Scope and Sequence

UNIT / THEME	LISTENING	LISTENING SKILL	SPEAKING SKILL	CRITICAL THINKING SKILLS	PRONUNCIATION SKILL	NOTE-TAKING SKILL	TED TALKS	PRESENTATION SKILL	UNIT ASSIGNMENT
UNIT 1 Free Therapy Sociology page 2	Upgrade Your Life A podcast • with slide show	Listen for supporting evidence	Emphasize key details	Interpret Synthesize Evaluate	Use pauses effectively	Use visuals to guide your note taking	The hidden power of smiling Ron Gutman	Use visuals effectively	Give a group presentation about a habit or activity that has multiple benefits
UNIT 2 The Right to Know Ethics page 22	Moving Society Forward An academic lecture • with slide show	Listen for multiple viewpoints	Use figurative language	Evaluate Interpret Categorize Reflect Synthesize	Stress important Information	Focus on dates and events	What your doctor won't disclose Leana Wen	Give other people's points of view	Participate in a team debate about the right to privacy vs. the right to know
UNIT 3 Listen Up! Communication page 42	The Business of Listening A radio interview	Draw conclusions	Use humor	Evaluate Reflect Analyze Interpret Identify Synthesize	Intonation for lists	Note the sequence of events	Want to help someone? Shut up and listen! Ernesto Sirolli	Use gestures	Give a pair presentation about the benefits of listening
UNIT 4 Big Data Business & Information Science page 62	Datatainment An academic lecture • with slide show	Distinguish facts from opinions	Talk about causal relationships	Evaluate Analyze Predict Categorize Interpret Synthesize	Stress in compound nouns	Note causes and effects	Big data is better data Kenneth Cukier	Follow a clear organization	Give a pair presentation about how big data has helped solve a problem
UNIT 5 Fear Factor Literature & Psychology page 82	Fear in the Media An academic discussion	Recognize repetition	Ask questions	Interpret Personalize Infer Evaluate Synthesize Reflect Analyze	Thought groups	Use abbreviations for numerical details	What fear can teach us Karen Thompson Walker	Support your message with a story	Give an individual presentation about how an emotion can teach something useful
UNIT 6 Food for Thought Environmentalism & Agribusiness page 102	The Future of Food A class discussion with slide show	Ask questions	State your position	Evaluate Reflect Interpret Categorize Synthesize	Connected speech	Note who says what	How I fell in love with a fish Dan Barber	Connect with your audience	Role-play an advertisement to promote a sustainable food
UNIT 7 A Good Reputation Art History & Business page 122	The Art of Reputation An academic lecture • with slide show	Identify the speaker's purpose	Help listeners follow your ideas	Evaluate Predict Infer Interpret Personalize Synthesize	Use emphasis for a purpose	Note numbers and their relevance	The currency of the new economy is trust Rachel Botsman	Include effective supporting details	Present a case study describing a Web site for which the reputation of its users is important
UNIT 8 Life Hacks Statistics page 142	Self-Tracking A conversation	Recognize a speaker's attitude	Express your view strongly	Identify Infer Personalize Synthesize Evaluate	Stress and intonation in comparisons and contrasts	Note key information on slides	Lies, damned lies, and statistics (about TED Talks) Sebastian Wernicke	Rehearse your talk	Give an individual presentation about a time when you analyzed information to become better at something

NGL.Cengage.com/ELT

Featured **TED**TALKS

The hidden power of smiling **RON GUTMAN**

2 What your doctor won't disclose **LEANA WEN**

5 What fear can teach us KAREN THOMPSON WALKER

6 How I fell in love with a fish DAN BARBER

3 Want to help someone? Shut up and listen!

ERNESTO SIROLLI

4 Big data is better data **KENNETH CUKIER**

7 The currency of the new economy is trust RACHEL BOTSMAN

Lies, damned lies, and statistics (about TED Talks)SEBASTIAN WERNICKE

vi