

		Reading texts	Reading skills	Vocabulary skill
UNIT 1	Identity Page 7	1 Discuss it online Psychology 2 Sports fans and identity Sociology	Pre-reading Previewing Close Understanding key terms	Global Identifying the main idea Choosing the right word form
UNIT 2	Design Page 17	1 The Metropol Parasol Urban planning 2 Designing solutions Engineering	Global Scanning	Global Recognizing cause and effect Prefix <i>over</i>
UNIT 3	Thought Page 27	1 Is your memory online? Neuroscience 2 How does the brain multitask? Biology	Global Skimming	Close Understanding vocabulary from context Collocations: noun + verb
UNIT 4	Fire Page 37	1 Feeling the heat Human behavior 2 Fire in the sky Chemistry	Global Summarizing	Close Identifying steps in a sequence American and British English: <i>have to</i> vs. <i>have got to</i>
UNIT 5	Movement Page 47	1 Invasive species you should know Zoology 2 How do animals navigate? Biology	Close Making inferences	Close Using a graphic organizer to take notes Collocations: verb + preposition
UNIT 6	Disease Page 57	1 Long-distance care Technology 2 Do we know too much? Medicine	Global Increasing reading speed	Close Distinguishing fact from opinion Words with Greek and Latin origins
UNIT 7	Survival Page 67	1 <i>Adrift</i> : A book report Literary studies 2 A semester on ice Environmental studies	Global Using questions to be an active reader	Close Annotating text Prefixes <i>un-</i> and <i>in-</i>
UNIT 8	Drive Page 77	1 Making a difference Business studies 2 Most likely to succeed Psychology	Close Identifying important details	Global Identifying sources of information Idioms related to success
UNIT 9	Sound Page 87	1 The Secret Garden: An excerpt Literary studies 2 The loudest sound you've never heard Science	Global Identifying tone and mood	Descriptive adjectives
UNIT 10	Tomorrow Page 97	1 Global graduates Sociology 2 Career trends Economics	Close Recognizing the writer's attitude and bias	Close Reading statistical data Vocabulary for describing trends

Grammar	Writing skill	Writing task	Digibook video activity	Study skills
Clause joining with subordinators	Paragraph structure	A paragraph about your identity	Shared identity	Am I a smart reader?
Non-defining relative clauses	Transitions: introducing opposing ideas	The pros and cons of a design	The counterfeit wars	Editing and proofreading strategies
Adverb clauses of reason and purpose	Summarizing	A summary and a response paragraph	Thought development	Plagiarism
Adverbs as stance markers	Using sensory details in a narrative	Narrative essay: A time when you faced danger	Fire and fun	Managing stress
Object noun clauses with <i>that</i>	Using sentence variety	Response to an exam question	Our journey, our dreams	Strategies for writing timed essays
Passive modals: advice, ability, and possibility	Thesis statements	Persuasive essay: A health recommendation	Pills	Participating in online discussion boards
Unreal conditional in the past	Writing about cause and effect	Describing a challenging situation	Adaptation	Using desired outcomes to guide study strategy
Intensifier + comparative combinations	Effective hooks	A proposal	Profiles of success	Selecting and evaluating online sources
Cleft sentences with <i>what</i>	Using similes and metaphors	A descriptive anecdote	Communication	Using the thesaurus
The future progressive	Qualifying statistical data	A report on a current trend	Future friends	Developing a portfolio