreting maps and charts</p> <p>Identifying main ideas</p> <p>Identifying supporting details</p> <p>Interpreting visual information</p> <p>Identifying meaning from context</p> <p>Skill Focus: Understanding degrees of certainty</p>	<p>Goal: Writing a persuasive essay about language</p> <p>Language: Using words and phrases for presenting counterarguments</p> <p>Skill: Using a graphic organizer to plan an essay</p>	<p>Video: <i>Enduring Voices</i></p> <p>Using prior knowledge</p> <p>Viewing for general understanding and specific information</p> <p>Relating video content to a reading text</p>	<p>Applying information to own experience</p> <p>Understanding predictions</p> <p>Synthesizing information from multiple sources</p> <p>CT Focus: Considering counterarguments</p>
<p>Responding to texts and photos</p> <p>Using visual and textual clues to make predictions</p> <p>Identifying main ideas of paragraphs</p> <p>Identifying key details</p> <p>Organizing information in a Venn diagram</p> <p>Identifying meaning from context</p> <p>Skill Focus: Identifying adverbial phrases</p>	<p>Goal: Writing a descriptive narrative essay to describe a real-life event</p> <p>Language: Using past forms for narration</p> <p>Skill: Planning a descriptive narrative</p>	<p>Video: <i>Survival Lessons</i></p> <p>Viewing to confirm predictions</p> <p>Viewing for general understanding and specific information</p> <p>Relating video content to a reading text</p>	<p>Classifying information using a graphic organizer</p> <p>Synthesizing information to make judgments</p> <p>CT Focus: Inferring the purpose of stories and anecdotes</p>

Scope and Sequence

	Unit	Academic Pathways	Vocabulary
	<p>1</p> <p>Our Human Impact</p> <p><i>Page 1</i></p> <p>Academic Track: Interdisciplinary</p>	<p>Lesson A: Understanding cohesion (I) Analyzing arguments</p> <p>Lesson B: Reviewing essay writing Writing a cause-effect essay</p>	<p>Understanding meaning from context Using vocabulary to complete definitions Applying vocabulary in a personalized context</p> <p>Word Link: <i>equi-</i></p>
	<p>2</p> <p>Conservation and Protection</p> <p><i>Page 25</i></p> <p>Academic Track: Environmental Science/Life Science</p>	<p>Lesson A: Understanding appositives Analyzing text organization</p> <p>Lesson B: Reviewing the thesis statement Writing a persuasive essay</p>	<p>Understanding meaning from context Using vocabulary to complete definitions Applying vocabulary in a personalized context</p> <p>Word Partners: <i>priority; intrinsic</i></p>
	<p>3</p> <p>Beautiful</p> <p><i>Page 47</i></p> <p>Academic Track: Sociology/Aesthetics</p>	<p>Lesson A: Using a concept map to identify supporting details Applying ideas</p> <p>Lesson B: Supporting a thesis Writing an evaluative essay</p>	<p>Understanding meaning from context Using vocabulary to complete definitions Applying vocabulary in a personalized context</p> <p>Word Partners: <i>proportion</i></p>
	<p>4</p> <p>Powering Our Planet</p> <p><i>Page 71</i></p> <p>Academic Track: Interdisciplinary</p>	<p>Lesson A: Recognizing a writer's tone Understanding figurative language</p> <p>Lesson B: Avoiding plagiarism Writing a summary essay</p>	<p>Understanding meaning from context Using vocabulary to complete definitions Applying vocabulary in a personalized context</p> <p>Word Partners: <i>prospect; on behalf</i></p> <p>Word Link: <i>auto-</i></p>
	<p>5</p> <p>Working Together</p> <p><i>Page 95</i></p> <p>Academic Track: Life Science/ Sociology</p>	<p>Lesson A: Identifying subjects in complex sentences Evaluating sources</p> <p>Lesson B: Organizing a comparative essay Writing a comparative essay</p>	<p>Understanding meaning from context Using vocabulary to complete definitions Applying vocabulary in a personalized context</p> <p>Word Usage: <i>complementary</i></p>

Reading	Writing	Viewing	Critical Thinking
<p>The Human Age By Elizabeth Kolbert (argumentative essay) Identifying main ideas and key details Understanding infographics</p> <p>Skill Focus: Understanding cohesion (I)</p>	<p>Goal: Writing a cause-effect essay about human impacts</p> <p>Language: Using cohesive devices</p> <p>Skill: Essay writing (review)</p>	<p>Video: <i>Man-Made Earthquakes</i></p> <p>Viewing to confirm predictions Viewing for general understanding and specific information Relating video content to reading texts</p>	<p>Evaluating causes and effects Inferring meaning from context Synthesizing information to make connections Evaluating thesis statements Analyzing a model essay</p> <p>CT Focus: Analyzing arguments</p>
<p>A Cry for the Tiger By Caroline Alexander (explanatory/persuasive report) Identifying main ideas Scanning for key details (numbers) Identifying reasons and solutions</p> <p>Skill Focus: Understanding appositives</p>	<p>Goal: Writing a persuasive essay about a problem and a possible solution</p> <p>Language: Using appositives</p> <p>Skill: Writing a thesis statement (review)</p>	<p>Video: <i>Tigers in the Snow</i></p> <p>Viewing to confirm predictions Viewing for general understanding and specific information Relating video content to reading texts</p>	<p>Analyzing and evaluating text organization Inferring meaning from context Synthesizing information to make a comparison Evaluating thesis statements Justifying an opinion Analyzing a model essay</p> <p>CT Focus: Analyzing text organization</p>
<p>Images of Beauty By Annie Griffiths (expository/classification article) Identifying main ideas and key details</p> <p>Skill Focus: Using a concept map to identify supporting details</p>	<p>Goal: Writing an evaluative essay about a visual art form</p> <p>Language: Using nonrestrictive adjective clauses</p> <p>Skill: Supporting a thesis</p>	<p>Video: <i>Oregon Coast</i></p> <p>Activating prior knowledge Viewing for general understanding and specific information Relating video content to reading texts</p>	<p>Applying ideas to other contexts Reflecting on a writer's opinion Synthesizing information to apply criteria Analyzing a thesis statement and supporting ideas Analyzing a model essay</p> <p>CT Focus: Applying ideas to new contexts</p>
<p>Our Energy Challenge By Bill McKibben (argumentative/persuasive essay) Identifying main ideas and key details Interpreting charts Understanding a process</p> <p>Skill Focus: Recognizing a writer's tone</p>	<p>Goal: Writing a summary essay about energy</p> <p>Language: Avoiding plagiarism</p> <p>Skill: Writing a summary</p>	<p>Video: <i>Powering Cities</i></p> <p>Viewing to confirm predictions Viewing for general understanding and specific information Relating video content to reading texts</p>	<p>Evaluating reasons Synthesizing information to make a judgment Evaluating summaries Analyzing a model essay</p> <p>CT Focus: Interpreting figurative language</p>
<p>The Smart Swarm By Peter Miller (explanatory article) Identifying main ideas and purpose Summarizing key details</p> <p>Skill Focus: Identifying subjects in complex sentences</p>	<p>Goal: Writing a comparative essay about two types of collaboration</p> <p>Language: Using parallel structure</p> <p>Skill: Organizing a comparative essay</p>	<p>Video: <i>Locust Swarm</i></p> <p>Viewing to confirm predictions Viewing for general understanding and specific information Relating video content to reading texts</p>	<p>Analyzing information Synthesizing information to make hypotheses Analyzing essay notes Analyzing a model essay</p> <p>CT Focus: Evaluating sources</p>

Unit	Academic Pathways	Vocabulary
 <p>6 Language and Culture <i>Page 119</i> Academic Track: Interdisciplinary</p>	<p>Lesson A: Inferring an author's attitude Understanding verbal phrases</p> <p>Lesson B: Writing introductions and conclusions Writing a personal opinion essay</p>	<p>Understanding meaning from context Using vocabulary to complete definitions Applying vocabulary in a personalized context</p> <p>Word Link: <i>ir-; con-; crypt</i></p>
 <p>7 Resources and Development <i>Page 141</i> Academic Track: History/Economics</p>	<p>Lesson A: Identifying a writer's point of view Understanding cohesion (II)</p> <p>Lesson B: Researching and note-taking Writing an expository essay</p>	<p>Understanding meaning from context Using vocabulary to complete definitions Applying vocabulary in a personalized context</p> <p>Word Partners: <i>tension</i></p>
 <p>8 Living Longer <i>Page 165</i> Academic Track: Health and Medicine</p>	<p>Lesson A: Predicting a conclusion Asking questions as you read</p> <p>Lesson B: Planning a research paper Writing an argumentative research paper</p>	<p>Understanding meaning from context Using vocabulary to complete definitions Applying vocabulary in a personalized context</p> <p>Word Link: <i>struct; uni-</i></p>
 <p>9 Memorable Experiences <i>Page 189</i> Academic Track: Interdisciplinary</p>	<p>Lesson A: Making inferences Analyzing a personal narrative</p> <p>Lesson B: Using sensory details Writing an extended personal narrative</p>	<p>Understanding meaning from context Using vocabulary to complete definitions Applying vocabulary in a personalized context</p> <p>Word Usage: <i>ensure/insure</i> Word Partners: <i>assumption</i></p>
 <p>10 Imagining the Future <i>Page 211</i> Academic Track: Interdisciplinary</p>	<p>Lesson A: Reading literature critically Identifying literary elements</p> <p>Lesson B: Writing critically about literature Writing an analysis of fiction excerpts</p>	<p>Understanding meaning from context Using vocabulary to complete definitions Applying vocabulary in a personalized context</p> <p>Word Link: <i>liter</i> Word Partners: <i>flee/fled</i></p>

Reading	Writing	Viewing	Critical Thinking
<p><i>The Secret Language</i> By Daisy Zamora (autobiographical essay) Identifying main ideas and key details</p> <p>Skill Focus: Understanding verbal phrases</p>	<p>Goal: Writing a personal opinion essay about language learning</p> <p>Language: Adding information with verbal phrases</p> <p>Skill: Writing introductions and conclusions</p>	<p>Video: <i>Kenyans in New York</i></p> <p>Viewing to confirm predictions Viewing for general understanding and specific information Relating video content to reading texts</p>	<p>Analyzing types of language Personalizing an author's experience Synthesizing to make a comparison Analyzing an introduction and a conclusion Analyzing a model essay</p> <p>CT Focus: Inferring an author's attitude</p>
<p><i>The Shape of Africa</i> By Jared Diamond (expository/persuasive essay) Identifying chronology Identifying main ideas and key details</p> <p>Skill Focus: Understanding cohesion (II)</p>	<p>Goal: Writing an expository essay about a country or region's development</p> <p>Language: Referring to sources</p> <p>Skill: Researching and note-taking</p>	<p>Video: <i>The Encroaching Desert</i></p> <p>Activating prior knowledge Viewing for general understanding and specific information Relating video content to reading texts</p>	<p>Evaluating a writer's text organization Synthesizing to make an interpretation Evaluating and applying research information Analyzing a model essay</p> <p>CT Focus: Identifying a writer's point of view</p>
<p><i>Beyond 100</i> By Stephen S. Hall (explanatory scientific article) Identifying main ideas and key details identifying supporting examples Understanding infographics</p> <p>Skill Focus: Asking questions as you read</p>	<p>Goal: Writing an argumentative research paper about longevity</p> <p>Language: Explaining the significance of evidence</p> <p>Skill: Planning a research paper</p>	<p>Video: <i>Secrets of a Long Life</i></p> <p>Viewing to confirm predictions Viewing for general understanding and specific information Relating video content to reading texts</p>	<p>Making inferences from an infographic Synthesizing to make inferences Evaluating research topics and evidence Analyzing a model essay</p> <p>CT Focus: Predicting a conclusion</p>
<p><i>Welcome Stranger</i> By Sebastian Junger (personal narrative) Identifying purpose and structure Identifying key details</p> <p>Skill Focus: Analyzing a personal narrative</p>	<p>Goal: Writing an extended personal narrative about a past experience</p> <p>Language: Reviewing past forms</p> <p>Skill: Using sensory details</p>	<p>Video: <i>Frontline Diary</i></p> <p>Viewing to confirm predictions Viewing for general understanding and specific information Relating video content to reading texts</p>	<p>Personalizing an author's experience Synthesizing to make hypotheses Analyzing an author's sensory details Applying information Analyzing a model essay</p> <p>CT Focus: Making inferences about a text</p>
<p><i>My Mars</i> and extracts from <i>The Martian Chronicles</i> By Ray Bradbury (autobiographical essay/fiction extracts) Identifying main ideas and key details</p> <p>Skill Focus: Identifying literary elements</p>	<p>Goal: Writing an analysis of fiction excerpts</p> <p>Language: Using a variety of sentence types</p> <p>Skill: Writing critically about literature</p>	<p>Video: <i>Mission: Mars</i></p> <p>Viewing to confirm predictions Viewing for general understanding and specific information Relating video content to reading texts</p>	<p>Interpreting figurative language Inferring motivation and purpose Synthesizing to make hypotheses Evaluating analysis topics and evidence Analyzing a model essay</p> <p>CT Focus: Reading literature critically</p>