NEWARK PUBLIC SCHOOLS

[image: image1.jpg]Working Together Developing
Students Intellect
Teachers Character

Parents Spirit
Community Responsibility

In The County
of Essex

McDougal Littell Anthology Instructional Model

Grades 6 - 8

2008

A D M I N I S T R A T I O N

2008-2009

State District Superintendent
Dr. Clifford B. Janey

State District Deputy Superintendent

Chief Financial Officer
Mr. Ronald Lee

School Business Administrator

Chief of Staff
Ms. Sadia White
Assistant Superintendent
Ms. Joanne C. Bergamotto

School Leadership Team I

Assistant Superintendent
Mr. Roger Leon

School Leadership Team II

Assistant Superintendent
Dr. Glenda Johnson-Green

School Leadership Team III

Assistant Superintendent
Ms. Lydia Silva

School Leadership Team IV

Assistant Superintendent
Dr. Don Marinaro

School Leadership Team V

Assistant Superintendent
Dr. Gayle W. Griffin

Department of Teaching and Learning

Assistant Superintendent
Dr. Kevin West

Department of Special Programs

CURRICULUM COMMITTEE

Jacqueline De Rosa – Resource Teacher Coordinator, Office of Language Arts Literacy

Brandon Stanfill – Resource Teacher Coordinator, Office of Language Arts Literacy

Kyle Thomas – Literacy Coach, Camden Middle School

Newark Public Schools

McDougal Littell Anthology Instructional Model

Grades 6 – 8
The following model provides guidance on the essential knowledge, skills, understandings, and processes introduced, maintained and extended for each grade level through an integrated approach. At each grade level, the model informs the teachers of the scope and sequence of instructional skills and demonstrates how instruction is correlated with learning resources. Much of the knowledge, skills, understandings, and processes are taught at all grades with the depth and breadth of the learning extended as the students accomplish specific tasks and demonstrate new competencies.

To assist teachers in pacing their instruction, these models establish a logical, sequential, meaningful order. Although a timeline is suggested, it is a teacher’s prerogative, indeed, responsibility, to make informed decisions which will organize the delivery of the curriculum content in ways that are developmentally appropriate and reflect the recursive nature of language arts literacy instruction.

Teachers should use this guide to develop lessons that support instruction which introduces new content, maintains existing skills and extends previous learnings.

Teacher should take into consideration the following:

· The skills introduced, maintained, and extended in this guide are based on the New Jersey Core Curriculum Content Standards and corresponding Curriculum Progress Indicator (CPIs);

· The goal of developing students who are able to read, write, speak, listen, and view with enjoyment, purpose, effect and confidence in a wide range of contexts;

· The goal of having each middle school student acquire a score of proficient or better on the New Jersey Assessment of Skills and Knowledge (NJASK);

· The implementation of Vygotsky’s Cognitive Apprenticeship Model of Instruction, a student-centered approach by which both teacher and student share expertise in productive, meaningful activities;

· The knowledge that not all students develop at the same rate and that teachers must therefore develop lessons that address the students’ Zone of Proximal Development, as described by Vygotsky’s Cognitive Apprenticeship Model of Instruction;

· The need for time management as it applies to instruction in either a traditional, 50-minute period middle school schedule or in an extended block-scheduling format, such as 100-minute period;

· Students need to experience the recursive nature of language arts literacy instruction along with a diverse range of literacy experiences. The texts listed are only a suggested list of resources. The quality of instruction should take precedence over the number of texts read in the classroom;
· Curriculum Units are based on the McDougal Littell Anthology for Grades 6-8, which includes the essential elements of reading (phonics/word study, vocabulary, fluency, comprehension);
· Curriculum Progress Indicators (CPIs) in each unit for grades 6-8 are a small sampling of what should be taught in each unit. The teacher has the discretion to add more CPIS based on the needs of students and their learning;
· Test Specifications for each story in Units One through Five are based upon the NJASK Test Specifications Working with Text (WT) and Analyzing/Critiquing Text (AT);
Recommended Textbooks/Resources

The primary book to be used to implement the instructional model is the district approved reading series, McDougal Littell for grades 6 - 8.

(2002). The Language of Literature Grade 6. Boston: McDougal Littell. ISBN # 0-618-13664-9.

(2002). The Language of Literature Grade 7. Boston: McDougal Littell. ISBN # 0-618-13665-7

(2002). The Language of Literature Grade 8. Boston: McDougal Littell. ISN # 0-618-13666-5.

Teacher Reference Texts

Please see the texts below for more information that will enhance the instructional model, such as, active reading strategies, comprehension, graphic organizers, building vocabulary, etc.

(2002). The Language of Literature Reading Toolkit Grade 6. Boston: McDougal Littell. ISBN # 0-618-15517-1.

(2002). The Language of Literature Reading Toolkit Grade 7. Boston: McDougal Littell. ISBN # 0-618-15518-X

(2002). The Language of Literature Reading Toolkit Grade 8. Boston: McDougal Littell. ISBN # 0-618-15519-8.

Further Resources Recommended

· Scholastic Classroom Library

· 100 Book Challenge Library

· District-approved Novels

· Bridges to Literature I, II, III
· The Interactive Reader
· New Jersey Core Curriculum Content Standards and Curriculum Progress Indicators for Grades 6-8

· Office of Language Arts Literacy Addendum to Assessment Manual

· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/reading/reading_vertical_d.pdf
· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/writing/writing_vertical_b.pdf

· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/speaking/speaking_vertical_d.pdf
· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/viewing_media/viewing_media_vertical_b.pdf
· http://education.state.nj.us/cccs/?_standard_matrix;c=3
	Grade 6 Unit 1: Learning from Experience
	Focus: Fiction & Nonfiction
	Pacing: 6 weeks

	Thematic Questions

· How do the circumstances one faces in life effect who he or she becomes as a person?

· Can an event change who you are as a person?

	Essential Questions (Reading)

· How do readers construct meaning from text?

· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word I do not know?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?

	Essential Questions (Writing)

· How do good writers express themselves?

· How does process shape the writer’s product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Genre Focus – Fiction, p.20

· Eleven - Short Story - p. 26

· Who’s The Mew Kid? - Memoir, p. 30

· President Cleveland, Where Are You? – Short Story, p. 34

· Trading Card Talk – Magazine Article, p. 48

· Scout’s Honor - Short Story, p. 52
· Nadia the Willful - Short Story, p. 67

· Life Doesn’t Frighten Me - Poetry, p. 74

· Tuesday of the Other June - Short Story, p. 80

· Primer Lesson – Poetry, p. 88

· Genre Focus – Nonfiction, p. 95

· Matthew Henson At The Top Of The World – Biography, p. 101

· Into Lucid Air – Poetry, p. 110

· Summer of Fire - Informative Nonfiction, p. 114
· Ghost of the Lagoon - Short Story, p. 124
· from The Fun of It - Autobiography, p. 136

· Daring to Dream - Magazine Article, p. 145

· Gary Paulsen – Author Study, p. 150

· Older Run – Essay, p. 154

· A life in the Day of Gary Paulsen – Interview, p. 163

· from Woodsong – Memoir, p. 165
· The Author’s Style – p. 172

	3.1.6.E.1 Activate prior knowledge and anticipate what will be read or heard.
3.1.6.G.1 Respond critically to an author’s purpose, ideas, views, and beliefs.
3.1.6.G.2 Identify genre by their distinctive elements (e.g. tall tale-exaggeration).
3.1.6.G.3 Use cause and effect and sequence of events to gain meaning.
3.1.6.G.7 Identify and analyze features of themes conveyed through characters, actions, and images.
3.1.6.G.9 Make inferences using textual information and provide supporting evidence.
3.1.6.G.11 Identify and analyze text types, formats, and elements in nonfiction.
3.1.6.G.12 Recognize characterization, setting, plot, theme, and point of view in fiction.
3.1.6.H.5 Summarize and organize information by taking notes, outlining ideas, and/or making charts.
3.1.6.H.7 Compare themes, characters, settings, and ideas across texts or work and produce evidence of understanding.
3.2.6.D.11 Demonstrate higher-order thinking skills and writing clarity when answering open-ended and essay questions in content areas or as responses to literature.

3.3.6.A.1 Support a position with organizes, appropriate details.

3.3.6.A.5 Participate in class discussion appropriately.

3.4.6.A.1 Listen actively for a variety of purposes such as enjoyment and obtaining information.

3.4.6.A.6 Listen to determine a speaker’s purpose, attitude, and perspective.

3.4.6.B.3 Ask pertinent questions, take notes, and draw conclusions based on information presented.

3.5.6.A.6 Demonstrate an awareness of different media (e.g. newspapers, internet, magazines) and how they contribute to communication.

3.5.6.B.6 Compare and contrast media sources, such as film and book versions of a story.
	Balanced Literacy Components:

· Read Aloud

· Shared Reading

· Guided Reading

· Independent Reading

Activities & Assessments:
· Literature Circles (Reciprocal)

· Paired Reading

· Group Discussions

· Think, Pair, Share

· Open-Ended Response to Literature

· Journal Entry

· Think Aloud

· Test Generator

· Selection Tests

· Unit Test
· Video Magazine, p. 19m
· Reflecting on Theme, p. 182
· Reviewing Literacy Concepts, p. 183
· Text-related activities at the end of each reading selection (Reading, Writing, Speaking, Listening, Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Responding to Literature – Responding to Literature, p. 89

· Personal Experience Essay – Personal and Reflective Writing, p. 176
	3.2.6.A.2 Generate ideas for writing through reading and making connections across the curriculum and with current events.
3.2.6.A.3 Expand knowledge about form, structure, and voice in a variety of genres.
3.2.6.A.5 Draft writing in a selected genre with supporting structure and appropriate voice according to the intended message, audience, and purpose for writing.
3.2.6.A.9 Review and edit work for spelling, usage, clarity, organization, and fluency.
3.2.6.A.12 Understand and apply the elements of a scoring rubric to improve and evaluate writing.
3.2.6.B.5 Support main idea, topic, or theme with facts, examples, or explanations, including information from multiple sources.
3.2.6.B.7 Write sentences of varying length and complexity, using specific nouns, verbs, and descriptive words.
3.2.6.B.8 Prepare a works consulted page for reports or research papers.
3.2.6.B.9 Provide logical sequence throughout multi-paragraph works by refining organizational structure and developing transitions between ideas.
3.2.6.B.10 Engage the reader from beginning to end with an interesting opening, logical sequence, and satisfying conclusion.
3.2.6.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling, handwriting.
3.2.6.D.1 Write for different purposes (e.g., to express ideas, inform, entertain, respond to literature, persuade, question, reflect, clarify, share) and a variety of audiences (e.g., self, peers, community).
3.2.6.D.2 Gather, select, and organize information appropriate to a topic, task, and audience.
3.2.6.D.11 Demonstrate higher-order thinking skills and writing clarity when answering open-ended and essay questions in content areas or as responses to literature.
3.2.6.D.14 Review scoring criteria of relevant rubrics.
3.2.6.D.15 Develop a collection of writings (e.g., a literacy folder or a literacy portfolio).

	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing

Activities and Assessments:
· Personal Narrative

· Think, Pair, Share

· Journal Entry

· Group Discussions

· Think Aloud

· Memoir

· Autobiographical Incident

· Personal Essay

· Speculative Prompt

· Persuasive Writing

· Expository Essay
· Monthly Writing Task/SLT Focus
· Portfolio Building, p. 183

	Grade 6 Unit 2: Growth and Change
	Focus: Fiction & Nonfiction
	Pacing: 6 weeks

	Thematic Questions

· What effect does one’s environment have on shaping his/her life?
· What influence does the individual have over shaping his or her own personal growth and change?

	Essential Questions (Reading)

· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word I do not know?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?
· How do readers construct meaning from text?
	Essential Questions (Writing)

· How do good writers express themselves?

· How does process shape the writer’s product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Genre Focus – Poetry, p. 188

· I’m Nobody Who Are You? - Poetry, p. 194

· It Seems I Test People - Poetry, p. 194

· Growing Pains - Poetry, p. 194

· Calling All “Nobodies” - Newspaper Article, p. 201

· Three Haiku – Poetry, p.205

· All Summer in a Day - Short Story, p. 209

· Change – Poetry, p. 215

· Chinatown, from the Lost Garden - Memoir, p. 219

· Flowers and Freckle Cream – Short Story, p. 231

· Sam Song/La misma canci(n – Poetry, p. 234

· Literary Focus – Character and Setting, p. 242

· Aaron’s Gift - Short Story, p. 248

· Your Family’s History Will Come Alive - Web Article, p. 260

· The Circuit - Short Story, p. 264
· The 1st - Poetry, p. 271

· Oh Broom, Get to Work – Memoir, p. 275

· Western Wagons – Poetry, p. 284

· Night Journey - Poetry, p. 284

· Ta-Na-E-Ka - Short Story, p. 290

· Saguaro - Poetry, p. 297
	3.1.6.D.2 Read aloud in ways that reflect understanding of proper phrasing and intonation.
3.1.6.E.1 Activate prior knowledge and anticipate what will be read or heard.

3.1.6.E.2 Vary reading strategies according to their purpose for reading and the nature of the text.
3.1.6.G.1 Respond critically to an author’s purpose, ideas, views, and beliefs.
3.1.6.G.2 Identify genre by their distinctive elements (e.g. tall tale-exaggeration).
3.1.6.G.3 Use cause and effect and sequence of events to gain meaning.
3.1.6.G.7 Identify and analyze features of themes conveyed through characters, actions, and images.
3.1.6.G.9 Make inferences using textual information and provide supporting evidence.

3.1.6.G.10 Recognize common organizational patterns in text that support comprehension (e.g., headings captions).
3.1.6.G.11 Identify and analyze text types, formats, and elements in nonfiction.
3.1.6.G.12 Recognize characterization, setting, plot, theme, and point of view fiction.

3.1.6.G.13 Recognize sensory details, figurative language, and other literary devices in text.
3.1.6.G.14 Identify and respond to the elements of sound and structure in poetry.
3.1.6.H.5 Summarize and organize information by taking notes, outlining ideas, and/or making charts.
3.1.6.H.7 Compare themes, characters, settings, and ideas across texts or works and produce evidence of understanding.
3.2.6.D.11 Demonstrate higher-order thinking skills and writing clarity when answering open-ended and essay questions in content areas or as responses to literature.

3.3.6.A.1 Support a position with organizes, appropriate details.

3.3.6.A.5 Participate in class discussion appropriately.

3.4.6.A.1 Listen actively for a variety of purposes such as enjoyment and obtaining information.

3.4.6.A.6 Listen to determine a speaker’s purpose, attitude, and perspective.

3.4.6.B.3 Ask pertinent questions, take notes, and draw conclusions based on information presented.

3.5.6.A.6 Demonstrate an awareness of different media (e.g. newspapers, internet, magazines) and how they contribute to communication.

3.5.6.B.6 Compare and contrast media sources, such as film and book versions of a story.
	Balanced Literacy Components:

· Read Aloud

· Shared Reading

· Guided Reading

· Independent Reading

Activities & Assessments:
· Literature Circles (Reciprocal)

· Paired Reading

· Group Discussions

· Think, Pair, Share

· Open-Ended Response to Literature

· Journal Entry

· Think Aloud

· Test Generator

· Selection Tests

· Unit Test
· Media Panel Discussion, p. 187m

· Reflecting on Theme, p. 304

· Reviewing Literacy Concepts, p. 305

· Text-related activities at the end of each reading selection (Reading, Writing, Speaking, Listening, Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Original Poem – Narrative and Literary Writing, p. 236
· Character Sketch – Observation and Description, p. 298
	3.2.6.A.2 Generate ideas for writing through reading and making connections across the curriculum and with current events.
3.2.6.A.3 Expand knowledge about form, structure, and voice in a variety of genres.
3.2.6.A.5 Draft writing in a selected genre with supporting structure and appropriate voice according to the intended message, audience, and purpose for writing.

3.2.6.A.7 Revise drafts by rereading for meaning, narrowing focus, elaborating and deleting, as well as reworking organization, openings, closings, word choice, and consistency of voice.
3.2.6.A.9 Review and edit work for spelling, usage, clarity, organization, and fluency.
3.2.6.A.12 Understand and apply the elements of a scoring rubric to improve and evaluate writing.
3.2.6.B.5 Support main idea, topic, or theme with facts, examples, or explanations, including information from multiple sources.

3.3.6.B.5 Support main idea, topic, or theme with facts, examples, or explanations, including information from multiple sources
3.2.6.B.7 Write sentences of varying length and complexity, using specific nouns, verbs, and descriptive words.
3.2.6.B.8 Prepare a works consulted page for reports or research papers.
3.2.6.B.9 Provide logical sequence throughout multi-paragraph works by refining organizational structure and developing transitions between ideas.
3.2.6.B.10 Engage the reader from beginning to end with an interesting opening, logical sequence, and satisfying conclusion.
3.2.6.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling, handwriting.
3.2.6.D.1 Write for different purposes (e.g., to express ideas, inform, entertain, respond to literature, persuade, question, reflect, clarify, share) and a variety of audiences (e.g., self, peers, community).
3.2.6.D.2 Gather, select, and organize information appropriate to a topic, task, and audience.
3.2.6.D.11 Demonstrate higher-order thinking skills and writing clarity when answering open-ended and essay questions in content areas or as responses to literature.
3.2.6.D.14 Review scoring criteria of relevant rubrics.
3.2.6.D.15 Develop a collection of writings (e.g., a literacy folder or a literacy portfolio).

	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing

Activities and Assessments:
· Personal Narrative

· Think, Pair, Share

· Journal Entry

· Group Discussions

· Think Aloud

· Memoir

· Autobiographical Incident

· Personal Essay

· Speculative Prompt

· Persuasive Writing

· Expository Essay
· Monthly Writing Task/SLT Focus
· Portfolio Building, p. 305

	Grade 6 Unit 3: A Sense of Fairness
	Focus: Drama, Autobiography, and Biography
	Pacing: 6 weeks

	Thematic Questions

· How should one respond when presented with the reality of unfairness?
· How does unfairness influence an individual’s growth?
	Essential Questions (Reading)

· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word I do not know?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?
· How do readers construct meaning from text?
	Essential Questions (Writing)

· How do good writers express themselves?

· How does process shape the writer’s product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Genre Focus – Drama, p. 316

· Damon and Pythias - Drama, p. 322

· Cricket in the Road - Short Story, p. 333

· Mean Song - Poetry, p. 336

· Peers Talk It Out - Newspaper article, p. 340

· The Quarrel - Poetry, p. 343

· Fable - Poetry, p. 343

· The Southpaw - Short Story, p. 349

· Analysis of Baseball - Poetry, p. 354

· Genre Focus – Autobiography and Biography, p. 361

· Abd al-Rahman Ibrahima, from Now is Your Time - Biography, p. 365

· The World and the House Dog - Fable, p. 376

· from The Story of My Life - Autobiography, p. 381

· High-tech Helping Hands - Magazine Article, p. 388

· Street Corner Fight/Alas en la esquina - Poetry, p. 391

· Words Like Freedom - Poetry, p. 391

· Gary Soto – Author Study, p. 398

· The School Play - Short Story, p. 402
· Ode to My Library – Poetry, p. 411

· Who is You Reader? – Essay, p. 416

· The Jacket – Memoir, p. 418

· The Author’s Style – p. 426
	3.1.6.E.2 Vary reading strategies according to their purpose for reading and the nature of the text.
3.1.6.G.1 Respond critically to an author’s purpose, ideas, views, and beliefs.
3.1.6.G.2 Identify genre by their distinctive elements (e.g. tall tale-exaggeration).
3.1.6.G.3 Use cause and effect and sequence of events to gain meaning.

3.1.6.G.4 Construct meaning from text by making conscious connections to self, an author, and others.
3.1.6.G.6 Recognize and understand historical and cultural biases and different points of view.
3.1.6.G.7 Identify and analyze features of themes conveyed through characters, actions, and images.
3.1.6.G.9 Make inferences using textual information and provide supportive evidence.

3.1.6.G.10 Recognize common organizational patterns in text that support comprehension (e.g., headings captions).
3.1.6.G.11 Identify and analyze text types, formats, and elements in nonfiction.
3.1.6.G.12 Recognize characterization, setting, plot, theme, and point of view in fiction.

3.1.6.G.16 Identify and analyze elements of setting, plot, and characterization in plays that are read, written, or performed.
3.1.6.G.17 Explain ways that the setting contributes to the mood of a novel, play, or poem.
3.1.6.H.1 Develop and revise questions for investigations prior to, during, and after reading.
3.1.6.H.6 Produce projects and reports, using visuals, media, and/or technology to show learning and support the learning of an audience.
3.1.6.H.7 Compare themes, characters, settings, and ideas across texts or works and produce evidence of understanding.
3.2.6.D.11 Demonstrate higher-order thinking skills and writing clarity when answering open-ended and essay questions in content areas or as responses to literature.

3.3.6.A.1 Support a position with organizes, appropriate details.

3.3.6.A.5 Participate in class discussion appropriately.

3.4.6.A.1 Listen actively for a variety of purposes such as enjoyment and obtaining information.

3.4.6.A.6 Listen to determine a speaker’s purpose, attitude, and perspective.

3.4.6.B.3 Ask pertinent questions, take notes, and draw conclusions based on information presented.

3.5.6.A.6 Demonstrate an awareness of different media (e.g. newspapers, internet, magazines) and how they contribute to communication.

3.5.6.B.6 Compare and contrast media sources, such as film and book versions of a story.
	Balanced Literacy Components:

· Read Aloud

· Shared Reading

· Guided Reading

· Independent Reading

Activities & Assessments:
· Literature Circles (Reciprocal)

· Paired Reading

· Group Discussions

· Think, Pair, Share

· Open-Ended Response to Literature

· Journal Entry

· Think Aloud

· Test Generator

· Selection Tests

· Unit Test
· Persuasive Speech, p. 315m

· Reflecting on Theme, p. 436

· Reviewing Literacy Concepts, p. 437

· Text-related activities at the end of each reading selection (Reading, Writing, Speaking, Listening, and Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)
	Instructional Tools

	· Comparison–and-contrast Essay – Informative Exposition, p. 355

· Problem-Solution Essay – Informative Exposition, p. 430
	3.2.6.A.2 Generate ideas for writing through reading and making connections across the curriculum and with current events.
3.2.6.A.3 Expand knowledge about form, structure, and voice in a variety of genres.
3.2.6.A.5 Draft writing in a selected genre with supporting structure and appropriate voice according to the intended message, audience, and purpose for writing.
3.2.6.A.9 Review and edit work for spelling, usage, clarity, organization, and fluency
3.2.6.A.12 Understand and apply the elements of a scoring rubric to improve and evaluate writing.

3.2.6.B.2 Write a range of grade appropriate essays across curricula (e.g., persuasive, personal, descriptive, issue- based).
3.2.6.B.5 Support main idea, topic, or theme with facts, examples, or explanations, including information from multiple sources.
3.2.6.B.7 Write sentences of varying length and complexity, using specific nouns, verbs, and descriptive words.
3.2.6.B.8 Prepare a works consulted page for reports or research papers.
3.2.6.B.9 Provide logical sequence throughout multi-paragraph works by refining organizational structure and developing transitions between ideas.
3.2.6.B.10 Engage the reader from beginning to end with an interesting opening, logical sequence, and satisfying conclusion.
3.2.6.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling, handwriting.
3.2.6.D.1 Write for different purposes (e.g., to express ideas, inform, entertain, respond to literature, persuade, question, reflect, clarify, share) and a variety of audiences (e.g., self, peers, community).
3.2.6.D.2 Gather, select, and organize information appropriate to a topic, task, and audience.
3.2.6.D.11 Demonstrate higher-order thinking skills and writing clarity when answering open-ended and essay questions in content areas or as responses to literature.
3.2.6.D.14 Review scoring criteria of relevant rubrics.
3.2.6.D.15 Develop a collection of writings (e.g., a literacy folder or a literacy portfolio).
	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing
Activities and Assessments:
· Personal Narrative

· Think, Pair, Share

· Journal Entry

· Group Discussions

· Think Aloud

· Memoir

· Autobiographical Incident

· Personal Essay

· Speculative Prompt

· Persuasive Writing

· Expository Essay

· Monthly Writing Task/SLT Focus
· Portfolio Building, p. 437

	Grade 6 Unit 4: Wondrous Worlds
	Focus: Plot, Science Fiction, & Fantasy
	Pacing: 6 weeks

	Thematic Questions

· How does literature allow readers to escape to new worlds?
· What is the difference between “worlds within” and “worlds without”?

	Essential Questions (Reading)

· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word I do not know?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?
· How do readers construct meaning from text?
	Essential Questions (Writing)

· How do good writers express themselves?

· How does process shape the writer’s product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Literary Focus – Plot, p. 442
· Lob’s Girl - Short Story, p. 447

· Animals to the Rescue - Magazine Article, p. 462
· My First Dive with the Dolphins - Essay, p. 465

· Something Told the Wild Geese - Poetry, p. 476

· Questioning Faces - Poetry, p. 476

· Zlateh the Goat - Short Story, p.481

· How to Bring Up a Lion - Essay, p. 492

· Chang McTang McQuarter Cat - Poetry, p. 498
· Genre Focus – Science Fiction and Fantasy, p. 506
· The Phantom Tollbooth - Drama, p. 512

· All That Is Gold - Poetry, p. 551

· The Walrus and the Carpenter - Poetry, p.555

· Fairy Lullaby, from A Midsummer Night’s Dream - Song, p. 555

· Three Limericks - Poetry, p. 563

· Where the Sidewalk Ends - Poetry, p. 569
· Comparing Literature – Science Fiction, p. 572
· Under the Back Porch – Poetry, p. 570

· The Fun They Had – Short Story, p. 574

· The Sand Castle – Short Story, p. 580

· Home on an Icy Planet – Magazine Article, p. 588
	3.1.6.D.2 Read aloud in ways that reflect understanding of proper phrasing and intonation.
3.1.6.E.1 Activate prior knowledge and anticipate what will be read or heard.

3.1.6.E.2 Vary reading strategies according to their purpose for reading and the nature of the text.

3.1.6.G.1 Respond critically to an author’s purpose, ideas, views, and beliefs.
3.1.6.G.2 Identify genre by their distinctive elements (e.g. tall tale-exaggeration).
3.1.6.G.3 Use cause and effect and sequence of events to gain meaning.

3.1.6.G.4 Construct meaning from text by making conscious connections to self, an author, and others.
3.1.6.G.7 Identify and analyze features of themes conveyed through characters, actions, and images.

3.1.6.G.8 Distinguish between major and minor details.
3.1.6.G.9 Make inferences using textual information and provide supportive evidence.

3.1.6.G.12 Recognize characterization, setting, plot, theme, and point of view fiction.

3.1.6.G.13 Recognize sensory details, figurative language, and other literary devices in text.
3.1.6.G.16 Identify and analyze elements of setting, plot, and characterization in plays that are read, written, or performed.
3.1.6.H.3 Draw conclusions from information gathered from multiple sources
3.1.6.H.5 Summarize and organize information by taking notes, outlining ideas, and/or making charts.
3.1.6.H.7 Compare themes, characters, settings, and ideas across texts or works and produce evidence of understanding.
3.2.6.D.11 Demonstrate higher-order thinking skills and writing clarity when answering open-ended and essay questions in content areas or as responses to literature.

3.3.6.A.1 Support a position with organizes, appropriate details.

3.3.6.A.5 Participate in class discussion appropriately.

3.4.6.A.1 Listen actively for a variety of purposes such as enjoyment and obtaining information.

3.4.6.A.6 Listen to determine a speaker’s purpose, attitude, and perspective.

3.4.6.B.3 Ask pertinent questions, take notes, and draw conclusions based on information presented.

3.5.6.A.6 Demonstrate an awareness of different media (e.g. newspapers, internet, magazines) and how they contribute to communication.

3.5.6.B.6 Compare and contrast media sources, such as film and book versions of a story.
	Balanced Literacy Components:

· Read Aloud

· Shared Reading

· Guided Reading

· Independent Reading

Activities & Assessments:
· Literature Circles (Reciprocal)

· Paired Reading

· Group Discussions

· Think, Pair, Share

· Open-Ended Response to Literature

· Journal Entry

· Think Aloud

· Test Generator

· Selection Tests

· Unit Test
· Dramatization, p. 441m

· Reflecting on Theme, p. 598

· Reviewing Literacy Concepts, p. 599

· Text-related activities at the end of each reading selection (Reading, Writing, Speaking, Listening, and Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Short Story – Narrative and Literary Writing, p. 592
	3.2.6.A.2 Generate ideas for writing through reading and making connections across the curriculum and with current events.
3.2.6.A.3 Expand knowledge about form, structure, and voice in a variety of genres.
3.2.6.A.5 Draft writing in a selected genre with supporting structure and appropriate voice according to the intended message, audience, and purpose for writing.
3.2.6.A.9 Review and edit work for spelling, usage, clarity, organization, and fluency
3.2.6.A.12 Understand and apply the elements of a scoring rubric to improve and evaluate writing.
3.2.6.B.5 Support main idea, topic, or theme with facts, examples, or explanations, including information from multiple sources.
3.2.6.B.7 Write sentences of varying length and complexity, using specific nouns, verbs, and descriptive words.
3.2.6.B.8 Prepare a works consulted page for reports or research papers.
3.2.6.B.9 Provide logical sequence throughout multi-paragraph works by refining organizational structure and developing transitions between ideas.
3.2.6.B.10 Engage the reader from beginning to end with an interesting opening, logical sequence, and satisfying conclusion.
3.2.6.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling, handwriting.

3.2.6.C.4 Use correct capitalization and punctuation, including commas and colons, throughout writing.
3.2.6.C.7 Demonstrate understanding of reasons for paragraphs in narrative and expository writing and indent appropriately in own writing.
3.2.6.D.1 Write for different purposes (e.g., to express ideas, inform, entertain, respond to literature, persuade, question, reflect, clarify, share) and a variety of audiences (e.g., self, peers, community).
3.2.6.D.2 Gather, select, and organize information appropriate to a topic, task, and audience.

3.1.6.D.5 Write narratives, establishing a plot or conflict, setting, characters, point of view, and resolution
3.2.6.D.6 Use narrative techniques (e.g., dialogue, specific actions of characters, sensory description, and expression of thoughts and feelings of characters)
3.2.6.D.11 Demonstrate higher-order thinking skills and writing clarity when answering open-ended and essay questions in content areas or as responses to literature.
3.2.6.D.14 Review scoring criteria of relevant rubrics.
3.2.6.D.15 Develop a collection of writings (e.g., a literacy folder or a literacy portfolio).

	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing
Activities and Assessments:
· Personal Narrative

· Think, Pair, Share

· Journal Entry

· Group Discussions

· Think Aloud

· Memoir

· Autobiographical Incident

· Personal Essay

· Speculative Prompt

· Persuasive Writing

· Expository Essay

· Monthly Writing Task/SLT Focus
· Portfolio Building, p. 599

	Grade 6 Unit: 5 Making Your Mark
	Focus: Theme & Historical Fiction
	Pacing: 6 weeks

	Thematic Questions

· How can one leave a mark on this world, well beyond the day that he/she dies?
· Does a person need to leave a mark to have lived a successful life?
	Essential Questions (Reading)

· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word I do not know?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?
· How do readers construct meaning from text?
	Essential Questions (Writing)

· How do good writers express themselves?

· How does process shape the writer’s product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Literary Focus – Theme, p. 610

· Words on a Page – Drama, p. 614

· Bringing the Prairie Home – Essay, p. 631

· from All I Really Need to Know I Learned in Kindergarten – Essay, p. 636

· You Sing (Sonnet 52)/Soneto 52 – Poetry, p. 643

· How to Paint the Portrait of a Bird – Poetry, p. 643

· Flip Out! – Instruction Book, p. 650

· The Scribe – Short Story, p. 653

· Lois Lowry- Author Study, p. 664

· Crow Call, Short Story, p. 668

· Newbery Acceptance Speech – Speech, p. 676

· from Looking Back – Memoir, p. 678

· The Author’s Style – p. 686
· Genre Focus – Historical Fiction, p. 696
· The Dog of Pompeii - Short Story, p. 700

· A 9,500-Year-Old Summer Home – Newspaper Article, p. 714
· Tutankhamen, from Lost Worlds – Information Article, p. 718

· Ancestors – Poetry, p. 724
· The First Emperor, from The Tomb Robbers – Informative Article, p. 728

· Barbara Frietchie – Poetry, p. 737

· Beethoven Lives Upstairs – Short Story, p. 743
	3.1.6.E.1 Activate prior knowledge and anticipate what will be read or heard.

3.1.6.E.2 Vary reading strategies according to their purpose for reading and the nature of the text.

3.1.6.G.1 Respond critically to an author’s purpose, ideas, views, and beliefs.
3.1.6.G.2 Identify genre by their distinctive elements (e.g. tall tale-exaggeration).

3.1.6.G.4 Construct meaning from text by making conscious connections to self, an author, and others.

3.1.6.G.6 Recognize and understand historical and cultural biases and different points of view.
3.1.6.G.7 Identify and analyze features of themes conveyed through characters, actions, and images.

3.1.6.G.8 Distinguish between major and minor details.
3.1.6.G.9 Make inferences using textual information and provide supportive evidence.

3.1.6.G.10 Recognize common organizational patterns in text that support comprehension (e.g., headings captions).
3.1.6.G.11 Identify and analyze text types, formats, and elements in nonfiction.
3.1.6.G.12 Recognize characterization, setting, plot, theme, and point of view fiction.

3.1.6.G.15 Analyze drama as a source of information, entertainment, persuasion, or transmitter of culture.
3.1.6.H.3 Draw conclusions from information gathered from multiple sources
3.1.6.H.5 Summarize and organize information by taking notes, outlining ideas, and/or making charts.
3.1.6.H.7 Compare themes, characters, settings, and ideas across texts or works and produce evidence of understanding.
3.2.6.D.11 Demonstrate higher-order thinking skills and writing clarity when answering open-ended and essay questions in content areas or as responses to literature.

3.3.6.A.1 Support a position with organizes, appropriate details.

3.3.6.A.5 Participate in class discussion appropriately.

3.4.6.A.1 Listen actively for a variety of purposes such as enjoyment and obtaining information.

3.4.6.A.6 Listen to determine a speaker’s purpose, attitude, and perspective.

3.4.6.B.3 Ask pertinent questions, take notes, and draw conclusions based on information presented.

3.5.6.A.6 Demonstrate an awareness of different media (e.g. newspapers, internet, magazines) and how they contribute to communication.

3.5.6.B.6 Compare and contrast media sources, such as film and book versions of a story.
	Balanced Literacy Components:

· Read Aloud

· Shared Reading

· Guided Reading

· Independent Reading

Activities & Assessments:
· Literature Circles (Reciprocal)

· Paired Reading

· Group Discussions

· Think, Pair, Share

· Open-Ended Response to Literature

· Journal Entry

· Think Aloud

· Test Generator

· Selection Tests

· Unit Test
· Historical Interview, p. 609m

· Reflecting on Theme, p. 762

· Reviewing Literacy Concepts, p. 763

· Text-related activities at the end of each reading selection (Reading, Writing, Speaking, Listening, and Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Opinion Statement- Persuasive Writing, p. 690

· Research Report – Report, p. 754
	3.2.6.A.2 Generate ideas for writing through reading and making connections across the curriculum and with current events.
3.2.6.A.3 Expand knowledge about form, structure, and voice in a variety of genres.
3.2.6.A.5 Draft writing in a selected genre with supporting structure and appropriate voice according to the intended message, audience, and purpose for writing.
3.2.6.A.9 Review and edit work for spelling, usage, clarity, organization, and fluency
3.2.6.A.12 Understand and apply the elements of a scoring rubric to improve and evaluate writing.

3.2.6.B.3 Write grade appropriate, multi-paragraph expository pieces across curricula (e.g., problem/solution, cause/effect, hypothesis/results, feature articles, critique, research reports).
3.2.6.B.5 Support main idea, topic, or theme with facts, examples, or explanations, including information from multiple sources.

3.2.6.B.6 Sharpen focus and improve coherence by considering the relevancy of included details, and adding, deleting, and rearranging appropriately.
3.2.6.B.7 Write sentences of varying length and complexity, using specific nouns, verbs, and descriptive words.
3.2.6.B.8 Prepare a works consulted page for reports or research papers.
3.2.6.B.9 Provide logical sequence throughout multi-paragraph works by refining organizational structure and developing transitions between ideas.
3.2.6.B.10 Engage the reader from beginning to end with an interesting opening, logical sequence, and satisfying conclusion.

3.2.6.D.7 Write reports based on research with a scope narrow enough to be thoroughly covered, supporting the main ideas or topic with facts, examples, and explanations from authoritative sources, and including a works consulted page.
3.2.6.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling, handwriting.
3.2.6.D.1 Write for different purposes (e.g., to express ideas, inform, entertain, respond to literature, persuade, question, reflect, clarify, share) and a variety of audiences (e.g., self, peers, community).
3.2.6.D.2 Gather, select, and organize information appropriate to a topic, task, and audience.
3.2.6.D.11 Demonstrate higher-order thinking skills and writing clarity when answering open-ended and essay questions in content areas or as responses to literature.
3.2.6.D.14 Review scoring criteria of relevant rubrics.
3.2.6.D.15 Develop a collection of writings (e.g., a literacy folder or a literacy portfolio).

	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing

Activities and Assessments:
· Personal Narrative

· Think, Pair, Share

· Journal Entry

· Group Discussions

· Think Aloud

· Memoir

· Autobiographical Incident

· Personal Essay

· Speculative Prompt

· Persuasive Writing

· Expository Essay

· Monthly Writing Task/SLT Focus
· Portfolio Building, p. 763

	Grade 6 Unit 6: Tales from the Ancient World to Today
	Focus: Theme & Historical Fiction
	Pacing: 6 weeks

	This unit contains five sections, each linked to a previous unit in this book. You may wish to begin or end Units One through Five with theme-related selections from Unit Six, or you may choose to present the selections from Unit Six as a separate unit.
	Essential Questions (Reading)

· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word I do not know?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?
· How do readers construct meaning from text?
	Essential Questions (Writing)

· How do good writers express themselves?

· How does process shape the writer’s product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Storytellers Past and Present, p. 768
Links to Unit One: Tests of Courage

· The Boy Who Flew - Greek Myth, p. 774

· Arachne - Greek Myth, p. 778

· The Story of Ceres and Proserpina - Roman Myth, p. 783
Links to Unit Two: Growth and Change
· The Disobedient Child - Guatemalan Fable, p. 790

· The Bamboo Beads -Trinidadian Folk Tale, p. 794
Links to Unit Three: A Sense of Fairness

· In the Land of Small Dragon - Vietnamese Cinderella Tale, p. 802

· King Thrushbeard - German Folk Tale, p. 811
Links to Unit Four: Wondrous Worlds
· Why Monkeys Live in Trees - African Folk Tale p. 818

· The Legend of the Hummingbird -Puerto Rican Legend, p. 822

· The Living Kuan-yin - Chinese Legend, p. 826
Links to Unit Five: Making Your Mark

· The Frog Who Wanted to Be a Singer - African-American Modern Folk Tale, p. 832

· Where the Girl Rescued Her Brother - Native American Oral History, p. 837
	3.1.6.E.1 Activate prior knowledge and anticipate what will be read or heard.

3.1.6.E.2 Vary reading strategies according to their purpose for reading and the nature of the text.

3.1.6.G.1 Respond critically to an author’s purpose, ideas, views, and beliefs.
3.1.6.G.2 Identify genre by their distinctive elements (e.g. tall tale-exaggeration).

3.1.6.G.4 Construct meaning from text by making conscious connections to self, an author, and others.

3.1.6.G.6 Recognize and understand historical and cultural biases and different points of view.
3.1.6.G.7 Identify and analyze features of themes conveyed through characters, actions, and images.

3.1.6.G.8 Distinguish between major and minor details.
3.1.6.G.9 Make inferences using textual information and provide supportive evidence.

3.1.6.G.12 Recognize characterization, setting, plot, theme, and point of view fiction.

3.1.6.H.3 Draw conclusions from information gathered from multiple sources
3.1.6.H.5 Summarize and organize information by taking notes, outlining ideas, and/or making charts.
3.1.6.H.7 Compare themes, characters, settings, and ideas across texts or works and produce evidence of understanding.
3.2.6.D.11 Demonstrate higher-order thinking skills and writing clarity when answering open-ended and essay questions in content areas or as responses to literature.

3.3.6.A.1 Support a position with organizes, appropriate details.

3.3.6.A.5 Participate in class discussion appropriately.

3.4.6.A.1 Listen actively for a variety of purposes such as enjoyment and obtaining information.

3.4.6.A.6 Listen to determine a speaker’s purpose, attitude, and perspective.

3.4.6.B.3 Ask pertinent questions, take notes, and draw conclusions based on information presented.

3.5.6.A.6 Demonstrate an awareness of different media (e.g. newspapers, internet, magazines) and how they contribute to communication.

3.5.6.B.6 Compare and contrast media sources, such as film and book versions of a story.
	Balanced Literacy Components:

· Read Aloud

· Shared Reading

· Guided Reading

· Independent Reading

Activities & Assessments:
· Literature Circles (Reciprocal)

· Paired Reading

· Group Discussions

· Think, Pair, Share

· Open-Ended Response to Literature

· Journal Entry

· Think Aloud

· Test Generator

· Selection Tests

· Unit Test
· Storytelling Festival, p. 767i

· Reflecting on Theme, p. 850

· Intro to Mythology, p. 851

· Text-related activities at the end of each reading selection (Reading, Writing, Speaking, Listening and Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	Multimedia Presentation
	3.2.6.A.2 Generate ideas for writing through reading and making connections across the curriculum and with current events.
3.2.6.A.3 Expand knowledge about form, structure, and voice in a variety of genres.
3.2.6.A.5 Draft writing in a selected genre with supporting structure and appropriate voice according to the intended message, audience, and purpose for writing.
3.2.6.A.9 Review and edit work for spelling, usage, clarity, organization, and fluency
3.2.6.A.12 Understand and apply the elements of a scoring rubric to improve and evaluate writing.
3.2.6.B.5 Support main idea, topic, or theme with facts, examples, or explanations, including information from multiple sources.
3.2.6.B.7 Write sentences of varying length and complexity, using specific nouns, verbs, and descriptive words.
3.2.6.B.8 Prepare a works consulted page for reports or research papers.
3.2.6.B.9 Provide logical sequence throughout multi-paragraph works by refining organizational structure and developing transitions between ideas.
3.2.6.B.10 Engage the reader from beginning to end with an interesting opening, logical sequence, and satisfying conclusion.
3.2.6.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling, handwriting.
3.2.6.D.1 Write for different purposes (e.g., to express ideas, inform, entertain, respond to literature, persuade, question, reflect, clarify, share) and a variety of audiences (e.g., self, peers, community).
3.2.6.D.2 Gather, select, and organize information appropriate to a topic, task, and audience.
3.2.6.D.11 Demonstrate higher-order thinking skills and writing clarity when answering open-ended and essay questions in content areas or as responses to literature.
3.2.6.D.14 Review scoring criteria of relevant rubrics.
3.2.6.D.15 Develop a collection of writings (e.g., a literacy folder or a literacy portfolio).
	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing

Activities and Assessments:
· Personal Narrative

· Think, Pair, Share

· Journal Entry

· Group Discussions

· Think Aloud

· Memoir

· Autobiographical Incident

· Personal Essay

· Speculative Prompt

· Persuasive Writing

· Expository Essay
· Monthly Writing Task/SLT Focus
· Portfolio Building, p. 851

	Grade 7 Unit 1: Learning from Experience
	Focus: Fiction & Nonfiction
	Pacing: 4-6 weeks

	Thematic Question

· How do our experiences shape who we become as a person?

· How do our experiences shape who we are as a community member?
· How do people identify and reconcile their strengths and weaknesses?
	Essential Questions (Reading)

· How do readers construct meaning from text?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· How does understanding a text structure help me better understand its meaning?
	Essential Questions (Writing)

· How do good writers express themselves?

· How does process shape the writers product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Genre Focus – Fiction, p. 14
· Seventh Grade - Short Story, p. 20

· Thank You, M’am - Short Story, p. 29

· If I Can Stop One Heart from Breaking - Poetry, p. 33

· Names/Nombres - Personal Essay, p. 37

· Zebra - Short Story, p. 46

· The Rider - Poetry p. 61

· Offerings at the Wall - Magazine Article, p. 65

· A Crush - Short Story p. 68
· Genre Focus – Nonfiction, p. 81
· Eleanor Roosevelt - Biography, p. 87

· from The Autobiography of Eleanor Roosevelt – Autobiography, p. 97

· from No Ordinary Time – Biography, p. 97

· Homeless - Personal Essay, p. 101

· Bums in the Attic from The House on Mango Street – Anecdote, p. 105

· The War of the Wall - Short Story, p. 109

· from Song of Myself – Poetry, p. 117

· Rikki-tikki-tavi - -Short Story, p. 121

· Primal Compassion - Magazine Article, p. 138

· Dirk the Protector from My Life in Dog Years - Narrative Nonfiction, p. 143

· Gary Soto – Author Study, p. 150

· After Twenty Years – Short Story, p. 154

· A Retrieved Reformation – Short Story, p. 163

· From Short Story to the Big Screen – Essay, p. 173
· The Author’s Style - p. 175
	3.1.7.A.2 Identify and use organizational structures to comprehend information. (e.g., logical order, comparison/contrast, cause/effect, chronological, sequential, procedural text).

3.1.7.D.3 Apply self-correcting strategies automatically to decode and gain meaning from print both orally and silently.

3.1.7.D.4 Adjust reading rate in response to the type of text and level of difficulty (e.g. recreational reading vs. informational reading).
3.1.7.E.1 Monitor reading for understanding by setting a purpose for reading, asking essential questions, and relating new learning to background experiences.

3.1.7.F.1 Develop an extended vocabulary through both listening and independent reading.

3.1.7.G.3 Differentiate between fact/opinion and bias and propaganda in newspapers, periodicals, and electronic texts.
3.1.7.G.7 Locate and analyze the elements of setting, characterization, and plot to construct understanding of how characters influence the progression and resolution of the plot.
3.1.7.G.8 Read critically by identifying, analyzing, and applying knowledge of the purpose, structure, and elements of nonfiction and providing support from the text as evidence of understanding.
3.1.7.G.9 Read critically by identifying, analyzing, and applying knowledge of the theme, structure, style, and literary elements of fiction and providing support from the text as evidence of understanding.
3.1.7.G.10 Respond critically to text ideas and the author’s craft by using textual evidence to support interpretations.
3.1.7.G.15 Interpret text ideas through journal writing, discussion, and enactment.

3.1.7.H.1 Produce written and oral work that demonstrates comprehension of informational materials.
3.1.7.H.5 Read and compare at least two works, including books, related to the same genre, topic, or subject and produce evidence of reading (e.g., compare central ideas, characters, themes, plots, settings).
3.2.7.D.3 Write responses to literature and develop insights into interpretations by connecting to personal experiences and referring to textual information.
3.3.7.A.7 Participate in class discussion appropriately.
3.3.7.D.3 Give oral presentations to different audiences for various purposes, such as summaries of books and articles, narratives, and persuasive topics, research projects, and extemporaneous/impromptu, dramatic speeches.
3.4.7.A.1 Demonstrate active listening behaviors in a variety of situations (e.g. one-on-one or small group).
3.4.7.A.3 Acknowledge the speaker through eye contact and use appropriate feedback and questions to clarify the speaker’s message.
3.4.7.B.4 Critique oral presentations using agreed-upon criteria for evaluation (e.g., rubric).
 3.5.7.B.4 Make inferences based upon the content of still images.
	Balanced Literacy Components:

· Read Aloud
· Shared Reading
· Guided Reading
· Independent Reading
Activities & Assessments:
· Paired Reading

· Group Discussions

· Literature Circles (Reciprocal)

· Think Pair Share

· Journal Entry

· Open-ended response to literature

· Test Generator

· Selection Tests

· Unit Tests

· Running Records
· Video Newsmagazine, p. 13m

· Reflecting on Theme, p. 184

· Reviewing Literacy Concepts, p. 185

· Text-related activities at the end of each reading selection (Reading, Writing, Speaking, Listening and Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Response to Literature - Responding to Literature, p. 75
· Personal Narrative - Personal and Reflective Writing, p. 178

	3.2.7.A.3 Generate and narrow topics by considering purpose, audience, and form with a variety of strategies (e.g., graphic organizers, brainstorming, technology-assisted processes).
3.2.7.A.4 Revise and edit drafts by rereading for content and organization, usage, sentence construction, mechanics and word choice.

3.2.7.A.5 Demonstrate understanding of a scoring rubric to improve and evaluate writing.
3.2.7.B.4 Write a range of essays, including persuasive, speculative (picture prompt), descriptive, personal, or issue-based.

3.2.7.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling.
3.2.7.C.2 Use a variety of sentence types correctly, including combinations of independent and dependent clauses, prepositional and adverbial phrases, and varied sentence openings to develop a lively and effective personal style.
3.2.7.C.6 Edit writing for correct grammar, usage, capitalization, punctuation, and spelling.

3.2.7.C.7 Use a variety of reference materials, such as a dictionary, thesaurus, grammar reference, and/or internet/software resources to edit written work.

3.2.7.C.8 Write legibly in manuscript or cursive to meet district standards.
3.2.7.D.2 Apply knowledge and strategies for composing pieces in a variety of genres (e.g., narrative, expository, persuasive, poetic, and everyday/ workplace or technical writing).
3.2.7.D.4 Write personal narratives, short stories, memoirs, poetry, and persuasive and expository text that relate clear, coherent events, or situations through the use of specific details.
3.2.7.D.5 Use narrative and descriptive writing techniques that show compositional risks (e.g., dialogue, literary devices sensory words and phrases, background information, thoughts and feelings of characters, comparison and contrast of characters.).
3.2.7.D.9 Demonstrate writing clarity and supportive evidence when answering open-ended and essay questions across the curriculum.
3.2.7.D.13 Use of a personal style and voice effectively to support the purpose and engage the audience of a piece of writing.
3.2.7.D.15 Review scoring criteria of relevant rubrics.
3.5.7.B.4 Make inferences based upon the content of still images.
	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing
Activities & Assessments:

· Think Pair Share

· Personal Narrative

· Autobiographical Incident

· Personal Essay

· Speculative Writing

· Persuasive Writing

· Expository Writing

· Monthly Writing Task/SLT Focus
· Portfolio Building, p. 185

	Grade 7 Unit 2: Relationships
	Focus: Poetry & Drama
	Pacing: 4-6 weeks

	Thematic Questions

· How do the decisions we make affect others?
· How are people connected to others?
· How do people enrich their lives?
	Essential Questions (Reading)

· How do readers construct meaning from text?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· How does understanding a text structure help me better understand its meaning?
	Essential Questions (Writing)

· How do good writers express themselves?

· How does process shape the writers product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Genre Focus – Poetry, p. 190
· The Pasture - Poetry, p. 196

· A Time to Talk - Poetry, p. 196

· The World Is Not a Pleasant Place to Be - Poetry, p. 201

· To You - Poetry, p. 201

· What Do Fish Have to Do with Anything? - Short Story, p. 206

· The Difference a City Year Makes - Newspaper Article, p. 219

· from Immigrant Kids - Informative Nonfiction, p. 223

· The New Colossus - Poetry, p. 229

· Good Hot Dogs/Buenos hot dogs - Poetry, p. 234

· Scaffolding - Poetry, p. 236
· Genre Focus – Drama, p. 244
· A Christmas Carol - Drama, p. 250

· The Scholarship Jacket - Short Story, p. 278

· Graduation Morning - Poetry, p.283

· The Noble Experiment from I Never Had It Made - Autobiography, p. 287

· Casey at the Bat - Poetry, p. 299

· Out of the Ballpark - Newspaper Article, p. 305

· Comparing Literature - Fables, p. 310
· Ant and Grasshopper – Fable in Prose, p. 312
· The Ant and The Grasshopper – Fable in Verse, p. 312
· The Richer, The Poorer – Modern Fable, p. 316
	3.1.7.A.2 Identify and use organizational structures to comprehend information. (e.g., logical order, comparison/contrast, cause/effect, chronological, sequential, procedural text).

3.1.7.D.2 Adjust reading rate in response to the type of text and level of difficulty (e.g. recreational reading vs. informational reading).
3.1.7.D.3 Apply self-correcting strategies automatically to decode and gain meaning from print both orally and silently.

3.1.7.E.1 Monitor reading for understanding by setting a purpose for reading, asking essential questions, and relating new learning to background experiences.

3.1.7.F.1 Develop an extended vocabulary through both listening and independent reading.

3.1.7.G.3 Differentiate between fact/opinion and bias and propaganda in newspapers, periodicals, and electronic texts.
33.1.7.G.8 Read critically by identifying, analyzing, and applying knowledge of the purpose, structure, and elements of nonfiction and providing support from the text as evidence of understanding.
3.1.7.G.9 Read critically by identifying, analyzing, and applying knowledge of the theme, structure, style, and literary elements of fiction and providing support from the text as evidence of understanding.

3.1.7.G.13 Identify and understand the author’s use of idioms, analogies, metaphors, and similes in prose and poetry.

3.1.7.G.15 Interpret text ideas through journal writing, discussion, and enactment.
3.2.7.D.3 Write responses to literature and develop insights into interpretations by connecting to personal experiences and referring to textual information.
3.3.7.A.1 Support a position, acknowledging opposing views.
3.3.7.A.5 Participate in a formal debate (e.g., panel discussion).
3.3.7.D.6 Use speaking techniques, including voice modulation, inflection, tempo, enunciation, and eye contact, for effective presentations.

3.4.7.A.1 Demonstrate active listening behaviors in a variety of situations (e.g. one-on-one or small group).
3.4.7.A.4 Recognize persuasive techniques and credibility in oral communication.
3.4.7.B.1 Interpret a speaker's verbal and nonverbal messages, purposes, and perspectives.
3.5.7.B.4 Make inferences based upon the content of still images.

	Balanced Literacy Components:

· Read Aloud
· Shared Reading
· Guided Reading
· Independent Reading
Activities & Assessments:
· Paired Reading

· Group Discussions

· Literature Circles (Reciprocal)

· Think Pair Share

· Journal Entry

· Open-ended response to literature

· Test Generator

· Selection Tests

· Unit Tests

· Running Records
· Persuasive Speech, p. 189m

· Reflecting on Theme, p. 330

· Reviewing Literacy Concepts, p. 331

· Text-related activities at the end of each reading selection (Reading, Writing, Speaking, Listening and Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Interpretive Essay - Responding to Literature, p. 238
· Character Sketch - Observation and Description, p. 324

	3.2.7.A.3 Generate and narrow topics by considering purpose, audience, and form with a variety of strategies (e.g., graphic organizers, brainstorming, technology-assisted processes).
3.2.7.A.4 Revise and edit drafts by rereading for content and organization, usage, sentence construction, mechanics and word choice.

3.2.7.B.4 Write a range of essays, including persuasive, speculative (picture prompt), descriptive, personal, or issue-based.

3.2.7.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling.
3.2.7.C.2 Use a variety of sentence types correctly, including combinations of independent and dependent clauses, prepositional and adverbial phrases, and varied sentence openings to develop a lively and effective personal style.
3.2.7.C.6 Edit writing for correct grammar, usage, capitalization, punctuation, and spelling.
3.2.7.C.7 Use a variety of reference materials, such as a dictionary, thesaurus, grammar reference, and/or internet/software resources to edit written work.

3.2.7.C.8 Write legibly in manuscript or cursive to meet district standards.
3.2.7.D.2 Apply knowledge and strategies for composing pieces in a variety of genres (e.g., narrative, expository, persuasive, poetic, and everyday/ workplace or technical writing).
3.2.7.D.5 Use narrative and descriptive writing techniques that show compositional risks (e.g., dialogue, literary devices sensory words and phrases, background information, thoughts and feelings of characters, comparison and contrast of characters.).
3.2.7.D.9 Demonstrate writing clarity and supportive evidence when answering open-ended and essay questions across the curriculum.
3.2.7.D.13 Use of a personal style and voice effectively to support the purpose and engage the audience of a piece of writing.
3.2.7.D.15 Review scoring criteria of relevant rubrics.
3.5.7.B.4 Make inferences based upon the content of still images.
	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing
Activities & Assessments:

· Think Pair Share

· Personal Narrative

· Autobiographical Incident

· Personal Essay

· Speculative Writing

· Persuasive Writing

· Expository Writing

· Monthly Writing Task/SLT Focus
· Portfolio Building, p. 331

	Grade 7 Unit 3: Flights of Imagination
	Focus: Plot & Science Fiction and Fantasy
	Pacing: 4-6 weeks

	Thematic Questions

· How can imagination transform the ordinary into the extraordinary and expand horizons?
· In what way can life’s unpredictability be considered a gift?
· How does the imagination allow people to transcend their reality to create a new reality?

	Essential Questions (Reading)

· How do readers construct meaning from text?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· How does understanding a text structure help me better understand its meaning?
	Essential Questions (Writing)

· How do good writers express themselves?

· How does process shape the writers product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Literary Focus – Plot, p. 342
· One Ordinary Day, with Peanuts - Short Story, p. 348

· Amigo Brothers - Short Story, p. 361

· Ode to an Artichoke/Oda a la alacachofa - Poetry, p. 375

· from An American Childhood - Narrative Nonfiction, p. 381

· Winter Poem - Poetry, p. 387

· The Bat - Poetry, p. 391

· Mooses - Poetry, p. 391

· They’re Well-Suited for Studying Moose - Magazine Article, p. 396

· The Night the Bed Fell - Narrative Nonfiction, p. 399
· Genre Focus – Science Fiction and Fantasy, p. 409
· The Monsters Are Due on Maple Street - Drama, p. 415

· Key Item - Short Story, p. 432

· The Serial Garden - Short Story, p. 438

· Jabberwocky - Poetry, p. 458

· Sarah Cynthia Sylvia Stout Would Not Take the Garbage Out - Poetry, p. 458

· The Eternal Frontier - Persuasive Essay, p. 463

· Four Decades in Space - Newspaper Article, p. 470

· Ray Bradbury – Author Study, p. 474

· Dark They Were, and Golden-Eyed – Short Story, p. 478

· The Golden Kite, the Silver Wind – Short Story, p. 492

· An Interview with Ray Bradbury – Interview, p. 500
· The Author’s Style - p. 502
	3.1.7.D.2 Adjust reading rate in response to the type of text and level of difficulty (e.g. recreational reading vs. informational reading).
3.1.7.D.3 Apply self-correcting strategies automatically to decode and gain meaning from print both orally and silently.

3.1.7.E.1 Monitor reading for understanding by setting a purpose for reading, asking essential questions, and relating new learning to background experiences.
3.1.7.F.1 Develop an extended vocabulary through both listening and independent reading.

3.1.7.G.5 Analyze ideas and recurring themes found in texts, such as good versus evil, across traditional and contemporary works.
3.1.7.G.7 Locate and analyze the elements of setting, characterization, and plot to construct understanding of how characters influence the progression and resolution of the plot.

3.1.7.G.8 Read critically by identifying, analyzing, and applying knowledge of the purpose, structure, and elements of nonfiction and providing support from the text as evidence of understanding.
3.1.7.G.9 Read critically by identifying, analyzing, and applying knowledge of the theme, structure, style, and literary elements of fiction and providing support from the text as evidence of understanding.

3.1.7.G.13 Identify and understand the author’s use of idioms, analogies, metaphors, and similes in prose and poetry.

3.1.7.G.15 Interpret text ideas through journal writing, discussion, and enactment.

3.1.7.H.1 Produce written and oral work that demonstrates comprehension of informational materials.
3.1.7.H.5 Read and compare at least two works, including books, related to the same genre, topic, or subject and produce evidence of reading (e.g., compare central ideas, characters, themes, plots, settings).
3.2.7.D.3 Write responses to literature and develop insights into interpretations by connecting to personal experiences and referring to textual information.
3.3.7.A.7 Participate in class discussion appropriately.
3.3.7.C.3 Use language that stimulates an audience's interest.
3.3.7.D.3 Give oral presentations to different audiences for various purposes, such as summaries of books and articles, narratives, and persuasive topics, research projects, and extemporaneous/impromptu, dramatic speeches.
3.3.7.D.7 Use a scoring rubric to prepare, evaluate, and improve the oral presentations of self and others.
3.4.7.A.1 Demonstrate active listening behaviors in a variety of situations (e.g. one-on-one or small group).
3.4.7.A.6 Use, when appropriate, criteria/rubric to evaluate oral presentations, such as purpose, delivery techniques, content, visual aids, body language, and facial expressions.
3.4.7.B.4 Critique oral presentations using agreed-upon criteria for evaluation (e.g., rubric).
3.5.7.B.4 Make inferences based upon the content of still images.
	Balanced Literacy Components:

· Read Aloud
· Shared Reading
· Guided Reading
· Independent Reading
Activities & Assessments:
· Paired Reading

· Group Discussions

· Literature Circles (Reciprocal)

· Think Pair Share

· Journal Entry

· Open-ended response to literature

· Test Generator

· Selection Tests

· Unit Tests

· Running Records
· Dramatization, p. 341m

· Reflecting on Theme, p. 512

· Reviewing Literacy Concepts, p. 513

· Text-related activities at the end of each reading selection (Reading, Writing, Speaking, Listening and Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Cause-and-Effect Essay - Informative Exposition, p. 403
· Short Story - Personal and Reflective Writing, p. 506

	3.2.7.A.3 Generate and narrow topics by considering purpose, audience, and form with a variety of strategies (e.g., graphic organizers, brainstorming, technology-assisted processes).
3.2.7.A.4 Revise and edit drafts by rereading for content and organization, usage, sentence construction, mechanics and word choice.

3.2.7.B.4 Write a range of essays, including persuasive, speculative (picture prompt), descriptive, personal, or issue-based.

3.2.7.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling.
3.2.7.C.2 Use a variety of sentence types correctly, including combinations of independent and dependent clauses, prepositional and adverbial phrases, and varied sentence openings to develop a lively and effective personal style.
3.2.7.D.4 Write personal narratives, short stories, memoirs, poetry, and persuasive and expository text that relate clear, coherent events, or situations through the use of specific details.
3.2.7.D.5 Use narrative and descriptive writing techniques that show compositional risks (e.g., dialogue, literary devices sensory words and phrases, background information, thoughts and feelings of characters, comparison and contrast of characters.).
3.2.7.D.9 Demonstrate writing clarity and supportive evidence when answering open-ended and essay questions across the curriculum.

3.2.7.D.12 Choose an appropriate organizing strategy such as cause/effect, pro and con, parody, to effectively present a topic, point of view, or argument.
3.2.7.D.13 Use of a personal style and voice effectively to support the purpose and engage the audience of a piece of writing.
3.2.7.D.15 Review scoring criteria of relevant rubrics.
3.5.7.B.4 Make inferences based upon the content of still images.
	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing
Activities & Assessments:

· Think Pair Share

· Personal Narrative

· Autobiographical Incident

· Personal Essay

· Speculative Writing

· Persuasive Writing

· Expository Writing

· Monthly Writing Task/SLT Focus
· Portfolio Building, p. 513

	Grade 7 Unit 4: Nothing Stays the Same
	Focus: Mood & Tone and Character Development
	Pacing: 4-6 weeks

	Thematic Questions
· How does change, whether sudden or gradual, impact the way a person relates to another or sees him or herself?
· How can painful or embarrassing events lead to personal growth?
· Where does the impetus for personal change come from?

	Essential Questions (Reading)

· How do readers construct meaning from text?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· How does understanding a text structure help me better understand its meaning?
	Essential Questions (Writing)
· How do good writers express themselves?

· How does process shape the writers product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Literary Focus – Mood and Tone, p. 518
· The White Umbrella - Short Story, p. 522

· from Boy: Tales of Childhood – Autobiography, p. 533

· The History of Chocolate - Web Magazine Article, p.549

· A Defenseless Creature - Drama, p. 553

· The Highwayman - Narrative Poetry, p. 564

· from Knots in My Yo-Yo String - Autobiography, p. 573
· Literary Focus – Character Development, p. 585
· An Hour with Abuelo - Short Story, p. 591
· The Old Grandfather and His Little Grandson - Parable, p. 597

· Waiting – Short Story, p. 601

· Face-to-Face with Twins - Magazine Article, p. 617

· from Growing Up - Autobiography, p. 621
· from The Autobiography of Malcolm X - Autobiography, p. 632

· Aardvark - Poetry, p. 635

	3.1.7.A.2 Develop an understanding of the organizational structure of printed material (e.g. chronological, sequential).

3.1.7.C.2 Apply spelling and syllabication rules that aid in decoding and word recognition.
3.1.7.C.3 Continue to use structural analysis and context analysis to decode new words.

3.1.7.D.3 Apply self-correcting strategies to decode and gain meaning from print both orally and silently.

3.1.7.D.4 Adjust reading rate in response to the type of text and level of difficulty (e.g. recreational reading vs. informational reading).
3.1.7.E.1 Monitor reading for understanding by setting a purpose for reading, asking essential questions, and relating new learning to background experiences.

3.1.7.F.1 Develop an extended vocabulary through both listening and independent reading.
3.1.7.G.7 Locate and analyze the elements of setting, characterization, and plot to construct understanding of how characters influence the progression and resolution of the plot.

3.1.7.G.13 Identify and understand the author’s use of idioms, analogies, metaphors, and similes in prose and poetry.

3.1.7.G.15 Interpret text ideas through journal writing, discussion, and enactment.
3.2.7.D.3 Write responses to literature and develop insights into interpretations by connecting to personal experiences and referring to textual information.

3.3.7.A.7 Participate in class discussion appropriately.
3.3.7.D.1 Use writing to prompt discussion and enhance planning of formal and informal presentations.

3.3.7.D.5 Incorporate peer feedback and teacher suggestions for revisions in content, organization, and delivery.
3.3.7.D.7 Use a scoring rubric to prepare, evaluate, and improve the oral presentations of self and others.
3.4.7A.1 Demonstrate active listening behaviors in a variety of situations (e.g. one-on-one or small group).
3.4.7.B.4 Critique oral presentations using agreed-upon criteria for evaluation (e.g., rubric).
3.5.7.A.1 Analyze aspects of print and electronic texts that support the author's point of view, opinion, or attitude.
3.5.7.A.4 Compare and contrast how the various forms of media (e.g. newspapers, radio, television, internet news outlets) cover the same topic.
3.5.7.B.4 Make inferences based upon the content of still images.

3.5.7.C.2 Analyze media content for emotional effect on audience.

	Balanced Literacy Components:

· Read Aloud
· Shared Reading
· Guided Reading
· Independent Reading
Activities & Assessments:
· Paired Reading

· Group Discussions

· Literature Circles (Reciprocal)

· Think Pair Share

· Journal Entry

· Open-ended response to literature

· Test Generator

· Selection Tests

· Unit Tests

· Running Records
· Media Panel Discussion, p. 517m

· Reflecting on Theme, p. 642

· Reviewing Literacy Concepts, p. 643

· Text-related activities at the end of each reading selection (Reading, Writing, Speaking, Listening and Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Comparison-and-Contrast Essay – Informative Exposition, p. 636
	3.2.7.A.3 Generate and narrow topics by considering purpose, audience, and form with a variety of strategies (e.g., graphic organizers, brainstorming, technology-assisted processes).
3.2.7.A.4 Revise and edit drafts by rereading for content and organization, usage, sentence construction, mechanics and word choice.

3.2.7.A.5 Utilize the New Jersey Registered Holistic scoring rubric to improve and evaluate their writing and the writing of peers.
3.2.7.B.4 Write a range of essays, including persuasive, speculative (picture prompt), descriptive, personal, or issue-based.

3.2.7.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling.
3.2.7.C.2 Use a variety of sentence types correctly, including combinations of independent and dependent clauses, prepositional and adverbial phrases, and varied sentence openings to develop a lively and effective personal style.
3.2.7.C.6 Edit writing for correct grammar, usage, capitalization, punctuation, and spelling.

3.2.7.C.7 Use a variety of reference materials, such as a dictionary, thesaurus, grammar reference, and/or internet/software resources to edit written work.

3.2.7.C.8 Write legibly in manuscript or cursive to meet district standards.
3.2.7.D.2 Apply knowledge and strategies for composing pieces in a variety of genres (e.g., narrative, expository, persuasive, poetic, and everyday/ workplace or technical writing).
3.2.7.D.4 Write personal narratives, short stories, memoirs, poetry, and persuasive and expository text that relate clear, coherent events, or situations through the use of specific details.
3.2.7.D.5 Use narrative and descriptive writing techniques that show compositional risks (e.g., dialogue, literary devices sensory words and phrases, background information, thoughts and feelings of characters, comparison and contrast of characters.).
3.2.7.D.9 Demonstrate writing clarity and supportive evidence when answering open-ended and essay questions across the curriculum.
3.2.7.D.13 Use of a personal style and voice effectively to support the purpose and engage the audience of a piece of writing.
3.2.7.D.15 Review scoring criteria of relevant rubrics.
3.5.7.B.4 Make inferences based upon the content of still images.
	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing
Activities & Assessments:

· Think Pair Share

· Personal Narrative

· Autobiographical Incident

· Personal Essay

· Speculative Writing

· Persuasive Writing

· Expository Writing

· Monthly Writing Task/SLT Focus
· Portfolio Building, p. 643

	Grade 7 Unit 5: Personal Challenges
	Focus: Setting in Fiction & Nonfiction and Historical Fiction
	Pacing: 4-6 weeks

	Thematic Questions
· How do different combinations of courage, moral strength, and self-knowledge allow people to face challenges?
· Why do certain circumstances bring out the best and the worst in people?

· How do people strive for excellence and fight for their beliefs?
	Essential Questions (Reading)

· How do readers construct meaning from text?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· How does understanding a text structure help me better understand its meaning?
	Essential Questions (Writing)

· How do good writers express themselves?

· How does process shape the writers product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Literary Focus – Setting in Fiction and Nonfiction, p. 655
· from Exploring the Titanic - Literary Nonfiction, p. 658

· The Lives of La Belle - Newspaper Article, p. 675

· Last Cover - Short Story, p. 679

· from Barrio Boy - Autobiography, p. 694
· Genre Focus – Historical Fiction, p. 705
· A Crown of Wild Olive - Historical Fiction, p. 709

· Passing On the Flame - Web Article, p. 728

· from Long Walk to Freedom - Memoir, p. 732

· The Elephant - Poetry, p. 740

· The Turtle - Poetry, p. 740

· Virginia Hamilton - Author Study, p. 746

· from Anthony Burns: The Defeat and Triumph of a Fugitive Slave – Literary Nonfiction, p. 750
· The People Could Fly from The People Could Fly – Folk Tale, p. 767

· Looking for America – Speech, p. 774
· The Author’s Style - p. 776

	3.1.7A.2 Develop an understanding of the organizational structure of printed material (e.g. chronological, sequential).

3.1.7.C.2 Apply spelling and syllabication rules that aid in decoding and word recognition.
3.1.7.C.3 Continue to use structural analysis and context analysis to decode new words.

3.1.7.D.3 Apply self-correcting strategies to decode and gain meaning from print both orally and silently.

3.1.7.D.4 Adjust reading rate in response to the type of text and level of difficulty (e.g. recreational reading vs. informational reading).
3.1.7.E.1 Monitor reading for understanding by setting a purpose for reading, asking essential questions, and relating new learning to background experiences.

3.1.7.F.1 Develop an extended vocabulary through both listening and independent reading.

3.1.7.G.3 Differentiate between fact/opinion and bias and propaganda in newspapers, periodicals, and electronic texts.
3.1.7.G.8 Read critically by identifying, analyzing, and applying knowledge of the purpose, structure, and elements of nonfiction and providing support from the text as evidence of understanding.

3.1.7.G.9 Read critically by identifying, analyzing, and applying knowledge of the theme, structure, style, and literary elements of fiction and providing support from the text as evidence of understanding.
3.1.7.G.15 Interpret text ideas through journal writing, discussion, and enactment.

3.1.7.H.5 Read and compare at least two works, including books, related to the same genre, topic, or subject and produce evidence of reading (e.g., compare central ideas, characters, themes, plots, settings).

3.2.7.D.3 Write responses to literature and develop insights into interpretations by connecting to personal experiences and referring to textual information.

3.3.7.A.7 Participate in class discussion appropriately.
3.3.7.C.3 Use language that stimulates an audience's interest.
3.3.7.D.2 Use visual aids, media, and/or technology to support oral communication.

3.4.7.A.1 Demonstrate active listening behaviors in a variety of situations (e.g. one-on-one or small group).
3.4.7.B.4 Critique oral presentations using agreed-upon criteria for evaluation (e.g., rubric).
3.5.7.B.4 Make inferences based upon the content of still images.

	Balanced Literacy Components:

· Read Aloud
· Shared Reading
· Guided Reading
· Independent Reading
Activities & Assessments:
· Paired Reading

· Group Discussions

· Literature Circles (Reciprocal)

· Think Pair Share

· Journal Entry

· Open-ended response to literature

· Test Generator

· Selection Tests

· Unit Tests

· Running Records
· Historical Interview, p. 653m

· Reflecting on Theme, p. 788

· Reviewing Literacy Concepts, p. 789

· Text-related activities at the end of each reading selection (Reading, Writing, Speaking, Listening and Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Opinion Statement – Persuasion, p. 699
· Research Report – Report, p. 780
	3.2.7.A.2 Write multi-paragraph compositions that have clear topic development, logical organization, effective use of detail, and variety in sentence structure.
3.2.7.A.3 Generate and narrow topics by considering purpose, audience, and form with a variety of strategies (e.g., graphic organizers, brainstorming, technology-assisted processes).
3.2.7.A.5 Utilize the New Jersey Registered Holistic scoring rubric to improve and evaluate their writing and the writing of peers.
3.2.7.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling.
3.2.7.C.6 Edit writing for correct grammar, usage, capitalization, punctuation, and spelling.
3.2.7.C.7 Use a variety of reference materials, such as a dictionary, thesaurus, grammar reference, and/or internet/software resources to edit written work.

3.2.7.C.8 Write legibly in manuscript or cursive to meet district standards.
3.2.7.D.1 Gather, select, and organize the most effective information appropriate to a topic, task, and audience.

3.2.7.D.2 Apply knowledge and strategies for composing pieces in a variety of genres (e.g., narrative, expository, persuasive, poetic, and everyday/ workplace or technical writing).

3.2.7.D.6 Use a variety of primary and secondary sources to understand the value of each when writing a research report.

3.2.7.D.10 State a position clearly and convincingly in a persuasive essay by stating the issue, giving facts, examples, and details to support the position, and citing sources when appropriate.

3.2.7.D.12 Choose an appropriate organizing strategy such as cause/effect, pro and con, parody, to effectively present a topic, point of view, or argument.

3.2.7.D.13 Use of a personal style and voice effectively to support the purpose and engage the audience of a piece of writing.
3.2.7.D.15 Review scoring criteria of relevant rubrics.
3.5.7.B.4 Make inferences based upon the content of still images.
	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing
Activities & Assessments:

· Think Pair Share

· Personal Narrative

· Autobiographical Incident

· Personal Essay

· Speculative Writing

· Persuasive Writing

· Expository Writing

· Monthly Writing Task/SLT Focus
· Portfolio Building, p. 789

	Grade 7 Unit 6: The Oral Tradition: Tales from Around the Word
	Focus: Storytellers Past and Present
	Pacing: 4-6 weeks

	This unit contains five sections, each linked to a previous unit in this book. You may wish to begin or end Units One through Five with theme-related selections from Unit Six, or you may choose to present the selections from Unit Six as a separate unit.
	Essential Questions (Reading)

· How do readers construct meaning from text?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· How does understanding a text structure help me better understand its meaning?
	Essential Questions (Writing)

· How do good writers express themselves?

· How does process shape the writers product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	Reader’s Workshop

	Areas of Focus (Reading)

	Instructional Tools

	· Storytellers Past and Present, p. 794
Links to Unit One : Learning From Experience

· Prometheus – Greek Myth, p. 800
· Theseus and the Minotaur – Greek Myth, p. 804
Links to Unit Two: Relationships
· Waters of Gold – Chinese Folk Tale, p. 812
· Ashputtle – German Folk Tale, p. 818
Links to Unit Three: Flights of Imagination
· Narcissus – Greek Myth, p. 828
· Young Arthur – European Legend, p. 832
· Lazy Peter and His Three-cornered Hat –Puerto Rican Folk Tale, p. 836
Links to Unit Four: Nothing Stays the Same
· Paëthon – Greek Myth, p. 842
· The Force of Luck – New Mexican Folk Tale, p. 845
· Brother Coyote and Brother Cricket – Texas Folk Tale, p. 853
Links to Unit Five: Personal Challenges
· How Odin Lost His Eye – Norse Myth, p. 858
· Pumpkin Seed and the Snake – Hmong Folk Tale, p. 861
· Kelfala’s Secret Something – Kenyan Folk Tale, p. 866

	3.1.7.A.2 Develop an understanding of the organizational structure of printed material (e.g. chronological, sequential).

3.1.7.C.4 Apply knowledge of word structures and patterns to read with automaticity.
3.1.7.D.3 Apply self-correcting strategies to decode and gain meaning from print both orally and silently.

3.1.7.E.1 Monitor reading for understanding by setting a purpose for reading, asking essential questions, and relating new learning to background experiences.

3.1.7.F.1 Develop an extended vocabulary through both listening and independent reading.

3.1.7.G.5 Analyze ideas and recurring themes found in texts, such as good versus evil, across traditional and contemporary works.

3.1.7.G.9 Locate and analyze the elements of setting, characterization, and plot to construct understanding of how characters influence the progression and resolution of the plot.
3.1.7.G.11 Identify and analyze literary techniques and elements, such as figurative language, meter, rhetorical, and stylistic features of text.
3.1.7.G.15 Interpret text ideas through journal writing, discussion, and enactment.

3.1.7.H.5 Read and compare at least two works, including books, related to the same genre, topic, or subject and produce evidence of reading (e.g., compare central ideas, characters, themes, plots, settings).

3.2.7.D.3 Write responses to literature and develop insights into interpretations by connecting to personal experiences and referring to textual information.

3.3.7.A.7 Participate in class discussion appropriately.
3.3.7.C.2 Develop and use advanced vocabulary related to a topic.
3.3.7.C.3 Use language that stimulates an audience's interest.

3.3.7.C.4 Incorporate varied sentence structure and correct grammar.
3.3.7.D.4 Acknowledge the audience with eye contact and use appropriate verbal responses to clarify questions and inquiries.
3.3.7.D.6 Develop speaking techniques, including voice modulation, inflection, tempo, enunciation, and eye contact, for effective presentations.
3.4.7.A.1 Demonstrate active listening behaviors in a variety of situations (e.g. one-on-one or small group).
3.4.7.A.6 Use, when appropriate, criteria/rubric to evaluate oral presentations, such as purpose, delivery techniques, content, visual aids, body language, and facial expressions.
3.4.7.B.4 Critique oral presentations using agreed-upon criteria for evaluation (e.g., rubric).
3.5.7.B.4 Make inferences based upon the content of still images
3.5.7.C.3 Create media presentations and written reports, using multi-media resources such as an overhead projector, computer, and/or a tape recorder to communicate information.
	Balanced Literacy Components:

· Read Aloud
· Shared Reading
· Guided Reading
· Independent Reading
Activities & Assessments:
· Paired Reading

· Group Discussions

· Literature Circles (Reciprocal)

· Think Pair Share

· Journal Entry

· Open-ended response to literature

· Test Generator

· Selection Tests

· Unit Tests

· Running Records
· Storytelling Festival, p. 793i

· Reflecting on Theme, p. 880

	Writer’s Workshop

	Areas of Focus (Writing)
	Instructional Tools

	Multimedia Presentation
	3.2.7.A.3 Generate and narrow topics by considering purpose, audience, and form with a variety of strategies (e.g., graphic organizers, brainstorming, technology-assisted processes).

3.2.7.A.5 Demonstrate understanding of a scoring rubric to improve and evaluate writing.
3.2.7.B.1 Extend knowledge of specific characteristics, structures, and appropriate voice and tone of selected genres and use this knowledge in creating written work, considering the purpose, audience, and context of the writing.
3.2.7.B.4 Write a range of essays, including persuasive, speculative (picture prompt), descriptive, personal, or issue-based.

3.2.7.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling.
3.2.7.C.2 Use a variety of sentence types correctly, including combinations of independent and dependent clauses, prepositional and adverbial phrases, and varied sentence openings to develop a lively and effective personal style.
3.2.7.C.6 Edit writing for correct grammar, usage, capitalization, punctuation, and spelling.
3.2.7.C.7 Use a variety of reference materials, such as a dictionary, thesaurus, grammar reference, and/or internet/software resources to edit written work.

3.2.7.C.8 Write legibly in manuscript or cursive to meet district standards.
3.2.7.D.1 Gather, select, and organize the most effective information appropriate to a topic, task, and audience.

3.2.7.D.2 Apply knowledge and strategies for composing pieces in a variety of genres (e.g., narrative, expository, persuasive, poetic, and everyday/ workplace or technical writing).
3.2.7.D.4 Write personal narratives, short stories, memoirs, poetry, and persuasive and expository text that relate clear, coherent events, or situations through the use of specific details.

3.2.7.D.10 State a position clearly and convincingly in a persuasive essay by stating the issue, giving facts, examples, and details to support the position, and citing sources when appropriate.
3.2.7.D.11 Present evidence when writing persuasive essays, examples, and justification to support arguments.
3.2.7.D.13 Use of a personal style and voice effectively to support the purpose and engage the audience of a piece of writing.

3.5.7.B.4 Make inferences based upon the content of still images.
	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing
Activities & Assessments:

· Think Pair Share

· Personal Narrative

· Autobiographical Incident

· Personal Essay

· Speculative Writing

· Persuasive Writing

· Expository Writing

· Monthly Writing Task/SLT Focus

	Grade 8 Unit 1: Insights: Understanding Relationships & Making Discoveries
	Focus: Fiction & Nonfiction
	Pacing: 4-6 weeks

	Thematic Questions

· How do personal experiences affect one’s insight and understanding throughout life?
· How does making discoveries relate to one’s individual history, culture and heritage?

	Essential Questions (Reading)

· How does understanding a text’s structure help me better understand
 its meaning?
· How do I figure out a word I do not know?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?

· How do readers construct meaning from text?
	Essential Questions (Writing)

· How do good writers express themselves?
· How does process shape the writer’s product?
· How do writers develop a well written product?
· How do rules of language affect communication?
· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Genre Focus – Fiction, p. 17
· Checkouts – Short Story, p. 22
· Raymond’s Run – Short Story, p. 32
· Do Try This at Home – Magazine Article, p. 44
· Stop the Sun – Short Story, p. 48
· from Dear America – Letter, p. 55
· A Mother in Mannville – Short Story, p. 59
· A Story That Could Be True – Poem, p. 65
· The Ransom of Red Chief – Short Story, p. 69
· I’m Making a Lists – Poem, p. 79
· Born Workers – Short Story, p. 84
· Genre Focus – Nonfiction, p. 100
· The Great Rat Hunt – Memoir, p. 106
· Flying – Memoir, p. 118

· Dairy Entry – Memoir, p. 126

· Who Are The Ninety-Nines? – Internet Article, p. 130
· from High Tide in Tucson – Essay, p. 134
· Mi Madre – Poem, p. 139
· Author Study – Jack London, pg. 144
· The King of Mazy May – Short Story, p. 148
· The Story of an Eyewitness – Informative Nonfiction, p. 159

· Letter to His Publisher – Letter, p. 168
· Author’s Style – p. 170

	3.1.8A.1 Identify and use organizational structures to comprehend information. (e.g., logical order, comparison/contrast, cause/effect, chronological, sequential, procedural text).
3.1.8.C.2 Apply spelling and syllabication rules that aid in decoding and word recognition.
3.1.8.C.3 Continue to use structural analysis and context analysis to decode new words.
3.1.8.C.4 Apply knowledge of word structures and patterns to read with automaticity.
3.1.8.D.1 Read grade-level text orally with high accuracy and appropriate pacing, intonation, and expression.
3.1.8.E.1 Monitor reading for understanding by automatically setting a purpose for reading, making and adjusting predictions, asking essential questions, and relating new learning to background experiences.
3.1.8.F.2 Clarify word meanings through the use of a word’s definition, example, restatement, or contrast.
3.1.8.F.3 Clarify pronunciations, meanings, alternate word choice, parts of speech, and etymology of words using the dictionary, thesaurus, glossary, and technology resources.

3.1.8.F.4 Expand reading vocabulary by identifying and correctly using idioms and words with literal and figurative meanings in their speaking and writing experiences.
3.1.8.G.4 Locate and analyze the elements of setting, characterization, and plot to construct understanding of how characters influence the progression and resolution of the plot.

3.1.8.G.5 Read critically by identifying, analyzing, and applying knowledge of the purpose, structure, and elements of nonfiction and providing support from the text as evidence of understanding.
3.1.8.G.6 Read critically by identifying, analyzing, and applying knowledge of the theme, structure, style, and literary elements of fiction and providing support from the text as evidence of understanding.

3.1.8.G.7 Respond critically to text ideas and the author’s craft by using textual evidence to support interpretations.

3.1.8.G.8 Identify and analyze literary techniques and elements, such as figurative language, meter, rhetorical, and stylistic features of text.

3.1.8.G.9 Identify and analyze recurring themes across literary works.

3.1.8.G.13 Interpret text ideas through journal writing, discussion, and enactment.

3.1.8.H.1 Produce written and oral work that demonstrates comprehension of informational materials.

3.1.8.H.2 Analyze a work of literature, showing how it reflects the heritage, traditions, attitudes, and beliefs of its authors.

3.1.8.H.5 Read and compare at least two works, including books, related to the same genre, topic, or subject and produce evidence of reading (e.g., compare central ideas, characters, themes, plots, settings).
3.3.8.A.6 Respond orally to literature.
3.3.8.A.7 Participate in class discussion appropriately.
3.3.8.D.8 Read aloud with fluency.

3.4.8.A.1 Demonstrate active listening behaviors in a variety of situations (e.g., one-on-one or small group).

3.4.8.B.2 Exhibit proficiency in integrating oral reading with listening, writing, and viewing.

3.5.8.A.2 Analyze the use of elements (e.g., setting plot, theme, characters) to understand media presentations, such as film, video, television, and theatrical productions.

3.5.8.A.4 Compare and contrast how the various forms of media (e.g. newspapers, radio, television, internet news outlets) cover the same topic.

3.5.8.B.5 Compare and contrast media sources, such as film and book versions of a story.
	Balanced Literacy Components:

· Read Aloud

· Shared Reading

· Guided Reading

· Independent Reading

Activities & Assessments:
· Literature Circles (Reciprocal)

· Paired Reading

· Group Discussions

· Think, Pair, Share

· Open-Ended Response to Literature

· Journal Entry

· Think Aloud

· Test Generator

· Selection Tests

· Unit Test
· Video Magazine p. 15m

· Reflecting on Theme p. 180

· Reviewing Literacy Concepts p.181

· Text-related activities at the end of

 each reading selection: (Reading,

 Writing, Speaking, Listening &

 Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Response to Literature – Responding to Literature, p. 94
· Autobiographical Incident – Personal and Reflective Writing, p.174

	3.2.8.A.1 Write stories or scripts with well-developed characters, setting, dialogue, clear conflict and resolution, and sufficient descriptive detail.
3.2.8.A.3 Generate and narrow topics by considering purpose, audience, and form with a variety of strategies (e.g., graphic organizers, brainstorming, technology-assisted processes).
3.2.8.A.4 Revise and edit drafts by rereading for content and organization, usage, sentence construction, mechanics, and word choice.
3.2.8.A.5 Utilize the New Jersey Registered Holistic scoring rubric to improve and evaluate their writing and the writing of peers.

3.2.8.A.7 Reflect on own writing, noting strengths and setting goals for improvement.
3.2.8.B.2 Write various types of prose, such as short stories, biographies, autobiographies, or memoirs that contain narrative elements.
3.2.8.B.4 Write a range of essays, including persuasive, speculative (picture prompt), descriptive, personal, or issue-based.

3.2.8.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling.
3.2.8.C.5 Use transition words to reinforce a logical progression of ideas.
3.2.8.C.6 Edit writing for correct grammar, usage, capitalization, punctuation, and spelling.

3.2.8.D.2 Apply knowledge and strategies for composing pieces in a variety of genres (e.g., narrative, expository, persuasive, poetic, and everyday/ workplace or technical writing).

3.2.8.D.3 Write responses to literature and develop insights into interpretations by connecting to personal experiences and referring to textual information.
3.2.8.D.4 Write personal narratives, short stories, memoirs, poetry, and persuasive and expository text that relate clear, coherent events, or situations through the use of specific details.
3.2.8.D.5 Use narrative and descriptive writing techniques that show compositional risks (e.g., dialogue, literary devices sensory words and phrases, background information, thoughts and feelings of characters, comparison and contrast of characters.)
3.2.8.D.8 Explore the central idea or theme of an informational reading and support analysis with details from the article and personal experiences.
3.2.8.D.9 Demonstrate writing clarity and supportive evidence when answering open-ended and essay questions across the curriculum.
3.2.8.D.10 Review scoring criteria of relevant rubrics.

3.3.8.C.3 Use language that stimulates an audience's interest.

3.3.8.C.4 Incorporate varied sentence structure and correct grammar.
3.3.8.D.3 Give oral presentations to different audiences for various purposes, such as summaries of books and articles, narratives, and persuasive topics, research projects, and extemporaneous/impromptu, dramatic speeches.
3.3.8.D.4 Acknowledge the audience with eye contact and use appropriate verbal responses to clarify questions and inquiries.

3.3.8.D.6 Use speaking techniques, including voice modulation, inflection, tempo, enunciation, and eye contact, for effective presentations.

3.3.8.D.7 Use a scoring rubric to prepare, evaluate, and improve the oral presentations of self and others.

3.4.8.B.3 Critique information heard or viewed.
3.5.8.B.4 Make inferences based upon the content of still images
3.5.8.C.3 Create media presentations and written reports, using multi-media resources such as an overhead projector, computer, and/or a tape recorder to communicate information.
	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing

Activities and Assessments:
· Personal Narrative

· Think, Pair, Share

· Journal Entry

· Group Discussions

· Think Aloud

· Memoir

· Autobiographical Incident

· Personal Essay

· Speculative Prompt

· Persuasive Writing

· Expository Essay

· Monthly Writing Task/SLT Focus
· Portfolio Building p. 181

	Grade 8 Unit 2: Rising to the Challenge: Showing Determination & Taking Chances
	Focus: Poetry & Drama
	Pacing: 4-6 weeks

	Thematic Questions

· What personal characteristics are needed in order to cope with challenges in life?

· How does taking chances help an individual rise to a specific challenge or problem?

	Essential Questions (Reading)

· How does understanding a text’s structure help me better understand
 its meaning?
· How do I figure out a word I do not know?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?

· How do readers construct meaning from text?
	Essential Questions (Writing)

· How do good writers express themselves?
· How does process shape the writer’s product?
· How do writers develop a well written product?
· How do rules of language affect communication?
· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Genre Focus – Poetry, p. 187
· Mother to Son – Poem, p. 192
· Speech to the Young

 Speech to the Progress-Toward – Poem, p. 192
· The Charge of the Light Brigade – Poem, p.197
· Mr. Misenheimer’s Garden – Essay, p. 202
· What is Success? – Poem, p. 207
· Partners in Growing – Magazine Article, p. 211
· Simile: Willow and Ginkgo

 A Loaf of Poetry – Poem, p. 215
· Flowers for Algernon – Short Story, p. 220
· the lesson of the month – Poem, p. 250
· Genre Focus – Drama, p. 259
· The Million-Pound Bank Note – Radio Play, p. 263
· We Alone – Poem, p. 279

· Found Money – Magazine News Brief, p. 283

· The Bet – Short Story, p. 285
· I Stepped from Plank to Plank
 Child on Top of a Greenhouse – Poem, p. 296
· from Something to Declare – Memoir, p. 302
	3.1.8A.1 Identify and use organizational structures to comprehend information. (e.g., logical order, comparison/contrast, cause/effect, chronological, sequential, procedural text).
3.1.8.C.2 Apply spelling and syllabication rules that aid in decoding and word recognition.
3.1.8.C.3 Continue to use structural analysis and context analysis to decode new words.
3.1.8.C.4 Apply knowledge of word structures and patterns to read with automaticity.
3.1.8.D.1 Read grade-level text orally with high accuracy and appropriate pacing, intonation, and expression.
3.1.8.E.1 Monitor reading for understanding by automatically setting a purpose for reading, making and adjusting predictions, asking essential questions, and relating new learning to background experiences.
3.1.8.F.2 Clarify word meanings through the use of a word’s definition, example, restatement, or contrast.
3.1.8.G.3 Analyze ideas and recurring themes found in texts, such as good versus evil, across traditional and contemporary works.

3.1.8.G.4 Locate and analyze the elements of setting, characterization, and plot to construct understanding of how characters influence the progression and resolution of the plot.

3.1.8.G.5 Read critically by identifying, analyzing, and applying knowledge of the purpose, structure, and elements of nonfiction and providing support from the text as evidence of understanding.

3.1.8.G.6 Read critically by identifying, analyzing, and applying knowledge of the theme, structure, style, and literary elements of fiction and providing support from the text as evidence of understanding.
3.1.8.G.7 Respond critically to text ideas and the author’s craft by using textual evidence to support interpretations.

3.1.8.G.8 Identify and analyze literary techniques and elements, such as figurative language, meter, rhetorical, and stylistic features of text.

3.1.8.G.9 Identify and analyze recurring themes across literary works.

3.1.8.G.10 Read critically and analyze poetic forms (e.g., ballad, sonnet, couplet).

3.1.8.G.11 Identify and understand the author’s use of idioms, analogies, metaphors, and similes in prose and poetry.

3.1.8.G.12 Understand perspectives of authors in a variety of interdisciplinary works.

3.1.8.G.13 Interpret text ideas through journal writing, discussion, and enactment.

3.1.8.H.1 Produce written and oral work that demonstrates comprehension of informational materials.

3.1.8.H.2 Analyze a work of literature, showing how it reflects the heritage, traditions, attitudes, and beliefs of its authors.

3.1.8.H.5 Read and compare at least two works, including books, related to the same genre, topic, or subject and produce evidence of reading (e.g., compare central ideas, characters, themes, plots, settings).

3.3.8.A.7 Participate in class discussion appropriately.

3.3.8.D.8 Read aloud with fluency.

3.4.8.A.1 Demonstrate active listening behaviors in a variety of situations (e.g., one-on-one or small group).
	Balanced Literacy Components:

· Read Aloud

· Shared Reading

· Guided Reading

· Independent Reading

Activities & Assessments:
· Literature Circles (Reciprocal)

· Paired Reading

· Group Discussions

· Think, Pair, Share

· Open-Ended Response to Literature

· Journal Entry

· Think Aloud

· Test Generator

· Selection Tests

· Unit Test
· Persuasive Speech p. 185m

· Reflecting on Theme p. 316

· Reviewing Literacy Concepts p. 317

· Text-related activities at the end of each

 reading selection: (Reading, Writing,

 Speaking, Listening & Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Poem – Narrative and Literary Writing, p. 252
· Character Sketch – Observation and Description, p. 310

	3.2.8.A.1 Write stories or scripts with well-developed characters, setting, dialogue, clear conflict and resolution, and sufficient descriptive detail.
3.2.8.A.3 Generate and narrow topics by considering purpose, audience, and form with a variety of strategies (e.g., graphic organizers, brainstorming, technology-assisted processes).
3.2.8.A.4 Revise and edit drafts by rereading for content and organization, usage, sentence construction, mechanics, and word choice.
3.2.8.A.5 Utilize the New Jersey Registered Holistic scoring rubric to improve and evaluate their writing and the writing of peers.
3.2.8.A.7 Reflect on own writing, noting strengths and setting goals for improvement
3.2.8.B.2 Write various types of prose, such as short stories, biographies, autobiographies, or memoirs that contain narrative elements.
3.2.8.B.4 Write a range of essays, including persuasive, speculative (picture prompt), descriptive, personal, or issue-based.

3.2.8.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling.
3.2.8.C.5 Use transition words to reinforce a logical progression of ideas.
3.2.8.C.6 Edit writing for correct grammar, usage, capitalization, punctuation, and spelling.

3.2.8.D.2 Apply knowledge and strategies for composing pieces in a variety of genres (e.g., narrative, expository, persuasive, poetic, and everyday/ workplace or technical writing).
3.2.8.D.3 Write responses to literature and develop insights into interpretations by connecting to personal experiences and referring to textual information.
3.2.8.D.4 Write personal narratives, short stories, memoirs, poetry, and persuasive and expository text that relate clear, coherent events, or situations through the use of specific details.

3.2.8.D.5 Use narrative and descriptive writing techniques that show compositional risks (e.g., dialogue, literary devices sensory words and phrases, background information, thoughts and feelings of characters, comparison and contrast of characters.)

3.2.8.D.8 Explore the central idea or theme of an informational reading and support analysis with details from the article and personal experiences.
3.2.8.D.9 Demonstrate writing clarity and supportive evidence when answering open-ended and essay questions across the curriculum.
3.2.8.D.10 Review scoring criteria of relevant rubrics.
3.3.8.C.3 Use language that stimulates an audience's interest.

3.3.8.C.4 Incorporate varied sentence structure and correct grammar.
3.3.8.D.3 Give oral presentations to different audiences for various purposes, such as summaries of books and articles, narratives, and persuasive topics, research projects, and extemporaneous/impromptu, dramatic speeches.
3.3.8.D.4 Acknowledge the audience with eye contact and use appropriate verbal responses to clarify questions and inquiries.

3.3.8.D.6 Use speaking techniques, including voice modulation, inflection, tempo, enunciation, and eye contact, for effective presentations.

3.3.8.D.7 Use a scoring rubric to prepare, evaluate, and improve the oral presentations of self and others.

3.4.8.B.3 Critique information heard or viewed.
3.5.8.B.4 Make inferences based upon the content of still images
3.5.8.C.3 Create media presentations and written reports, using multi-media resources such as an overhead projector, computer, and/or a tape recorder to communicate information.

	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing

Activities and Assessments:
· Poetry

· Drama

· Personal Narrative

· Think, Pair, Share

· Journal Entry

· Group Discussions

· Think Aloud

· Memoir

· Autobiographical Incident

· Personal Essay

· Speculative Prompt

· Persuasive Writing

· Expository Essay

· Monthly Writing Task/SLT Focus
· Portfolio Building p. 317

	Grade 8 Unit 3: The Human Spirit: Moments that matter & Voices of Courage
	Focus: Character, Setting & Plot
	Pacing: 4-6 weeks

	Thematic Questions

· How do personal experiences affect one’s courage and spirit as a human being?

· How do the decisions you make affect your life?

	Essential Questions (Reading)

· How does understanding a text’s structure help me better understand
 its meaning?
· How do I figure out a word I do not know?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?

· How do readers construct meaning from text?
	Essential Questions (Writing)

· How do good writers express themselves?
· How does process shape the writer’s product?
· How do writers develop a well written product?
· How do rules of language affect communication?
· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Literary Focus – Character, Setting & Plot, p. 329
· The Treasure of Lemon Brown – Short Story, p. 334
· Jazz Fantasia – Poem, p. 344
· Rules of the Game – Short Story, p.348
· from Searching for Bobby Fischer – Nonfiction, p. 359
· “I’ve Been Rooked!” – Internet Article, p. 363
· Fear

 Identity – Poem, p. 367
· from Still Me – Autobiography, p. 374
· Speech – Speech, p. 381
· Careers That Care – Career Information, p. 386
· Stopping by Woods on a Snowy Evening – Poem, p. 390

· The Moustache – Short Story, p. 395

· old age sticks – Poetry, p. 403
· Author Study – Nikki Giovanni, p. 404
· from Grand Mothers – Nonfiction, p. 408
· Legacies/the Drum/Choices– Poem, p. 417
· A Journey/Knoxville. Tennessee – Poem, p. 422
· Icing on the Cake – Interview, p. 426
· Author’s Style – p. 428
· Literary Focus – Plot, p. 439
· Who Was Anne Frank? – Article, p. 444
· The Diary of Anne Frank – Drama, p. 447
· from The Last Seven Months of Anne Frank – Interview, p. 515
· from All But My Life – Autobiography, p. 522
· A Diary from Another World – Poem, p. 528

	3.1.8A.1 Identify and use organizational structures to comprehend information. (e.g., logical order, comparison/contrast, cause/effect, chronological, sequential, procedural text).
3.1.8.C.2 Apply spelling and syllabication rules that aid in decoding and word recognition.
3.1.8.C.3 Continue to use structural analysis and context analysis to decode new words.
3.1.8.C.4 Apply knowledge of word structures and patterns to read with automaticity.
3.1.8.D.1 Read grade-level text orally with high accuracy and appropriate pacing, intonation, and expression.
3.1.8.D.3 Apply self-correcting strategies automatically to decode and gain meaning from print both orally and silently.

3.1.8.D.4 Adjust reading rate in response to the type of text and level of difficulty (e.g. recreational reading vs. informational reading).

3.1.8.E.1 Monitor reading for understanding by automatically setting a purpose for reading, making and adjusting predictions, asking essential questions, and relating new learning to background experiences.
3.1.8.F.2 Clarify word meanings through the use of a word’s definition, example, restatement, or contrast

3.1.8.G.3 Analyze ideas and recurring themes found in texts, such as good versus evil, across traditional and contemporary works.

3.1.8.G.4 Locate and analyze the elements of setting, characterization, and plot to construct understanding of how characters influence the progression and resolution of the plot.

3.1.8.G.5 Read critically by identifying, analyzing, and applying knowledge of the purpose, structure, and elements of nonfiction and providing support from the text as evidence of understanding.
3.1.8.G.6 Read critically by identifying, analyzing, and applying knowledge of the theme, structure, style, and literary elements of fiction and providing support from the text as evidence of understanding.

3.1.8.G.7 Respond critically to text ideas and the author’s craft by using textual evidence to support interpretations.

3.1.8.G.8 Identify and analyze literary techniques and elements, such as figurative language, meter, rhetorical, and stylistic features of text.

3.1.8.G.9 Identify and analyze recurring themes across literary works.

3.1.8.G.13 Interpret text ideas through journal writing, discussion, and enactment.

3.1.8.H.1 Produce written and oral work that demonstrates comprehension of informational materials.
3.1.8.H.2 Analyze a work of literature, showing how it reflects the heritage, traditions, attitudes, and beliefs of its authors.

3.1.8.H.5 Read and compare at least two works, including books, related to the same genre, topic, or subject and produce evidence of reading (e.g., compare central ideas, characters, themes, plots, settings).

3.3.8.A.6 Respond orally to literature.
3.3.8.A.7 Participate in class discussion appropriately.
3.3.8.B.3 Integrate relevant information regarding issues and problems from group discussions and interviews for reports, issues, projects, debates, and oral presentations.
3.3.8.B.4 Solve a problem or understand a task through group cooperation.
3.3.8.D.8 Read aloud with fluency.

3.4.8.A.1 Demonstrate active listening behaviors in a variety of situations (e.g., one-on-one or small group).

3.4.8.B.2 Exhibit proficiency in integrating oral reading with listening, writing, and viewing.

3.5.8.A.2 Analyze the use of elements (e.g., setting plot, theme, characters) to understand media presentations, such as film, video, television, and theatrical productions.

3.5.8.A.4 Compare and contrast how the various forms of media (e.g. newspapers, radio, television, internet news outlets) cover the same topic.

3.5.8.B.5 Compare and contrast media sources, such as film and book versions of a story.
	Balanced Literacy Components:

· Read Aloud

· Shared Reading

· Guided Reading

· Independent Reading

Activities & Assessments:
· Literature Circles (Reciprocal)

· Paired Reading

· Group Discussions

· Think, Pair, Share

· Open-Ended Response to Literature

· Journal Entry

· Think Aloud

· Test Generator

· Selection Tests

· Unit Test
· Media Panel Discussion p. 327m

· Reflecting on Theme p. 542

· Reviewing Literacy Concepts p. 543

· Text-related activities at the end of

 each reading selection: (Reading,

 Writing, Speaking, Listening &

 Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Cause & Effect Essay – Informative Exposition, p. 432

· Comparison-and-Contrast Essay – Informative Exposition, p. 536

	3.2.8.A.1 Write stories or scripts with well-developed characters, setting, dialogue, clear conflict and resolution, and sufficient descriptive detail.
3.2.8.A.3 Generate and narrow topics by considering purpose, audience, and form with a variety of strategies (e.g., graphic organizers, brainstorming, technology-assisted processes).
3.2.8.A.4 Revise and edit drafts by rereading for content and organization, usage, sentence construction, mechanics, and word choice.
3.2.8.A.5 Utilize the New Jersey Registered Holistic scoring rubric to improve and evaluate their writing and the writing of peers.

3.2.8.A.7 Reflect on own writing, noting strengths and setting goals for improvement
3.2.8.B.2 Write various types of prose, such as short stories, biographies, autobiographies, or memoirs that contain narrative elements.
3.2.8.B.4 Write a range of essays, including persuasive, speculative (picture prompt), descriptive, personal, or issue-based.
3.2.8.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling.
3.2.8.C.5 Use transition words to reinforce a logical progression of ideas.
3.2.8.C.6 Edit writing for correct grammar, usage, capitalization, punctuation, and spelling.
3.2.8.D.3 Write responses to literature and develop insights into interpretations by connecting to personal experiences and referring to textual information.
3.2.8.D.4 Write personal narratives, short stories, memoirs, poetry, and persuasive and expository text that relate clear, coherent events, or situations through the use of specific details.
3.2.8.D.5 Use narrative and descriptive writing techniques that show compositional risks (e.g., dialogue, literary devices sensory words and phrases, background information, thoughts and feelings of characters, comparison and contrast of characters.)
3.2.8.D.8 Explore the central idea or theme of an informational reading and support analysis with details from the article and personal experiences.
3.2.8.D.9 Demonstrate writing clarity and supportive evidence when answering open-ended and essay questions across the curriculum.
3.2.8.D.10 Review scoring criteria of relevant rubrics.
3.3.8.C.3 Use language that stimulates an audience's interest.

3.3.8.C.4 Incorporate varied sentence structure and correct grammar.
3.3.8.D.3 Give oral presentations to different audiences for various purposes, such as summaries of books and articles, narratives, and persuasive topics, research projects, and extemporaneous/impromptu, dramatic speeches.
3.3.8.D.4 Acknowledge the audience with eye contact and use appropriate verbal responses to clarify questions and inquiries.

3.3.8.D.6 Use speaking techniques, including voice modulation, inflection, tempo, enunciation, and eye contact, for effective presentations.

3.3.8.D.7 Use a scoring rubric to prepare, evaluate, and improve the oral presentations of self and others.

3.4.8.B.3 Critique information heard or viewed.
3.5.8.B.4 Make inferences based upon the content of still images
3.5.8.C.3 Create media presentations and written reports, using multi-media resources such as an overhead projector, computer, and/or a tape recorder to communicate information.
	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing

Activities and Assessments:
· Poetry

· Drama

· Narrative Writing

· Think, Pair, Share

· Journal Entry

· Group Discussions

· Think Aloud

· Memoir

· Autobiographical Incident

· Personal Essay

· Speculative Prompt

· Persuasive Writing

· Expository Essay

· Monthly Writing Task/SLT Focus
· Portfolio Building p. 543

	Grade 8 Unit 4: Strange Goings-on: Twists and Turns & Tales told in the dark
	Focus: Science Fiction, Mood & Tone
	Pacing: 4-6 weeks

	Thematic Questions

· How do sudden surprises help develop a person’s perspective?
· What effect do unexpected twists have on readers as well as on characters?

	Essential Questions (Reading)

· How does understanding a text’s structure help me better understand
 its meaning?
· How do I figure out a word I do not know?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?

· How do readers construct meaning from text?
	Essential Questions (Writing)

· How do good writers express themselves?
· How does process shape the writer’s product?
· How do writers develop a well written product?
· How do rules of language affect communication?
· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Genre Focus – Science Fiction, p. 549
· Rain, Rain, Go Away – Short Story, p. 554
· The Dinner Party – Short Story, p. 565
· The Enormous Crocodile – Recipe, p.571
· A Running Brook of Horror – Nonfiction, p. 574
· Southbound on the Freeway

who knows if the moon’s – Poem, p. 587
· The Lady, or the Tiger?– Short Story, p. 592
· The Choice – Poetry, p. 600
· Future Tense – Short Story, p. 605
· Literary Focus – Mood and Tone, p. 621
· The Tell-Tale Heart – Short Story, p. 624

· Birthday Ritual a Grave Tradition – Newspaper Article, p. 634

· Man-Made Monsters – Nonfiction, p. 638
· Introduction to Frankenstein – Foreword, p. 643
· The Ballad of the Harper-Weaver – Poem, p. 647
· The Hitchhiker – Radio Play, p. 654
· Mourning Grace– Poem, p. 665
· The Third Wish – Short Story, p. 672
· The Monkey’s Paw – Short Story, p. 680

	3.1.8A.1 Identify and use organizational structures to comprehend information. (e.g., logical order, comparison/contrast, cause/effect, chronological, sequential, procedural text).
3.1.8.C.2 Apply spelling and syllabication rules that aid in decoding and word recognition.
3.1.8.C.3 Continue to use structural analysis and context analysis to decode new words.
3.1.8.C.4 Apply knowledge of word structures and patterns to read with automaticity.
3.1.8.D.1 Read grade-level text orally with high accuracy and appropriate pacing, intonation, and expression.
3.1.8.D.3 Apply self-correcting strategies automatically to decode and gain meaning from print both orally and silently.

3.1.8.D.4 Adjust reading rate in response to the type of text and level of difficulty (e.g. recreational reading vs. informational reading).

3.1.8.E.1 Monitor reading for understanding by automatically setting a purpose for reading, making and adjusting predictions, asking essential questions, and relating new learning to background experiences.
3.1.8.F.2 Clarify word meanings through the use of a word’s definition, example, restatement, or contrast.
3.1.8.F.3 Clarify pronunciations, meanings, alternate word choice, parts of speech, and etymology of words using the dictionary, thesaurus, glossary, and technology resources.

3.1.8.F.5 Explain relationships between and among words including connotation/denotation, antonyms/synonyms, and words with multiple meanings.
3.1.8.G.4 Locate and analyze the elements of setting, characterization, and plot to construct understanding of how characters influence the progression and resolution of the plot.

3.1.8.G.5 Read critically by identifying, analyzing, and applying knowledge of the purpose, structure, and elements of nonfiction and providing support from the text as evidence of understanding.
3.1.8.G.6 Read critically by identifying, analyzing, and applying knowledge of the theme, structure, style, and literary elements of fiction and providing support from the text as evidence of understanding.

3.1.8.G.7 Respond critically to text ideas and the author’s craft by using textual evidence to support interpretations.

3.1.8.G.8 Identify and analyze literary techniques and elements, such as figurative language, meter, rhetorical, and stylistic features of text.

3.1.8.G.9 Identify and analyze recurring themes across literary works.

3.1.8.G.13 Interpret text ideas through journal writing, discussion, and enactment.

3.1.8.H.1 Produce written and oral work that demonstrates comprehension of informational materials.

3.1.8.H.5 Read and compare at least two works, including books, related to the same genre, topic, or subject and produce evidence of reading (e.g., compare central ideas, characters, themes, plots, settings).

3.3.8.A.6 Respond orally to literature.
3.3.8.A.7 Participate in class discussion appropriately.
3.3.8.B.3 Integrate relevant information regarding issues and problems from group discussions and interviews for reports, issues, projects, debates, and oral presentations.
3.3.8.B.4 Solve a problem or understand a task through group cooperation.
3.3.8.D.8 Read aloud with fluency.

3.4.8.A.1 Demonstrate active listening behaviors in a variety of situations (e.g., one-on-one or small group).

3.4.8.B.2 Exhibit proficiency in integrating oral reading with listening, writing, and viewing.

3.5.8.A.2 Analyze the use of elements (e.g., setting plot, theme, characters) to understand media presentations, such as film, video, television, and theatrical productions.

3.5.8.A.4 Compare and contrast how the various forms of media (e.g. newspapers, radio, television, internet news outlets) cover the same topic.

3.5.8.B.5 Compare and contrast media sources, such as film and book versions of a story.
	Balanced Literacy Components:

· Read Aloud

· Shared Reading

· Guided Reading

· Independent Reading

Activities & Assessments:
· Literature Circles (Reciprocal)

· Paired Reading

· Group Discussions

· Think, Pair, Share

· Open-Ended Response to Literature

· Journal Entry

· Think Aloud

· Test Generator

· Selection Tests

· Unit Test
· Dramatization p. 547 m

· Reflecting on Theme p. 700

· Reviewing Literacy Concepts p. 701

· Text-related activities at the end

 of each reading selection:

 (Reading, Writing, Speaking,

 Listening & Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Eyewitness Report – Observation and Description, p. 614
· Analyzing a Story – Responding to Literature, p. 694

	3.2.8.A.1 Write stories or scripts with well-developed characters, setting, dialogue, clear conflict and resolution, and sufficient descriptive detail.
3.2.8.A.3 Generate and narrow topics by considering purpose, audience, and form with a variety of strategies (e.g., graphic organizers, brainstorming, technology-assisted processes).
3.2.8.A.4 Revise and edit drafts by rereading for content and organization, usage, sentence construction, mechanics, and word choice.
3.2.8.A.5 Utilize the New Jersey Registered Holistic scoring rubric to improve and evaluate their writing and the writing of peers.

3.2.8.A.7 Reflect on own writing, noting strengths and setting goals for improvement.

3.2.8.B.2 Write various types of prose, such as short stories, biographies, autobiographies, or memoirs that contain narrative elements.

3.2.8.B.3 Write reports and subject-appropriate nonfiction pieces across the curriculum based on research and including citations, quotations, and a works cited page.

3.2.8.B.4 Write a range of essays, including persuasive, speculative (picture prompt), descriptive, personal, or issue-based.
3.2.8.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling.
3.2.8.C.5 Use transition words to reinforce a logical progression of ideas.
3.2.8.C.6 Edit writing for correct grammar, usage, capitalization, punctuation, and spelling.
3.2.8.D.3 Write responses to literature and develop insights into interpretations by connecting to personal experiences and referring to textual information.
3.2.8.D.4 Write personal narratives, short stories, memoirs, poetry, and persuasive and expository text that relate clear, coherent events, or situations through the use of specific details.

3.2.8.D.5 Use narrative and descriptive writing techniques that show compositional risks (e.g., dialogue, literary devices sensory words and phrases, background information, thoughts and feelings of characters, comparison and contrast of characters.)
3.2.8.D.8 Explore the central idea or theme of an informational reading and support analysis with details from the article and personal experiences.
3.2.8.D.9 Demonstrate writing clarity and supportive evidence when answering open-ended and essay questions across the curriculum.
3.2.8.D.10 Review scoring criteria of relevant rubrics.
3.3.8.C.3 Use language that stimulates an audience's interest.

3.3.8.C.4 Incorporate varied sentence structure and correct grammar.
3.3.8.D.3 Give oral presentations to different audiences for various purposes, such as summaries of books and articles, narratives, and persuasive topics, research projects, and extemporaneous/impromptu, dramatic speeches.
3.3.8.D.4 Acknowledge the audience with eye contact and use appropriate verbal responses to clarify questions and inquiries.

3.3.8.D.6 Use speaking techniques, including voice modulation, inflection, tempo, enunciation, and eye contact, for effective presentations.

3.3.8.D.7 Use a scoring rubric to prepare, evaluate, and improve the oral presentations of self and others.

3.4.8.B.3 Critique information heard or viewed.
3.5.8.B.4 Make inferences based upon the content of still images
3.5.8.C.3 Create media presentations and written reports, using multi-media resources such as an overhead projector, computer, and/or a tape recorder to communicate information.

	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing

Activities and Assessments:
· Narrative Writing

· Poetry

· Think, Pair, Share

· Journal Entry

· Group Discussions

· Think Aloud

· Memoir

· Autobiographical Incident

· Personal Essay

· Speculative Prompt

· Persuasive Writing

· Expository Essay

· Monthly Writing Task/SLT Focus
· Portfolio Building p. 701

	Grade 8 Unit 5: American Voices: Building a Nation & Remembering Heritage
	Focus: Reading History Through Literature & Theme
	Pacing: 4-6 weeks

	Thematic Questions

· How does a person’s individual point of view help shape the voice of our country?

· How do voices of Americans help build our nation’s history?

· How does each person’s heritage contribute to the diversity of our country’s traditions?

	Essential Questions (Reading)

· How does understanding a text’s structure help me better understand
 its meaning?
· How do I figure out a word I do not know?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?

· How do readers construct meaning from text?
	Essential Questions (Writing)

· How do good writers express themselves?
· How does process shape the writer’s product?
· How do writers develop a well written product?
· How do rules of language affect communication?
· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Literary Focus – Reading History Through Literature, p. 713
· Paul Revere’s Ride – Narrative Poem, p. 716
· from Undaunted Courage – Nonfiction, p. 723
· The Flower-Fed Buffaloes – Poem, p.729
· Bike a Historic Trail – Magazine Article, p. 733
· War Party – Short Story, p. 737
· The Other Pioneers – Poem , p. 751
· from Harriet Tubman: Conductor on the Underground Railroad – Biography, p. 756
· Letter to Harriet Tubman – Letter, p. 765
· from Lincoln: A Photobiography – Biography, p. 769

· O Captain! My Captain! – Poem, p. 779
· Civil War Journal – Journal Entries, p. 784
· Author’s Study – Mark Twain, p. 790
· from Roughing It – Personal Narrative, p. 794
· A Fable – Fable, p. 804
· Mark Twain’s Comedy Knight – Journal, p. 811
· Author’s Style – p.814
· Literary Focus – Theme, p. 827
· Block Party – Memoir, p. 830
· The Summer of the Beautiful White House – Short Story, p. 839
· One Million Volumes – Speech, p. 851
· from Wait Till Next Year – Memoir, p. 861
· Who’s on First? – Humor, p. 870
· A Look Back – Historical Background, p. 875
· Lift Every Voice and Sing – Song, p. 879
· from I was Dreaming to Come to America – Memoir, p. 885
· This Land is Your Land – Song, p. 888

	3.1.8A.1 Identify and use organizational structures to comprehend information. (e.g., logical order, comparison/contrast, cause/effect, chronological, sequential, procedural text).
3.1.8.C.2 Apply spelling and syllabication rules that aid in decoding and word recognition.
3.1.8.C.3 Continue to use structural analysis and context analysis to decode new words.
3.1.8.C.4 Apply knowledge of word structures and patterns to read with automaticity.
3.1.8.D.1 Read grade-level text orally with high accuracy and appropriate pacing, intonation, and expression.
3.1.8.E.1 Monitor reading for understanding by automatically setting a purpose for reading, making and adjusting predictions, asking essential questions, and relating new learning to background experiences.
3.1.8.E.2 Use increasingly complex text guides to understand different text structure and organizational patterns (e.g. chronological sequence or comparison and contrast).

3.1.8.F.2 Clarify word meanings through the use of a word’s definition, example, restatement, or contrast.
3.1.8.F.3 Clarify pronunciations, meanings, alternate word choice, parts of speech, and etymology of words using the dictionary, thesaurus, glossary, and technology resources.

3.1.8.F.4 Expand reading vocabulary by identifying and correctly using idioms and words with literal and figurative meanings in their speaking and writing experiences .
3.1.8.G.4 Locate and analyze the elements of setting, characterization, and plot to construct understanding of how characters influence the progression and resolution of the plot.

3.1.8.G.5 Read critically by identifying, analyzing, and applying knowledge of the purpose, structure, and elements of nonfiction and providing support from the text as evidence of understanding.
3.1.8.G.6 Read critically by identifying, analyzing, and applying knowledge of the theme, structure, style, and literary elements of fiction and providing support from the text as evidence of understanding.

3.1.8.G.7 Respond critically to text ideas and the author’s craft by using textual evidence to support interpretations.

3.1.8.G.8 Identify and analyze literary techniques and elements, such as figurative language, meter, rhetorical, and stylistic features of text.

3.1.8.G.9 Identify and analyze recurring themes across literary works.
3.1.8.G.12 Understand perspectives of authors in a variety of interdisciplinary works.

3.1.8.G.13 Interpret text ideas through journal writing, discussion, and enactment.

3.1.8.H.1 Produce written and oral work that demonstrates comprehension of informational materials.

3.1.8.H.2 Analyze a work of literature, showing how it reflects the heritage, traditions, attitudes, and beliefs of its authors.

3.1.8.H.5 Read and compare at least two works, including books, related to the same genre, topic, or subject and produce evidence of reading (e.g., compare central ideas, characters, themes, plots, settings).
3.3.8.A.6 Respond orally to literature.
3.3.8.A.7 Participate in class discussion appropriately.
3.3.8.B.3 Integrate relevant information regarding issues and problems from group discussions and interviews for reports, issues, projects, debates, and oral presentations.
3.3.8.B.4 Solve a problem or understand a task through group cooperation.
3.3.8.D.8 Read aloud with fluency.

3.4.8.A.1 Demonstrate active listening behaviors in a variety of situations (e.g., one-on-one or small group).

3.4.8.B.2 Exhibit proficiency in integrating oral reading with listening, writing, and viewing.

3.5.8.A.2 Analyze the use of elements (e.g., setting plot, theme, characters) to understand media presentations, such as film, video, television, and theatrical productions.

3.5.8.A.4 Compare and contrast how the various forms of media (e.g. newspapers, radio, television, internet news outlets) cover the same topic.

3.5.8.B.5 Compare and contrast media sources, such as film and book versions of a story.
	Balanced Literacy Components:

· Read Aloud

· Shared Reading

· Guided Reading

· Independent Reading

Activities & Assessments:
· Literature Circles (Reciprocal)

· Paired Reading

· Group Discussions

· Think, Pair, Share

· Open-Ended Response to Literature

· Journal Entry

· Think Aloud

· Test Generator

· Selection Tests

· Unit Test
· Historical Interview p. 711m

· Reflecting on Theme p. 896

· Reviewing Literacy Concepts p. 897

· Text-related activities at the end of each

 reading selection: (Reading, Writing,

 Speaking, Listening & Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Research Report – Report, p. 818
· Persuasive Speech – Persuasive Writing/Speaking and Listening, p. 890

	3.2.8.A.1 Write stories or scripts with well-developed characters, setting, dialogue, clear conflict and resolution, and sufficient descriptive detail.
3.2.8.A.3 Generate and narrow topics by considering purpose, audience, and form with a variety of strategies (e.g., graphic organizers, brainstorming, technology-assisted processes).
3.2.8.A.4 Revise and edit drafts by rereading for content and organization, usage, sentence construction, mechanics, and word choice.
3.2.8.A.5 Utilize the New Jersey Registered Holistic scoring rubric to improve and evaluate their writing and the writing of peers.
3.2.8.A.7 Reflect on own writing, noting strengths and setting goals for improvement.

3.2.8.B.2 Write various types of prose, such as short stories, biographies, autobiographies, or memoirs that contain narrative elements.

3.2.8.B.3 Write reports and subject-appropriate nonfiction pieces across the curriculum based on research and including citations, quotations, and a works cited page.

3.2.8.B.4 Write a range of essays, including persuasive, speculative (picture prompt), descriptive, personal, or issue-based.
3.2.8.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling.
3.2.8.C.5 Use transition words to reinforce a logical progression of ideas.
3.2.8.C.6 Edit writing for correct grammar, usage, capitalization, punctuation, and spelling.
3.2.8.C.7 Use a variety of reference materials, such as a dictionary, thesaurus, grammar reference, and/or internet/software resources to edit written work.

3.2.8.D.1 Gather, select, and organize the most effective information appropriate to a topic, task, and audience

3.2.8.D.3 Write responses to literature and develop insights into interpretations by connecting to personal experiences and referring to textual information.
3.2.8.D.4 Write personal narratives, short stories, memoirs, poetry, and persuasive and expository text that relate clear, coherent events, or situations through the use of specific details.

3.2.8.D.5 Use narrative and descriptive writing techniques that show compositional risks (e.g., dialogue, literary devices sensory words and phrases, background information, thoughts and feelings of characters, comparison and contrast of characters.)
3.2.8.D.8 Explore the central idea or theme of an informational reading and support analysis with details from the article and personal experiences.
3.2.8.D.9 Demonstrate writing clarity and supportive evidence when answering open-ended and essay questions across the curriculum.
3.2.8.D.10 Review scoring criteria of relevant rubrics.
3.3.8.C.3 Use language that stimulates an audience's interest.

3.3.8.C.4 Incorporate varied sentence structure and correct grammar.
3.3.8.D.3 Give oral presentations to different audiences for various purposes, such as summaries of books and articles, narratives, and persuasive topics, research projects, and extemporaneous/impromptu, dramatic speeches.
3.3.8.D.4 Acknowledge the audience with eye contact and use appropriate verbal responses to clarify questions and inquiries.

3.3.8.D.6 Use speaking techniques, including voice modulation, inflection, tempo, enunciation, and eye contact, for effective presentations.

3.3.8.D.7 Use a scoring rubric to prepare, evaluate, and improve the oral presentations of self and others.

3.4.8.B.3 Critique information heard or viewed.
3.5.8.B.4 Make inferences based upon the content of still images
3.5.8.C.3 Create media presentations and written reports, using multi-media resources such as an overhead projector, computer, and/or a tape recorder to communicate information.

	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing

Activities and Assessments:
· Research Report

· Poetry

· Drama

· Personal Narrative

· Think, Pair, Share

· Journal Entry

· Group Discussions

· Think Aloud

· Memoir

· Autobiographical Incident

· Personal Essay

· Speculative Prompt

· Persuasive Writing

· Expository Essay

· Monthly Writing Task/SLT Focus
· Portfolio Building p. 897

	Grade 8 Unit 6: The Oral Tradition: Tales From the Americas
	Focus: Storytellers Past and Present
	Pacing: 4-6 weeks

	This unit contains five sections, each linked to a previous unit in this book. You may wish to begin or end Units One through Five with theme-related selections from Unit Six, or you may choose to present the selections from Unit Six as a separate unit.

	Essential Questions (Reading)

· How does understanding a text’s structure help me better understand
 its meaning?
· How do I figure out a word I do not know?

· How does fluency affect comprehension?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?

· How do readers construct meaning from text?
	Essential Questions (Writing)

· How do good writers express themselves?
· How does process shape the writer’s product?
· How do writers develop a well written product?
· How do rules of language affect communication?
· Why does a writer choose a particular form of writing?

	
Reader’s Workshop
	Areas of Focus (Reading)

	Instructional Tools

	· Storytellers Past & Present – p. 902
· Keeping the Past Alive – p. 904

Links to Unit One: Insights

· Strawberries – Cherokee Myth, p. 908
· Aunty Misery – Puerto Rican Folk Tale, p. 912

Links to Unit Two: Rising to the Challenge
· Racing the Great Bear – Iroquois Legend, p.918
· Otoonah – Inuit Legend, p. 925

Links to Unit Three: The Human Spirit
· Paul Bunyan and Babe, the Blue Ox – U.S. Folk Tale, p. 934
· The Souls in Purgatory – Urban Legend, p. 938

 Links to Unit Four: Strange Goings-On
· The Woman in the Snow – Urban Legend, p. 944
· The Girl in the Lavender Dress – Urban Legend, p. 951
Links to Unit Five: American Voices
· John Henry – U.S. Folk Ballad, p. 956
· Pecos Bill – Southwestern Tall Tale, p. 959

	3.1.8A.1 Identify and use organizational structures to comprehend information. (e.g., logical order, comparison/contrast, cause/effect, chronological, sequential, procedural text).
3.1.8.C.2 Apply spelling and syllabication rules that aid in decoding and word recognition.
3.1.8.C.3 Continue to use structural analysis and context analysis to decode new words.
3.1.8.C.4 Apply knowledge of word structures and patterns to read with automaticity.
3.1.8.D.1 Read grade-level text orally with high accuracy and appropriate pacing, intonation, and expression.
3.1.8.E.1 Monitor reading for understanding by automatically setting a purpose for reading, making and adjusting predictions, asking essential questions, and relating new learning to background experiences.
3.1.8.F.2 Clarify word meanings through the use of a word’s definition, example, restatement, or contrast.
3.1.8.F.3 Clarify pronunciations, meanings, alternate word choice, parts of speech, and etymology of words using the dictionary, thesaurus, glossary, and technology resources.

3.1.8.F.4 Expand reading vocabulary by identifying and correctly using idioms and words with literal and figurative meanings in their speaking and writing experiences .
3.1.8.G.4 Locate and analyze the elements of setting, characterization, and plot to construct understanding of how characters influence the progression and resolution of the plot.

3.1.8.G.5 Read critically by identifying, analyzing, and applying knowledge of the purpose, structure, and elements of nonfiction and providing support from the text as evidence of understanding.

3.1.8.G.6 Read critically by identifying, analyzing, and applying knowledge of the theme, structure, style, and literary elements of fiction and providing support from the text as evidence of understanding.

3.1.8.G.7 Respond critically to text ideas and the author’s craft by using textual evidence to support interpretations.

3.1.8.G.8 Identify and analyze literary techniques and elements, such as figurative language, meter, rhetorical, and stylistic features of text.

3.1.8.G.9 Identify and analyze recurring themes across literary works.

3.1.8.G.12 Understand perspectives of authors in a variety of interdisciplinary works.

3.1.8.G.13 Interpret text ideas through journal writing, discussion, and enactment.

3.1.8.H.1 Produce written and oral work that demonstrates comprehension of informational materials.

3.1.8.H.5 Read and compare at least two works, including books, related to the same genre, topic, or subject and produce evidence of reading (e.g., compare central ideas, characters, themes, plots, settings).

3.3.8.A.6 Respond orally to literature.
3.3.8.A.7 Participate in class discussion appropriately.
3.3.8.B.3 Integrate relevant information regarding issues and problems from group discussions and interviews for reports, issues, projects, debates, and oral presentations.
3.3.8.B.4 Solve a problem or understand a task through group cooperation.
3.3.8.D.8 Read aloud with fluency.

3.4.8.A.1 Demonstrate active listening behaviors in a variety of situations (e.g., one-on-one or small group).

3.4.8.B.2 Exhibit proficiency in integrating oral reading with listening, writing, and viewing.

3.5.8.A.2 Analyze the use of elements (e.g., setting plot, theme, characters) to understand media presentations, such as film, video, television, and theatrical productions.

3.5.8.A.4 Compare and contrast how the various forms of media (e.g. newspapers, radio, television, internet news outlets) cover the same topic.

3.5.8.B.5 Compare and contrast media sources, such as film and book versions of a story.

	Balanced Literacy Components:

· Read Aloud

· Shared Reading

· Guided Reading

· Independent Reading

Activities & Assessments:
· Literature Circles (Reciprocal)

· Paired Reading

· Group Discussions

· Think, Pair, Share

· Open-Ended Response to Literature

· Journal Entry

· Think Aloud

· Test Generator

· Selection Tests

· Unit Test
· Storytelling Festival p. 901i

· Interdisciplinary Projects p. 966

· Across Cultures p.967

· Text-related activities at the end of each

 reading selection: (Reading, Writing,

 Speaking, Listening & Viewing)

	Writer’s Workshop
	Areas of Focus (Writing)

	Instructional Tools

	· Multimedia Presentation – Speaking and Listening, p. 968

	3.2.8.A.1 Write stories or scripts with well-developed characters, setting, dialogue, clear conflict and resolution, and sufficient descriptive detail.

3.2.8.A.3 Generate and narrow topics by considering purpose, audience, and form with a variety of strategies (e.g., graphic organizers, brainstorming, technology-assisted processes).
3.2.8.A.4 Revise and edit drafts by rereading for content and organization, usage, sentence construction, mechanics, and word choice.
3.2.8.A.5 Utilize the New Jersey Registered Holistic scoring rubric to improve and evaluate their writing and the writing of peers.
3.2.8.A.7 Reflect on own writing, noting strengths and setting goals for improvement.

3.2.8.B.2 Write various types of prose, such as short stories, biographies, autobiographies, or memoirs that contain narrative elements.
3.2.8.B.3 Write reports and subject-appropriate nonfiction pieces across the curriculum based on research and including citations, quotations, and a works cited page.

3.2.8.B.4 Write a range of essays, including persuasive, speculative (picture prompt), descriptive, personal, or issue-based.
3.2.8.C.1 Use Standard English conventions in all writing, such as sentence structure, grammar and usage, punctuation, capitalization, spelling.
3.2.8.C.5 Use transition words to reinforce a logical progression of ideas.
3.2.8.C.6 Edit writing for correct grammar, usage, capitalization, punctuation, and spelling.

3.2.8.C.7 Use a variety of reference materials, such as a dictionary, thesaurus, grammar reference, and/or internet/software resources to edit written work.

3.2.8.D.1 Gather, select, and organize the most effective information appropriate to a topic, task, and audience
3.2.8.D.3 Write responses to literature and develop insights into interpretations by connecting to personal experiences and referring to textual information.
3.2.8.D.4 Write personal narratives, short stories, memoirs, poetry, and persuasive and expository text that relate clear, coherent events, or situations through the use of specific details.
3.2.8.D.5 Use narrative and descriptive writing techniques that show compositional risks (e.g., dialogue, literary devices sensory words and phrases, background information, thoughts and feelings of characters, comparison and contrast of characters.)
3.2.8.D.8 Explore the central idea or theme of an informational reading and support analysis with details from the article and personal experiences.
3.2.8.D.9 Demonstrate writing clarity and supportive evidence when answering open-ended and essay questions across the curriculum.
3.2.8.D.10 Review scoring criteria of relevant rubrics.
3.3.8.C.3 Use language that stimulates an audience's interest.

3.3.8.C.4 Incorporate varied sentence structure and correct grammar.
3.3.8.D.3 Give oral presentations to different audiences for various purposes, such as summaries of books and articles, narratives, and persuasive topics, research projects, and extemporaneous/impromptu, dramatic speeches.
3.3.8.D.4 Acknowledge the audience with eye contact and use appropriate verbal responses to clarify questions and inquiries.

3.3.8.D.6 Use speaking techniques, including voice modulation, inflection, tempo, enunciation, and eye contact, for effective presentations.

3.3.8.D.7 Use a scoring rubric to prepare, evaluate, and improve the oral presentations of self and others.

3.4.8.B.3 Critique information heard or viewed.
3.5.8.B.4 Make inferences based upon the content of still images
3.5.8.C.3 Create media presentations and written reports, using multi-media resources such as an overhead projector, computer, and/or a tape recorder to communicate information.

	Balanced Literacy Components:

· Modeled Writing

· Shared Writing

· Guided Writing

· Independent Writing

Activities and Assessments:
· Research Report

· Poetry

· Drama

· Personal Narrative

· Think, Pair, Share

· Journal Entry

· Group Discussions

· Think Aloud

· Memoir

· Autobiographical Incident

· Personal Essay

· Speculative Prompt

· Persuasive Writing

· Expository Essay

· Monthly Writing Task/SLT Focus

	Grade 6 Unit 1 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature:

Fiction
	Fiction (AT)

Forms of Fiction (AT)
	

	The Active Reader: Skills and Strategies
	
	Reading Fiction (WT)

	Eleven

Related Reading: Who’s the New Kid?
	Character (AT)

Main and Minor Characters (AT)

Character Traits (AT)
	Connecting

Comparing Texts (AT)

	President Cleveland, Where Are You?
	Plot (AT)

Review: Character (AT)

Character Traits (AT)
	Sequence of Events (WT)

True to Life

Predicting

	Reading for Information: Trading Card Talk
	
	Paraphrasing (WT)

Outlining

	Scout’s Honor
	Setting (AT)

Character Traits (AT)

Influence of Setting (AT)

Theme (WT)

	Visualizing

Comparing Texts (AT)

Predicting

	Nadia the Willful

Related Reading: Life Doesn’t Frighten Me
	Theme (WT)
	Recognizing Cause and Effect (AT)

Comparing Texts (AT)

	Learning the Language of Literature:

Nonfiction
	Nonfiction (AT)
	

	The Active Reader: Skills and Strategies
	
	Reading Nonfiction (AT)

	Matthew Henson at the Top of the World

Related Reading: Into Lucid Air
	Biography

Point of View
	Identifying the Main Idea and Details (WT)

Comparing Texts (AT)

Comparing Information (AT)

	Summer of Fire
	Informative Nonfiction (AT)

Imagery and Simile
	Chronological Order (WT)

Connect to Your Life

Previewing

Fact and Opinion

Review: Main Idea and Details (WT)

	Ghost of the Lagoon
	Autobiography (AT)

Point of View
	Predicting

	from The Fun of It
	Autobiography (AT)

Point of View

	Identifying the Author’s Purpose (WT)

	Reading for Information: Daring to Dream
	
	Reading a Magazine Article (AT)

Summarizing (WT)

	Older Run

A Life in the Day of Gary Paulsen
	Anecdote
	Comparing Information (AT)

Recognizing Causes and Effects (AT)

Author’s Perspective

Comparing Texts (AT)

Fact and Opinion

	from Woodsong
	Memoir

Imagery
	Questioning (AT)

Read Aloud

Paired Activity

	The Author’s Style: Author Study Project
	Key Style Points
	Active Reading

	Grade 6 Unit 2 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature:

Poetry
	Poetry (AT)
	

	The Active Reader: Skills and Strategies
	
	Reading Poetry (WT)

	I’m Nobody! Who Are You?

It Seems I Test People

Growing Pains
	Figurative Language

Simile

Metaphor

Sentence Structure
	Making Inferences (AT)

	Reading for Information: Calling All “Nobodies”
	
	Elaborating

Taking Notes

	Three Haiku
	Haiku (AT)
	Noting Sensory Details (WT)

	All Summer in a Day

Related Reading: Change
	Science Fiction (AT)

Literary Devices (AT)

Influence of Setting (AT)

Understanding Theme (WT)

Changes
	Evaluating Story Elements (AT)

Comparing Texts (AT)

	Chinatown, from The Lost Garden

Related Reading: SameSong/La misma canción
	Primary Source

Imagery and Figurative Language
	Distinguishing Fact from Opinion

Comparing Texts (AT)

Text Organization: Spatial Order (AT)

Text Organization: Comparison and Contrast Order (AT)

	Learning the Language of Literature:

Character and Setting
	Character and Setting (AT)
	

	The Active Reader: Skills and Strategies
	
	Predicting

	Aaron’s Gift
	Character Traits (AT)

Traits and Plot (AT)

Traits and Conflict (AT)

Traits and Resolution (AT)
	Predicting

Comparing Texts (AT)

Visualizing

	Reading for Information: Your Family’s History Will Come Alive
	
	Reading a Web Site (AT)

	The Circuit

Related Reading: the 1st
	Literary Devices (AT)

Personification

Simile

Imagery
	Making Inferences (AT)

Visualizing

Read Aloud

Comparing Texts (AT)

	Oh Broom, Get to Work
	Point of View

Imagery and Figurative Language

Anecdote
	Connecting

Read Aloud

	Western Wagons

Night Journey

Related Reading: Saguaro
	Sound Devices

Rhyme and Repetition

Rhythm
	Reading Aloud

Comparing Texts (AT)

	Grade 6 Unit 3 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature:

Drama
	Drama (AT)
	

	The Active Reader: Skills and Strategies
	
	Reading Drama (AT)

	Damon and Pythias
	Stage Directions

Review: Theme (WT)

Understanding Theme (WT)
	Story Mapping

Comparing Texts (AT)

	Cricket in the Road

Related Reading: Mean Song
	Dialogue

Review: Setting (AT)

Character Traits (AT)
	Predicting

Author Activity

	Reading for Information: Peers Talk It Out
	
	Summarizing (WT)

Reading a Newspaper Article (AT)

	The Quarrel Fable

Related Reading: Analysis of Baseball
	Narrative Poetry (AT)
	Connecting

Comparing Texts (AT)

	Learning the Language of Literature: Autobiography and Biography
	Autobiography and Biography (AT)
	

	The Active Reader: Skills and Strategies
	
	Chronological Order (WT)

	Abd al-Rahman Ibrahima, from Now Is Your Time!

Related Reading: The Wolf and the House Dog
	Sources of Information

Biography (AT)

Point of View

Identifying Tone
	Chronological Order (WT)

Comparing Texts (AT)

Author Activity

Main Idea of the Selection (WT)

Connecting Main Ideas (WT)

	from The Story of My Life
	Imagery

Autobiography (AT)
	Clarifying

Implied Main Idea (WT)

Author Activity

	Reading for Information: High-tech Helping Hands
	
	Forming and Revising Research Questions

Connecting Main Ideas (AT)

	Street Corner Flight/Alas en la esquina

Words Like Freedom
	Tone

Review: Repetition

Tone and Word Choice

Meaning and Line Length
	Making Inferences About the Speaker

Comparing Texts (AT)

	The School Play
	Tone

Character Traits (AT)
	Monitoring Reading Strategies

Comparing Texts (AT)

	Ode to My Library
	Imagery
	Visualizing

	Who Is Your Reader:
	Audience
	

	The Jacket
	Humor

Review: Simile

Imagery and Figurative Language
	Identifying the Author’s Purpose (WT)

	The Author’s Style: Author Study Project
	Key Style Points
	Active Reading

	Grade 6 Unit 4 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature: Plot
	Plot (AT)
	

	The Active Reader: Skills and Strategies
	
	Recognizing Cause and Effect (AT)

	Lob’s Girl
	Foreshadowing (AT)

Mood

Details of Setting (WT)

Influence of Setting (AT)
	Cause and Effect

Thinking about Dialects

Standardized Test Practice

Making Inferences (AT)

	Reading for Information: Animals to the Rescue
	
	Making Judgments (AT0

Making Assertions About Text (AT)

	My First Dive with Dolphins
	Essay (AT)

Specialized Language

Imagery
	Making Generalizations (AT)

Helping the World

	Something Told the Wide Geese

Questioning Faces
	Sound Devices

Rhyme

Repetition and Rhythm
	Word Choice

	Zlateh the Goat

Related Reading: Chang Mc Tang Mc Quarter Cat
	Climax and Resolution (AT)

Author Activity

Details of Setting (WT)

Influence of Setting (AT)
	Story Mapping

	Learning the Language of Literature: Science Fiction and Fantasy
	Science Fiction and Fantasy (AT)
	

	The Active Reader: Skills and Strategies
	
	Visualizing

	The Phantom Tollbooth

Related Reading: All That Is Gold
	Fantasy (AT)

Characteristics of Drama (AT)

Understanding Theme (WT)

Analyzing Plot (AT)
	Visualizing

Play vs. Novel (AT)

	The Walrus and the Carpenter

Fairy Lullaby, from A Midsummer Night’s Dream
	Realistic and Fantastic Details (AT)

Review: Rhyme

Tone
	Visualizing

Comparing Texts (AT)

Clarifying

Read Aloud

	Three Limericks
	Poetic Form: Limerick (AT)

Review: Rhyme
	Reading Aloud

Comparing Texts (AT)

	Comparing Literature: Science Fiction
	Science Fiction (AT)
	Points of Comparison

	The Fun They Had
	Setting (AT)

Evaluating Story Elements (AT)
	Purposes for Reading (WT)

	The Sand Castle
	Setting (AT)

Understanding Fiction (AT)
	Purposes for Reading (WT)

	Comparing Literature: Standardized Test Practice
	
	Reading the Prompt (AT)

	Reading for Information: Home on an Icy Planet
	
	Taking Notes and Outlining Ideas

Preparing Applications

	Grade 6 Unit 5 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature: Theme
	Theme (WT)
	

	The Active Reader: Skills and Strategies
	
	Drawing Conclusions (AT)

	Words on a Page

Related Reading: Bringing the Prairie Home
	Theme (WT)
	Drawing Conclusions (AT)

Comparing Texts (AT)

Reading Films

Read Aloud

	from All I really Need to Know I Learned in Kindergarten
	Personal Essay (AT)

Author’s Purpose

Small Wonders
	Identifying Main Idea and Details (WT)

Standardized Test Practice

Examining Persuasion (AT)

Noting Propaganda

	You Sing (Sonnet 52)/soneto 52

How to Paint the Portrait of a Bird
	Personification

Punctuation

Onomatopoeia
	Noting Sensory Details

Comparing Texts (AT)

	Reading for Information: Flip Out!
	
	Following Complex Direction

Preparing an Application

	The Scribe
	Character Traits (AT)
	Making Inferences About Characters (AT)

New Views

	Crow Call
	Symbol

Plot (AT)
	Recognizing Cause and Effect

	Newbery Acceptance Speech
	
	Identifying an Author’s Purpose

	from Looking Back
	Voice
	Identifying Effects of Author’s Perspective (AT)

Comparing Texts (AT)

Connecting

	The Author’s Style: Author Study Project
	Key Style Points
	Active Reading

	Learning the Language of Literature: Reading History Through Historical Fiction
	Reading History Through Literature (AT)
	

	The Active Reader: Skills and Strategies
	
	Distinguishing Fact from Opinion (WT)

	The Dog of Pompeii
	Historical Fiction (AT)

Review: Conflict (AT)

Evaluating Story Elements (AT)

Point of View

Influence of Setting (AT)
	Distinguishing Fact from Nonfact (AT)

Comparing Texts (AT)

	Reading for Information: A 9,500 Year-Old Summer Home

	
	Reading a Newspaper Article (AT)

Using Databases

	Tutankhamen, from Lost Worlds

Related Reading: Ancestors
	Informative Nonfiction (AT)

Review: Sources of Information

Activity

Imagery

Forms of Fiction (AT)
	Patterns of Organization (AT)

Summarizing (WT)

	The First Emperor, from The Tomb Robbers
	Informative Nonfiction (AT)
	Main Idea and Details (WT)

Comparing Texts (AT)

Text Organization: Comparison Contrast Order (AT)

Summarizing (WT)

Connecting Main Ideas (WT)

	Barbara Frietchie
	Poetic Form: Couplet

Review: Sound Devices

Narrative Poetry (AT)
	Clarifying

Author Activity

	Grade 7 Unit 1 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature:

Fiction
	Fiction (AT)
	

	The Active Reader: Skills and Strategies
	Reading Fiction (WT)
	

	Seventh Grade
	Setting (AT)

Dialect

Theme (WT)
	Connecting

	Thank You, M’am

Related Reading: If I Can Stop One Heart from Breaking
	Conflict (AT)

Conflict in Plot (AT)

Events in Plot (AT)
	Cause and Effect

	Names/Nombres
	Personal Essay

Setting (AT)
	Identifying Author’s Purpose

	Zebra

Related Reading: The Rider
	Character (AT)

Internal Conflict (AT)

Setting (AT)

Identify Events that Advance the Plot (AT)

Theme (WT)

Character Traits and Motives (AT)
	Making Inferences (AT)

Comparing Texts (AT)

Growing Up

	Offerings at the Wall
	
	Forming and Evaluation Research Questions

	Learning the Language of Literature:

Nonfiction
	Nonfiction (AT)
	

	The Active Reader: Skills and Strategies
	
	Reading Nonfiction (AT)

	Eleanor Roosevelt

Related Reading: from The Autobiography of Eleanor Roosevelt from No Ordinary Time
	Biography

Characteristics of Biography (AT)

Autobiography and Biography
	Chronological Order

Comparing Texts (AT)

Claims and Assertions

Evidence to Support a Claim

Accuracy of Evidence

	Homeless

Related Reading: Bums in the Attic
	First-Person Point of View

Characteristics of an Essay
	Identifying Author’s Purpose

Comparing Texts

	The War of the Wall

Related Reading: from Song of Myself
	Climax (AT)

Review Conflict (AT)

Central Conflict (AT)

Point of View and Theme (AT)

Cause-and-Effect Events that Advance the Plot

Recurring Themes Across Works (WT)
	Cause and Effect

Comparing Texts (AT)

Growing Up in the City

	Rikki-tikki-tavi
	Personification

Third Person Omniscient Point of View

Events in the Plot (AT)

Contrast Point of View

	Predicting

	Reading for Information: Primal Compassion
	Subjective and Objective Point of View
	Making Judgments: Evaluating (AT)

Identifying Bias

Identifying Statements of Fact (AT)

Identifying Opinion (AT)

Claims and Evidence

	After Twenty Years
	Surprise Ending

Review: Character (AT)

Foreshadowing & Plot Twist (AT)

Influence of Author Background
	Monitoring

	A Retrieved Reformation
	Falling Action (AT)

Influence of the Author’s Background

Predicting Surprise Endings
	Comparing Across Texts (AT)

	The Author’s Style: Author Study Project
	Key Style Points
	Active Reading

Connecting

	Grade 7 Unit 2 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature:

Poetry
	Poetry (AT)
	

	The Active Reader: Skills and Strategies
	Reading Poetry (WT)
	

	The Pasture

A Time to Talk
	Rhyme
	Read Aloud

	The World Is Not a Pleasant Place to Be

To You
	Speaker

Free Verse
	Making Inferences (AT)

	What Do Fish Have to Do with Anything?
	Dynamic and Static Characters (AT)

Paired Learning Activity

Characterization (AT)
	Drawing Conclusions (AT)

	Reading for Information: The Difference a City Year Makes
	
	Text Organizers

Structure and Purpose of a Newspaper Article (AT)

	from Immigrant Kids

Related Reading: The New Colossus
	Informative Nonfiction (AT)

Bibliography
	Main Idea and Details (WT)

Appropriate use of Primary Sources

Facts and Sources

Adequate Sources

	Learning the Language of Literature:

Drama
	Drama (AT)
	

	The Active Reader: Skills and Strategies
	
	Reading Drama (AT)

	A Christmas Carol
	Stage Directions

Review Plot (AT)

Characteristics of Drama (AT)

Plot (AT)
	Visualizing

	The Scholarship Jacket

Related Reading: Graduation Morning
	Theme (WT)

Title, Setting, Theme (WT & AT)
	Connecting

	The Noble Experiment
	Autobiography (AT)
	Summarizing (WT)

	Casey at the Bat
	Sound Devices

Imagery

Idiom and Imagery
	Questioning

	Reading for Information: Out of the Ballpark
	
	Making Generalizations & Drawing Conclusions (AT)

	Comparing Literature: Fables
	Fables (AT)
	Points of Comparison

	Ant and Grasshopper

The Ant and the Grasshopper
	Fable and Moral (WT & AT)

Personification
	Setting Purposes

	The Richer, the Poorer
	Modern Fable (AT)

Review: Theme (WT)
	Setting Purposes

Compare and Contrast

	Grade 7 Unit 3 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature:

Plot
	Plot (AT)
	

	The Active Reader: Skills and Strategies
	
	Making Inferences (AT)

	One Ordinary Day, with Peanuts
	Irony

Events that Foreshadow Future Action (AT)

Situational Irony
	Making Inferences (AT)

Connecting to Your Life

	Amigo Brothers
	Suspense

Surprise Ending

Central Conflict (AT)

Events that Advance the Plot (AT)
	Predicting

	Ode to an Artichoke
	Metaphor

Extended Metaphor

Analogy
	Visualizing

Standardized Test Practice (WT & AT)

	from An American Childhood

Related Reading: Winter Poem
	Narrative Nonfiction (AT)
	Cause and Effect

Comparing Texts

Tales of Childhood

	The Bat

Mooses
	Symbol

Humor

Review Rhyme
	Clarify

Comparing Texts (AT)

	Reading for Information: They’re Well-Suited for Studying Moose
	
	Summarizing (WT)

	Learning the Language of Literature: Science Fiction and Fantasy
	Science Fiction and Fantasy (AT)
	

	The Active Reader: Skills and Strategies
	
	Author’s Purpose

	The Monsters are Due on Maple Street
	Teleplay (AT)

Theme (WT)
	Author’s Purpose

	Key Item
	Science Fiction (AT)

Developing Theme (WT)
	Predicting

Comparing Texts (AT)

	The Serial Garden
	Fantasy (AT)

Humor

Point of View

Events that Foreshadow Future Action (AT)

Comparing Themes Across Works (AT)
	Predicting

Comparing Texts (AT)

	Sara Cynthia Sylvia Stout Would Not Take the Garbage Out

Jabberwocky
	Sound Devices
	Clarify

Comparing Texts (AT)

	The Eternal Frontier
	Persuasive Essay (AT)
	Evaluating (AT)

Evaluating Evidence

Identifying Author’s Bias

	Reading for Information: Four Decades in Space
	Circular Plot Structure (AT)

Events That Advance the Plot (AT)
	Visualizing

	The Golden Kite, the Silver Wind
	Theme (WT)

Event (AT)

Viewing and Representing

Compare Themes Across Works (WT)
	Connect with Other Stories

	An Interview with Ray Bradbury
The Author’s Style: Author Study Project
	Interview (AT)

Key Style Points
	Active Reading

	Grade 7 Unit 4 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature: Mood and Tone

	Mood and Tone
	

	The Active Reader: Skills and Strategies
	
	Predicting

	The White Umbrella
	Mood and Tone

Review: Symbol

Mona and Callie

Conflict (AT)
	Predicting

	from Boy: Tales of Childhood
	Dialect

Characterization (AT)
	Connecting

	Reading for Information: The History of Chocolate
	
	Text Organizers (AT)

Sequential Organization (AT)

Cause-and-Effect Organization (AT)

	A Defenseless Creature
	Farce

Review: Mood

Irony
	Visualizing

	The Highwayman
	Simile and Metaphor

Writer’s Style: Word Choice

Identify Simile and Metaphor
	Responding to the Writer’s Style

	Learning the Language of Literature: Character Development
	Character Development (AT)
	

	The Active Reader: Skills and Strategies
	
	Drawing Conclusions (AT)

	An Hour with Abuelo

Related Reading: The Old Grandfather and His Little Grandson
	First-Person Narrative (AT)

First-Person Point of View

Characterization (AT)

Theme (WT)

Comparing Themes Across Works (WT & AT)
	Drawing Conclusions (AT)

	Waiting
	Unreliable Narrator

Review: Foil

Point of View and Unreliable Narrator

Characterization (AT)

Recurring Theme (WT & AT)

Point of View and Theme (WT)
	Making Judgments (AT)

Connect to Your Life

Comparing Texts (AT)

	Reading for Information: Face to Face with Twins
	
	Reading for Information (WT & AT)

	from Growing Up
	Irony

Characterization (AT)

Purpose and Characteristics of Forms of Prose (WT & AT)
	Recognition of Text Organization (AT)

Comparing Texts (AT)

	Grade 7 Unit 5 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature: Setting in Fiction and Nonfiction

	Setting in Fiction and Nonfiction (AT)
	

	The Active Reader: Skills and Strategies
	
	Distinguishing Fact from Opinion (WT)

	Exploring the Titanic
	Setting (AT) and Sources
	Fact and Opinion (WT)

Distinguishing Fact from Opinion (WT)

Primary Sources

Secondary Sources

Sources and Setting

Accurate and Reliable Sources

	Reading for Information: The Lives of La Belle
	
	Cause-and-Effect Chain

Structure of a Newspaper Article (AT)

	Last Cover
	Setting (AT)

Flashback

Main and Minor Characters (AT)
	Visualizing

	Learning the Language of Literature: Historical Fiction
	Historical Fiction (AT)
	

	The Active Reader: Skills and Strategies
	
	Recognizing Cause and Effect

	A Crown of Wild Olive
	Historical Fiction (AT)
	Cause and Effect

Visualizing

	Reading for Information: Passing on the Flame
	
	Monitor

Structure of a Web Article (AT)

	Long Walk to Freedom
	Memoir (AT)
	Main Idea and Details (WT)

Author’s Viewpoint

	The Elephant

The Turtle
	Imagery
	Paraphrasing (WT)

	from Anthony Burns: The Defeat and Triumph of a Fugitive Slave
	Literary Nonfiction (AT)

Conflict (AT)
	Monitor

Connect to Your Life

	The People Could Fly
	Folk Tale (AT)

Story Map
	Summarizing (WT)

	The Author’s Style: The Author Study Project
	Key Style Points
	Active Reading

	Grade 8 Unit 1 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature:

Fiction
	Fiction (AT)
	

	The Active Reader: Skills and Strategies
	
	Reading Fiction (AT)

	Checkouts
	Motivation (AT)

Character Motivation and Reaction (AT)

Main & Minor Character (AT)

	Making Predictions (AT)

	Raymond’s Run
	Plot (AT)

Exposition (AT)

Central Conflict (AT)

Rising Action and Plot Complications (AT)

Character Motivation and Reaction (AT)

Climax and Falling Action (AT)
	Cause and Effect

Predicting (AT)

	Reading for Information: Do Try This at Home
	
	Outlining

Main Idea and Supporting Details (WT)

	Stop the Sun
	Theme (WT)

Cause and Effect in Plot (AT)

Character Motivation (AT)

Plot (AT)

Recurring Themes Across Works (WT)
	Connecting (AT)

Comparing Text (AT)

	A Mother in Mannville
Related Reading: A Story That Could Be True
	Setting

Motivation (AT)

Setting and Its Effects (AT)

Character Motivation (AT)

Plot (AT)
Theme (AT)
	Visualizing (AT)

	The Ransom Red Chief

Related Reading: I’m Making a List
	Irony (AT)

Plot (AT)

Setting

Character Motivation (AT)
	Predicting (AT)

Comparing Texts (AT)

	Learning the Language of Literature:

Nonfiction
	Nonfiction (AT)
	

	The Active Reader: Skills and Strategies
	
	Reading Nonfiction (AT)

	The Great Rat Hunt
	Memoir

Influence of Author Background
	Identifying the Main Idea (WT)

Main Idea and Supporting Details (WT)

Unity in Text

Coherence in Text

	Flying

Related Reading: Diary Entry
	Anecdote (AT)

Memoir

Influence of Author Background
	Identifying Author’s Purpose (AT)

Comparing Texts (AT)

Main Idea and Supporting Details (WT)

Patterns of Organization

Comparing Treatment of an Idea (AT)

	Reading for Information: Who Are the Ninety-Nines?
	
	Drawing Conclusions from Sources (AT)

Sources

Using Various Sources

	from High Tide in Tucson

Related Reading: Mi Madre
	Essay

	Visualizing (AT)

Comparing Text (AT)

Treatment of an Idea

	The King of Mazy May
	Antagonist and Protagonist (AT)

Characterization (AT)

Setting, Mood, Tone and Meaning

Literary Device: Vivid Language (AT)

Plot (AT)

Influence Author Background
	Monitoring Your Reading

	The Story of an Eyewitness
	Feature Story

Metaphor and Author Style (AT)

Imagery as a Literary Device (AT)

Tone
	Understanding Chronological Order (WT)

Organizational Patterns of Text

	The Author’s Style: Author Study Project
	Key Style Points
	Active Reading

	Grade 8 Unit 2 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature:

Poetry
	Poetry (AT)
	

	The Active Reader: Skills and Strategies
	
	Reading Poetry (WT)

	Mother to Son

Speech to the Young
	Speaker
Form and Structure of Free Verse
	Making Inferences (AT)

Comparing Texts (AT)

	The Charge of the Light Brigade
	Sound Devices

Plot: Rising Action (AT)

Plot: Climax and Falling Action (AT)
	Reading a Narrative Poem (WT)

	Mr. Misenheimer’s Garden
Related Reading: What Is Success
	Style

Anecdote (AT)

Style and Word Choice (AT)
	Making Generalizations (AT)

Comparing Texts (AT)

Main Idea and Supporting Details (WT)

Coherence

	Reading for Information: Patterns in Growing
	
	Using Text Organizers

Implied Main Idea (WT)

Comparison of Two Texts with the Same Topic (AT)

	Simile: Willow and Ginkgo

A Loaf of Poetry
	Figurative Language (AT)

Form: Couplet

Form: Line Length

	Noting Sensory Details

Comparing Texts (AT)

	Flowers For Algernon
	Characterization (AT)

Making Inferences About Setting (AT)

Plot: Complications (AT)
Inferences about Character (AT)

Theme (WT)
	Making Inferences (AT)

	Learning the Language of Literature:

Drama
	Drama (AT)
	

	The Active Reader: Skills and Strategies
	
	Reading Drama (AT)

	The Million-Pound Bank Note

Related Reading: We Alone
	Stage Directions

Setting

Setting for a Radio Play
Characterization (AT)

Cause and Effect in Plot (AT)
	Cause and Effect

Comparing Texts (AT)

	Reading for Information: Found Money
	
	Summarizing (WT)

	The Bet
	Flashback (AT)

Climax (AT)

Plot Complications (AT)

Theme (WT)

	Sequence of Events (WT)

Comparing Texts (AT)

	I Stepped from Plank to Plank
Child on Top of a Greenhouse

	Imagery (AT)
	Comparing and Contrasting (WT)

Comparing Texts (WT)

	Grade 8 Unit 3 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature:

Character and Setting
	Character and Setting

Mood and Tone
	

	The Active Reader: Skills and Strategies
	
	Connecting

	The Treasure of Lemon Brown
Related Reading: Jazz Fantasia
	Dynamic and Static Characters (AT)

Character Development (AT)

Setting, Mood, Tone

Characterization (AT)

Compare Characters (AT)
	Connecting

Comparing Texts (AT)

	Rules of the Game
Related Reading: from Searching for Bobby Fischer
	Internal and External Conflict (AT)

Setting, Mood, Tone and Meaning

Characterization (AT)

Compare Characters (AT)
	Drawing Conclusion (AT)

	Reading for Information: I’ve Been Rooked!
	
	Using Graphics

Legends

Graphics and Text

	Fear Identity
	Symbol

Form and Repetition

Metaphor and Symbol (AT)
	Visualizing (AT)
Comparing Text (AT)

	from Still Me
Speech
	Point of View
	Determining Text Organization (WT)

Main Idea (WT)
Patterns of Organization (WT)

Unity and Coherence
Proposition and Support

	from Grand Mothers
	Voice

Influence of Author Background

Author’s Style (AT)
	Identifying Main Idea (AT)

	Legacies
the drum

Choices
	Lyric Poetry

Speaker in Lyric Poetry

Author’s Style (AT)
	Identifying Author’s Purpose (AT)

	A Journey Knoxville, Tennessee
	Form
Free Verse and Context

Author’s Style (AT)
	Making Inferences About the Speaker (AT)

	The Author’s Style: Author Study Project
	Key Style Points
	Active Reading

	The Active Reader: Skills and Strategies
	
	Plot (AT)

	The Diary of Anne Frank
	Plot (AT)

Plot: Exposition (AT)

Plot: Flashback (AT)

Plot: Conflict (AT)
Plot: Rising Action (AT)

Plot: Climax (AT)
Plot: Resolution (AT)
Subplot

Character Motivation (AT)

Setting
	Story Mapping

	from The Last Seven Months of Anne Frank
	Interview
	Treatment of an Idea

	from All But My Life
	Autobiography

Influence of Author Background
	Comparing Texts (AT)

Compare Treatment of Ideas

	A Diary from Another World
	Main Idea (WT)
	Compare Treatment of Ideas

	Grade 8 Unit 4 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature:

Science Fiction
	Science Fiction
	

	The Active Reader: Skills and Strategies
	
	Drawing Conclusions (AT)

	Rain, Rain, Go Away
	Science Fiction
	Drawing Conclusions (AT)

	The Dinner Party
	Suspense
	Setting Purposes

Comparing Texts (AT)

	Reading for Information: The Enormous Crocodile
	
	Following Complex Directions (WT)

Features and Elements of Consumer Materials

	A Running Brook of Horror
	Descriptive Details
	Study Skill

Comparing Texts (AT)
Summarizing (WT)

Fact and Opinion

	Southbound on the Freeway

who knows if the moon’s
	Free Verse

Comparing Poetic Forms (AT)
	Monitoring Your Reading

	The Lady, or the Tiger?
Related Reading: The Choice
	Surprise Ending

Character Motivation (AT)
	Drawing Conclusions (AT)

Comparing Texts (AT)

Sequel

	Learning the Language of Literature:

Mood and Tone
	Mood and Tone
	

	The Active Reader: Skills and Strategies
	
	Visualizing (AT)

	The Tell-Tale Heart
	Mood

Setting & Mood

Setting & Tone

Setting & Meaning (AT)
	Visualizing (AT)

Comparing Texts (AT)

	Reading for Information: Birthday Ritual a Grave Tradition
	Tone
	Reading a Newspaper Feature Story

	Man-Made Monsters

Related Reading: Introduction to Frankenstein
	Informative Nonfiction
	Determining Text Organization (WT)

Comparing Texts (AT)

Main Idea and Supporting Details (WT)

	The Ballad of the Harp-Weaver
	Ballad

Character

Plot Complications (AT)
	Reading Aloud

	The Hitchhiker

Related Reading: Morning Grace
	Foreshadowing (AT)

Setting in Drama (AT)

Foreshadowing and Mood (AT)

Setting, Mood, Tone

Climax (AT)

Setting, Mood, Tone and Meaning
	Predicting

Comparing Texts (AT)

	The Third Wish
	Plot (AT)

Setting and Mood

Internal and External Conflict (AT)

Character Motivation and Reaction
	Setting a Purpose

	The Monkey’s Paw
	Plot (AT)

Setting and Mood

Character Motivation and Reaction (AT)

Climax and Resolution

Comparing Characters
	Setting a Purpose

	Grade 8 Unit 5 Test Specification Alignment

	Features and Selections
	Literary Analysis
	Reading and Critical Thinking

	Learning the Language of Literature:

Narrative Poetry
	Narrative Poetry (AT)
	

	The Active Reader: Skills and Strategies
	
	Paraphrasing (AT)

	Paul Revere’s Ride
	Narrative Poetry (AT)
A Tale to Tell
	Paraphrasing (AT)

Patriotic Ideas
Standardized Test Practice

	from Undaunted Courage
Related Reading: The Flower-Fed Buffaloes
	Primary and Secondary Sources
	Fact and Opinion

Standardized Test Practice

	Real World Link: Bike a Historic Trail
	
	Taking Notes and Paraphrasing

	War Party
Related Reading: The Other Pioneers
	Historical Fiction (AT)

Conflict (AT)
	Predicting

Comparing Texts (AT)

Change of Subject
Standardized Test Practice

	from Harriet Tubman: Conductor on the Underground Railroad
Related Reading: Letter to Harriet Tubman
	Biography
	Questioning

Comparing Texts (AT)

Standardized Test Practice

Informal Assessment

	from Lincoln: A Photobiography
	Tone

Biography
	Summarizing (WT)

Informal Assessment

	O Captain! My Captain!
	Extended Metaphor (AT)

Rhyme Scheme
	Author’s Purpose (AT)

Comparing Texts (AT)
Standardized Test Practice

	from Roughing It
	Exaggeration
	Making Inferences About the Narrator (AT)

Comparing Texts

Standardized Test Practice

	A Fable
	Satire
	Visualizing (AT)
Standardized Test Practice

	The Author’s Style: Author Study Project
	Key Style Points
	Active Reading

	Learning the Language of Literature: Theme
	Theme (AT)
	

	The Active Reader: Skills and Strategies
	
	Distinguishing Fact from Opinion

	Block Party
	Theme (AT)
	Fact/Opinion

Standardized Test Practice

	The Summer of the Beautiful White Horse
	Character
	Connecting

Comparing Texts (AT)
Informal Assessment

Standardized Test Practice

	One Million Volumes
	Word Choice

Point View
	Author’s Purpose (AT)

Standardized Test Practice

	from Wait Till Next Year

Related Reading: Who’s on First?
	Setting
	Specialized Vocabulary

Standardized Test Practice

Informal Assessment

	A Real World Link: A Look Back
	
	Making Generalization (AT)

	Lift Every Voice and Sing
	Tone
	Clarifying

Informal Assessment

NEWARK PUBLIC SCHOOLS ADVISORY BOARD MEMBERS

2008-2009

Mr. Samuel Gonzalez, Chairperson

Ms. Shanique L. Davis-Speight, Vice Chairperson

Mr. Tharien Arnold

Ms. Barbara King

Mr. Anthony Machado

Ms. Eliana Pintor

Ms. Arelis Romero

Mr. Felix A. Rouse

Mr. Carlos Valentin, Jr.

1

