CONTENTS

Welcome to <i>Q: Skills for Success</i> iv What is IQ Online?			
Sociology – What makes someone admirable? Reading 1: We All Need a Role Model. Reading Skill: Previewing and predicting. Reading 2: Everyday Heroes Work with the Video: Volunteer Hairdresser Vocabulary Skill: Using the dictionary. Writing Skill: Organizing and developing an essay. Critical Thinking Strategy: Ordering ideas Grammar: Restrictive relative clauses. Unit Assignment: Write an analysis essay.	418192224		
Behavioral Science – How do marketers get our attention? Reading 1: Your Guide to Generation Z	40 42 47 48 49 51		
Developmental Psychology – What important lessons do we learn as young people Reading 1: The Difference Between Fitting In and Belonging, and Why It Matters Critical Thinking Strategy: Relating to the reading	64 70 71 78 79 81		
Science and Technology – How can science improve lives? Reading 1: Five Innovative Technologies That Bring Energy to the Developing World Critical Thinking Strategy: Categorizing information	98 100 102 108 109 112		
	Sociology – What makes someone admirable? Reading 1: We All Need a Role Model. Reading Skill: Previewing and predicting. Reading 2: Everyday Heroes Work with the Video: Volunteer Hairdresser Vocabulary Skill: Using the dictionary. Writing Skill: Organizing and developing an essay. Critical Thinking Strategy: Ordering ideas Grammar: Restrictive relative clauses. Unit Assignment: Write an analysis essay. Behavioral Science – How do marketers get our attention? Reading 1: Your Guide to Generation Z Reading Skill: Highlighting and annotating Reading 2: This Is Why You're Addicted to Your Phone Critical Thinking Strategy: Discussing ideas. Work with the Video: Predictive Advertising Vocabulary Skill: Collocations with nouns Writing Skill: Writing a descriptive essay Grammar: Definite and indefinite articles Unit Assignment: Write a descriptive essay Developmental Psychology — What important lessons do we learn as young peop Reading 1: The Difference Between Fitting In and Belonging, and Why It Matters Critical Thinking Strategy: Relating to the reading. Reading 2: Life Lessons I Learned from My Dad in 23 Years Work with the Video: Robin Goodman on Children Who Want to Quit. Vocabulary Skill: Writing a narrative essay and varying sentence patterns Grammar: Past perfect and past perfect continuous. Unit Assignment: Write a narrative essay and varying sentence patterns Grammar: Past perfect and past perfect continuous. Unit Assignment: Write a narrative essay and varying sentence patterns Grammar: Past perfect and past perfect continuous. Unit Assignment: Write a narrative essay and contrasts Reading 2: This Device Pulls Water Out of Desert Air Work with the Video: Inventions to Save the Planet. Vocabulary Skill: Using the dictionary to distinguish between homonyms Writing Skill: Writing a compare and contrast essay.		

UNIT 5	Nutritional Science – Should science influence what we eat?	122
	Reading 1: Eating Well: Less Science, More Common Sense	
	Critical Thinking Strategy: Analyzing texts for cause and effect relationships Reading 2: A Personalized Nutrition Company Will Use Your DNA to Tell You What to E	
	Work with the Video: Vitamin Deficiencies	
	Vocabulary Skill: Cause and effect collocations	140
	Writing Skill: Writing a cause and effect essay	143
	Grammar: Agents with the passive voice	
	Unit Assignment: Write a cause and effect essay	149
UNIT 6	Education – Does school prepare you for work?	152
	Reading 1: From Student to Employee: A Difficult Transition	
	Critical Thinking Strategy: Justifying your opinions	
	Reading Skill: Using an outline	
	Reading 2: Making My First Post-College Career Decision	
	Work with the Video: College Graduate	
	Vocabulary Skill: Word forms	
	Grammar: Reported speech with the present tense and shifting tenses Writing Skill: Writing a summary	
	Unit Assignment: Write a summary	
UNIT 7	Geology – Is discovery always a good thing?	182
	Reading 1: Ocean Discoveries	184
	Reading Skill: Recognizing facts and opinions	191
	Reading 2: Alaska's Pebble Mine: Minerals vs. Nature	193
	Work with the Video: The Wind Power Debate	
	Critical Thinking Strategy: Synthesizing information	
	Vocabulary Skill: Word roots	
	Writing Skill: Writing an opinion essay	
	Grammar: Adverb phrases of reason	
	Unit Assignment: Write an opinion essay	
UNIT 8	Engineering – Can failure lead to success?	212
	Reading 1: The Tacoma Narrows Bridge Collapse and the Lessons Learned	
	Critical Thinking Strategy: Hypothesizing	
	Reading Skill: Identifying counterarguments and refutations	
	Reading 2: How to Design a Student Project That Benefits the Developing World.	
	Work with the Video: Chernobyl Disaster	
	Writing Skill: Writing a persuasive essay	
	Grammar: Adverb clauses of concession	
	Unit Assignment: Write a persuasive essay	
℃ Vocabul	lary List and CEFR Correlation	. 244–245
	and Consultants	246