

A Correlation of

Grade 8, ©2017

To iLit 45/ELL, ©2016

and Keystone, Level C, ©2013

IMPORTANT NOTE: This Alignment Chart provides suggestions for how to integrate iLit ELL/45, and Keystone into your *myPerspectives* curriculum.

- **iLit ELL/45:** We recommend instruction be taught in sequential order since the program is also adaptive. However, you can also connect to *myPerspectives* themes as well:
 - **Same** Essential Question
 - Vocabulary Development Is **Conceptually Aligned**
 - Thematically **Connected** Read Aloud Think Aloud
 - **Parallel** Genre Elements Taught via Writing
 - **Differentiated Practice** & Leveled Reading
- **Keystone:** We recommend instruction be taught in sequential order since the program grows in text complexity. However, you can also connect to *myPerspectives* themes as well:
 - Vocabulary Development Is **Conceptually Aligned**
 - **Differentiated Practice** & Leveled Reading
 - PELS will allow teachers to search by key words to find additional resources as well.

myPerspectives Grade 8, Unit 1								Cross Program Alignment	
Whole-Class Learning								iLit ELL/45	Keystone-Level C
Title and Author	Genre	Analyze Craft and Structure	Concept / Technical / Media Vocabulary	Word Study	Conventions or Author's Style	Writing to Sources	Speaking and Listening	Themes and Key Skills	Key Skills and Word Study
The Medicine Bag <i>Virginia Driving Hawk Snede</i>	Short Story	Figurative Meaning: Symbolism symbol symbolism	Words that show someone who is not at full strength: wearily straggled fatigue frail sheepishly	Animal Words	Conventions: Verbs in Active and Passive Voice voice active voice passive voice	Retelling a story	Monologue	Unit 2 Lesson 2: Figurative Language Unit 3 Lessons 4–6: Figurative Language Unit 4 Lesson 23: Analyze Symbols and Figurative Language Unit 4 Lesson 20: Use Active and Passive Voice iLit Library: Remember the Removal; Trickster; Chief Joseph	Unit 1 Reading Strategy: Visualize (pay attention to descriptive words and figurative language) Also see: Unit 2: Writing: Rewrite a Familiar Story Unit 2: Passive Voice: Simple Past; Regular and Irregular Past Participles Unit 4: Learn Literary Words: Symbol

Standards		RL.4		L.4 L.4.c L.4.d	L.3 L.3.a L.1 L.1.b	W.3.a W.3.b W.3.d W.3.e	SL.4		
Apache Girl's Rite of Passage <i>The National Geographic Society</i>	Media: Video	N/A	Media Vocabulary: narration audio close-up contrast pan synchronization (sync)	N/A	N/A		Writing to Compare: Comparison- and-Contrast Essay	Unit 2 Lessons 11–13: Compare and Contrast Unit 2 Lessons 44–46: Compare and Contrast Unit 4 Lessons 34, 38: Strategy: Compare and Contrast Ideas and Events iLit Library: Remember the Removal;	Unit 1 Grammar: Comparison Structures: Adjectives; Adverbs Media Literacy & Projects Also see: Unit 3: Writing: Write to Compare and Contrast
Standards			L.6				SL.2 RI.7 W.2 W.2.a		
Performance Task: Writing Focus									
Write a Nonfiction Narrative Prompt: What event changed your understanding of yourself, or that of someone you know? Speaking & Listening Outcome: Author's style: Create Cohesion: transitions				Standards: W.3, W.3.a-e, W.4, W.5				Unit 1 Lesson 5: Write a Narrative Paragraph Unit 2 Lessons 5–8: Plan & Write a Narrative Paragraph Unit 2 Lesson 33: Write a Personal Narrative Essay Unit 2 Lessons 41–43: Write a Narrative Essay	Unit 1 Writing: Describe an Event or an Experience Writing Workshop: Write a Descriptive Essay Also see: Unit 2: Writing: Write a Personal Narrative

Small-Group Learning								iLit ELL/45	Keystone – Level C
Title and Author	Genre	Pre-reading Vocabulary Skill	Analyze Craft and Structure	Concept / Technical / Media Vocabulary	Word Study	Conventions or Author's Style	Writing to Sources / Speaking and Listening / Research		
You Are the Electric Boogaloo <i>Geoff Herbach</i> Just Be Yourself! <i>Stephanie Pellegrin</i>	Letters	Context Clues	Author's Word Choice: Tone Tone Word choice Connotation Denotation	Words that convey a sense of the extreme: immense majestic numerous	Latin Suffix -ous	Conventions: Verb Moods moods indicative mood imperative mood interrogative mood	Speaking and Listening: Visual presentation Illustrated instructions Illustrated informational report	Unit 4 Lesson 25: Use Context Clues Also see: Unit 6 Lesson 5: Analyze Word Choice Also see: Unit 5 Lesson 2–10: Multimedia Presentation Unit 4: Text: Freak the Mighty; Marching to Their Own Beat; Schooled	Unit 1 Listening & Speaking Workshop: Team Presentation Also see: Unit 3: Word Study: Suffixes -er, -or Unit 4: Word Study: Suffix -ion Unit 6: Reading Strategy (Letter): Analyze Text Structure
Standards		L.4.a	L.5.c L.5 RI.4		L.4 L.4.b L.4.c	L.1 L.1.c L.1.d	W.7 SL.4 SL.5		
Hanging Fire <i>Audre Lorde</i> Translating Grandfather's House <i>E.J. Vega</i>	Poetry Collection	Context Clues	Forms of Poetry: Theme Lyric poetry Narrative poem	Words that seem to suggest a positive change: Horizon Awakenings Beaming	Etymology	Author's Style Word Choice	Speaking and Listening: Group discussion Aspects of growing up	Unit 4 Lesson 25: Use Context Clues Also see: Unit 6 Lesson 5: Analyze Word Choice Also see: Unit 4 Lesson 8: Analyze Development of a Theme Unit 7 Lesson: Introduce Poetry & Poetic Elements	See: Unit 4: Learn Literary Words: Speaker of a Poem Unit 4: Reading Strategy: Analyze Text Structure

Scope & Sequence: Grade 8

							Compare and contrast the speakers	Unit 7: Poetry Collection - "Privacy"; "Dutiful"; "Million Man March" Unit 4 Lesson 42–43: "The Schoolboy" and "Ode to School" (poems) Unit 7 Lessons 1–5: Introduce Poetry and Poetic Elements; "Privacy"; "Dutiful"; "Million Man March" (poems) iLit Library: Many poems exist including: Dutiful; All Good People; Skateboarders	
Standards		L.4 L.9	RL.2 RL.5		L.4 L.4.b	RL.4 L.1 L.4.b	SL.1 SL.1.a SL.1.c SL.1.d		
The Setting Sun and the Rolling World <i>Charles Mungoshi</i>	Short Story	Base words	Point of view in fiction First-person point of view Third-person point of view	Words related to the narrator's feelings toward and relationship with his father: patronized obligations psychological	Greek root - <i>psych-</i>	Conventions: Verb Moods interrogative imperative indicative conditional subjunctive	Research: Informational report Zimbabwean healers Traditional family life in Zimbabwe	Unit 3 Lesson 6: Point of View Unit 4 Lesson 26, 27, 30, 31: Greek and Latin Roots and Affixes Unit 2 Lesson 33: Introduce Genre: Short Story Unit 2 Lesson 33: "Riding Thunder" (another story of father and son)	Unit 1 Build Background (character narration and point of view) Grammar: Sequence Words and Phrases (Use of the Imperative) Also see: Unit 2: Learn Literary Words: Point of View Unit 2: Writing: Rewrite a Familiar Story

									Unit 3: Grammar: Imperatives Unit 6: Word Study: Greek and Latin Roots Unit 6: Writing Workshop: Research Report
Standards		L.5 L.5.b	RL.6		L.4 L.4.b L.4.c	L.1 L.1.c L.1.d	W.2 W.2.b W.2.f W.7 W.8		
Performance Task: Speaking and Listening Focus									
Present Nonfiction Narratives Prompt: What defines an event or experience in a young person’s life as a milestone or rite of passage? Speaking & Listening Outcome: Oral Presentation				Standards: SL.4, SL.5				Unit 2 Lesson 43–44: Present a Narrative Essay	See Unit 2: Listening and Speaking Workshop: Personal Narrative
End-of-Unit Performance-Based Assessment									
Writing to Sources: Nonfiction Narrative Prompt: What rite of passage has held the most significance for you or for a person you know well? Speaking & Listening Outcome: Oral Presentation				Standards: W.3, W.4, W.10, SL.4, SL.5				Unit 1 Lesson 5: Write a Narrative Paragraph Unit 2 Lessons 5–8: Plan & Write a Narrative Paragraph Unit 2 Lesson 33: Write a Personal Narrative Essay Unit 2 Lessons 41–43: Write a Narrative Essay	Unit 1 Writing: Describe an Event or an Experience Writing Workshop: Write a Descriptive Essay Also see: Unit 2: Writing: Write a Personal Narrative

Grade 8, Unit 2								Cross Program Alignment	
Whole-Class Learning								iLit ELL/45	Keystone-Level C
Title / Author	Genre	Analyze Craft and Structure	Concept / Technical / Media Vocabulary	Word Study	Conventions or Author's Style	Writing to Sources	Speaking and Listening	Themes and Key Skills	Key Skills and Word Study
<i>The Diary of Anne Frank, Act I</i> Frances Goodrich & Albert Hackett	Drama	Analyze Text Structures in Drama Dialogue Mood Conflicts Dramatic irony	Words used to describe feelings of stress and conflict: anxiously tension restraining quarrels bickering hysterically	Greek suffix –ist Latin Suffix –ion	Conventions: The Principal Parts of Verbs verb principal parts regular irregular present present participle past past participle	N/A	N/A	Unit 3 Lesson 1: Drama and Text of Romeo and Juliet Also see: Unit 4 Lesson 3: Analyze Dialogue Unit 4 Lesson 26, 27, 30, 31: Greek and Latin Roots and Affixes	See Unit 5: <i>The Diary of Anne Frank</i> , The Play Reading Strategy: Read Aloud Also see: Unit 1: Grammar: Simple Past: Regular Verbs; Irregular Verbs Unit 3: Word Study: Suffixes -er, -or Unit 4: Word Study: Suffix -ion
Standards		RL.3 RL.6		L.4 L.4.b L.4.d	L.1 L.5 L.5.b				
<i>The Diary of Anne Frank, Act II</i> Frances Goodrich & Albert Hackett	Drama	Character Motivation Internal motivations External motivations	Words used to reveal feelings about the future: foreboding apprehension intuition mounting rigid insistent	Latin suffix -ent	Conventions: Simple Tenses of Verbs tense simple tenses present tense past tense future tense	Writing to Sources: Drama Review	Speaking and Listening: Dramatic Reading	Unit 2 Lesson 9, 23: Strategy: Characters, Setting, and Plot Unit 4 Lesson 26, 27, 30, 31: Greek and Latin Roots and Affixes Unit 2 Lessons 41, 43: Past Tense Verbs	Unit 2 Reader's Theater Dramatic Reading Also see: Unit 1: Grammar: Simple Past: Regular Verbs; Irregular Verbs Reading Strategy: Read Aloud

									Unit 3: Reading Strategy: Identify with a Character Unit 3: Word Study: Suffixes -er, -or Unit 4: Word Study: Suffix -ion Unit 5: <i>The Diary of Anne Frank</i> , The Play
Standards		RL.1 RL.3		L.4 L.4.b L.4.c L.4.d	L.1 L.3	W.2 W.2.b W.2.f RL.7	SL.1 SL.1.a SL.4 SL.1.b		
Frank Family and World War II Timelines	Media: Timeline	N/A	Media Vocabulary: annotated chronological parallel	N/A	N/A	Writing to Compare: Comparison-Contrast Essay		Unit 2 Lessons 11–13: Compare and Contrast Unit 2 Lessons 44–46: Compare and Contrast Unit 4 Lessons 34, 38: Strategy: Compare and Contrast Ideas and Events	Unit 2 Media Literacy & Projects Also see: Unit 3: Writing: Write to Compare and Contrast
Standards						RI.7 W.2 W.2.a W.2.b			
Performance Task: Writing Focus									
Write an Explanatory Essay Prompt: How are historical events reflected in the play <i>The Diary of Anne Frank</i> ? Language Development: Revising Sentences by Combining With Conjunctions			Standards: W.2, W.2.a-f, W.5, W.10, L.1, L.2, L.3					Unit 2 Lesson 15–19: Plan & Write an Explanatory Paragraph Unit 4 Lessons 3–6: Plan & Write an Explanatory Paragraph	See Unit 3: Writing Workshop: Write an Expository Essay

Small-Group Learning								iLit ELL/45	Keystone-Level C
Title / Author	Genre	Pre-reading Vocabulary Skill	Analyze Craft and Structure	Concept / Technical / Media Vocabulary	Word Study	Conventions or Author's Style	Writing to Sources / Speaking and Listening / Research		
from <i>Anne Frank: The Diary of a Young Girl</i> Anne Frank	Diary Entries	Context Clues	Central Idea and Supporting Details central idea stated central idea topic topic sentence implied central idea inference	Words that describe limits and loss experienced by Jewish people during the Holocaust: forbidden restrictions sacrifices	Latin Root - strict-	Author's Style: Word Choice style word choice diction	Speaking and Listening: Group Discussion collaborative group discussion	Unit 4 Lessons 13–15: Strategy: Identify Main Idea and Key Details Unit 6 Lessons 16, 18: Identify Main Idea and Key Details Unit 4 Lesson 25: Use Context Clues Unit 2 Lesson 26: Latin Roots Unit 3 Lessons 2–3: Characteristics of Drama iLit Library: Anne Frank; Four Perfect Pebbles: A Holocaust Story; Suzy and Leah	Unit 2 In Your Own Words: Main Idea Reading Strategy (Personal Narrative): Identify Problem and Solution Extension: Journal Entry Also see: Unit 5: <i>The Diary of Anne Frank</i> , The Play Reading Strategy: Read Aloud Unit 6: Word Study: Greek and Latin Roots

Standards		L.4 L.4.a	RI.1 RI.2 RI.5		L.4 L.4.b L.4.d	RI.4	SL.1 SL.1.a SL.1.c SL.1.d		
Acceptance Speech for the Nobel Peace Prize <i>Elie Wiesel</i>	Speech	Using a Dictionary and Thesaurus	Author's Purpose and Point of View author's purpose author's point of view inferences	Words that have to do with suffering and oppression: humiliation persecuted traumatized	Greek Root - trauma-	Conventions: Perfect Tenses of Verbs perfect tenses present perfect past perfect future perfect	Speaking and Listening: Group discussion	Unit 2 Lessons 40, 42–43: Recognize Author's Purpose Unit 2 Lessons 3, 6–8, 10, 13–14: Make Inferences and Predictions Unit 4 Lesson 26, 27, 30, 31: Greek and Latin Roots and Affixes iLit Library: The Kingdom of Night by Elie Wiesel	Unit 2 Reading Strategy (Interview): Predict Link the Readings (purpose of the readings) Unit 1: Grammar: Simple Past: Regular Verbs; Irregular Verbs Unit 6: Word Study: Greek and Latin Roots
Standards		L.4 L.4.c L.4.d	RI.1 RI.4 RI.6		L.4 L.4.b	L.1	SL.1 SL.1.a SL.1.b		
from <i>Maus</i> <i>Art Spiegelman</i>	Graphic Novel			Media Vocabulary: panel encapsulation speech balloon	N/A	N/A	Research: Informative Report	Unit 6 Lessons 4–6: Plan & Write an Informative Paragraph iLit Library: Anne Frank; Four Perfect Pebbles: A Holocaust Story; The Kingdom of Night by Elie Wiesel	See Unit 6: Writing Workshop: Write a Research Report

Standards				L.6 SL.2			W.2 W.2.a W.2.b W.2.d W.7 W.8		
Performance Task: Speaking and Listening Focus									
Deliver a Multimedia Presentation Prompt: How do the selections contribute to your understanding of the Holocaust and the ways in which we remember the past?				Standards: SL.4, SL.5, SL.6				Unit 5 Lesson 2–10: Multimedia Presentation	Unit 2 Media Literacy & Projects
End-of-Unit Performance-Based Assessment									
Writing to Sources: Explanatory Essay Prompt: How can literature help us remember and honor the victims of the Holocaust? Speaking & Listening Outcome: Oral Presentation				Standards: W.2, W.10, SL.4				Unit 2 Lesson 15–19: Plan & Write an Explanatory Paragraph Unit 4 Lessons 3–6: Plan & Write an Explanatory Paragraph	See Unit 3: Writing Workshop: Write an Expository Essay

Grade 8, Unit 3								Cross Program Alignment	
Whole-Class Learning								iLit ELL/45	Keystone-Level C
Title / Author	Genre	Analyze Craft and Structure	Concept / Technical / Media Vocabulary	Word Study	Conventions or Author's Style	Writing to Sources	Speaking and Listening	Themes and Key Skills	Key Skills and Word Study
Barrington Irving, Pilot and Educator <i>National Geographic</i>	Magazine Article	Characterization in Nonfiction: Direct characterization Indirect characterization Inferences	Words that relate to the effort an individual puts forth in order to succeed: determination pursue accomplish achieve tackling purposeful	Old English: Suffix -ful	Conventions: Nouns and Pronouns noun pronoun proper nouns possessive nouns personal pronouns possessive pronouns	Argumentative essay	Persuasive presentation	For related material: Unit 2 Lesson 23: Connect Themes to Characters, Setting, and Plot Unit 2 Lessons 6, 8: Pronouns as Subjects and Objects Unit 2 Lesson 11: Possessive Nouns Unit 2 Lesson 38: "Katherine Switzer: Breaking Barriers" Unit 2 Lessons 39–40: "We Shall Overcome" and "Battling Violence with Violins" Unit 4 Lesson 34: "Marching to Their Own Beat" and "The Freedom Writers Diary" iLit Library: We Beat the Street	Unit 3 Reading Strategy: Identify with a Character Writing: Write a Critique Word Study: Suffixes -er, -or Also see: Unit 5: Writing Workshop: Write a Persuasive Speech

Standards		RI.3 RI.1	L.4 L.5 L.5.b	L.4 L.8.4.b	L.1 L.2 L.2.c	W.1 W.1.a W.1.b W.1.e W.7	SL.3 SL.4		
Three Cheers for the Nanny State <i>Sarah Conly</i>	Opinion Piece	Author's Argument Claim Relevant Fact Opinion Logical reasoning Author's perspective Point of view Bias	Concept Vocabulary [words related to rules and laws:] Impose Rational Justifiable Principle Status quo	Latin root <i>-just-</i>	Conventions: Clauses Clause Independent clause Dependent, or subordinate clause Adverb clause Relative clause (Adjective clause) Noun clause	N/A	N/A	Unit 2 Lesson 26: Latin Roots For related material see: Unit 2 Lesson 48: Strategy: Supporting Facts with Evidence Unit 6 Lessons 25, 26, 41, 48–49: Identify Author's Viewpoint Unit 2 Lesson 4: Combining Clauses	Unit 3 Grammar: Complex Sentences Also see: Unit 6: Build Background (reading persuasive articles) Unit 6: Word Study: Greek and Latin Roots
Standards		RI.6 RI.8		L.4 L.4.b L.4.d L.5 L.5.b	L.1 L.2				
Ban the Ban! Sidney Anne Stone Soda's a Problem but. . . Karin Klein	Opinion Piece	Conflicting arguments Argument Claim Logical fallacies Overgeneralization Slippery slope	Words related to health and health laws: Implemented Intervene Intentions Dictate Exemption Mandates	Latin Prefix <i>ex-</i>	Conventions: Basic Sentence Structures Sentence structure Clauses Independent clause	Argumentative essay	.	Unit 4 Lesson 26, 27, 30, 31: Greek and Latin Roots and Affixes Unit 2 Lesson 4: Combining Clauses iLit Library: Health and Safety Handbook; Healthy Choices	Unit 3 Grammar: Complex Sentences Writing: Write a Critique Also see: Unit 2: Word Study: Prefixes im-, over-, un-, after- Unit 5: Writing Workshop: Write a Persuasive Speech

					Dependent clause Simple sentence Compound sentence Complex sentence Compound-complex sentence				Unit 6: Build Background (reading persuasive articles)
Standards		RI.1 RI.8 RI.9		L.4 L.4.b L.5 L.5.b	L.1 L.2 L.3	RI.9 W.1 W.9 W.9.b W.1.b W.1.c W.4			
Performance Task: Writing Focus									
Write an Argument Prompt: What is a problem you think needs to be solved? How would you solve it? Language Development: Conventions: Revising for pronoun-antecedent agreement				Standards: W.1.a–e, W.4, W.5, W.6, L.1, L.1.c, L.2, L.2.c			Unit 2 Lessons 25–28: Plan & Write an Argumentative Paragraph Unit 4 Lessons 15–18: Plan & Write an Argumentative Paragraph Unit 4 Lessons 31, 35–44: Write an Argumentative Essay		Unit 3 Writing: Write a Critique Also see: Unit 5: Writing Workshop: Write a Persuasive Speech

Small-Group Learning								iLi ELL/45	Keystone-Level C
Title and Author	Genre	Pre-reading Vocabulary Skill	Analyze Craft and Structure	Concept / Technical / Media Vocabulary	Word Study	Conventions or Author's Style	Writing to Sources / Speaking and Listening / Research		
Words Do Not Pay <i>Chief Joseph</i>	Persuasive Speech	Context Clues	Persuasive Techniques / Word Choice repetition appeals to reason appeals to emotions appeals to authority word choice denotations connotations	Words that have to do with the hardships and misery: misrepresentations misunderstandings	Old English prefix <i>mis-</i> [“not”; “wrong”]	Author's Style: Rhetorical Devices Nonparallel Parallel	Research Research report Historical report Biographical report	Unit 4 Lesson 25: Use Context Clues For related material see: Unit 4 Lessons 31, 35–44: Write an Argumentative Essay iLit Library: Remember the Removal; Trickster; Chief Joseph	Unit 3 Media Literacy & Projects Also see: Unit 2: Word Study: Prefixes im-, over-, un-, after- Unit 5: Writing Workshop: Write a Persuasive Speech Unit 6: Build Background (reading persuasive articles) Unit 6: Writing Workshop: Research Report
Standards		L.4 L.4.a L.4.d	RI.4		L.3 L.4 L.4.d L.5 L.5.c		L.2 L.3 W.2 W.2.a W.2.b W.2.f W.7 W.8		

Scope & Sequence: Grade 8

from <i>Follow the Rabbit-Proof Fence</i> <i>Doris Pilkington</i>	Nonfiction Narrative	Using a Dictionary and Thesaurus	Descriptive Writing description sensory details point of view mood	Concept Vocabulary [words related to the girl's journey on foot along the rabbit-proof fence:] urgently nervously confidently cautiously	Old English Suffix -ly	Conventions: Adjectives and Adverbs	Writing to Sources: First-Person Account Fictional retelling Journal entry Letter	Unit 2 Lesson 28: Use Adverb and Adverb Phrases iLit Library: Homeless Teen Shares Her Story; Iqbal Masih	Unit 3 Writing: Write to Compare and Contrast Also see: Word Study: Suffixes -er, -or Also see: Unit 1: Writing: Describe an Event or Experience; Writing Workshop: Write a Descriptive Essay Unit 1: Grammar: Order of Adjectives; Compound Adjectives Unit 2: Reading Strategy (Personal Narrative): Identify Problem and Solution Unit 2: Extension: Journal Entry
Standards		L.4 L.4.c	RI.4 RI.5 RI.6 L.5	L.1	L.5	L.1	W.3 W.3.a W.3.b W.3.d W.5 W.7		
The Moth Presents: Aleeza Kazmi <i>Aleeza Kazmi</i>	Media: Video	N/A	N/A	Media Vocabulary performance personal account volume and pacing	N/A	N/A	Speaking and Listening: Group discussion	For related material see: Unit 2 Lesson 46: Analyze Text Structure in Popular Media iLit Library: I Think I Can; Choosing to Follow Your Dreams	Unit 3 Media Literacy & Projects Also see: Unit 4: Listening & Speaking Workshop: TV News Show

Standards				SL.2			SL.1, SL.1.a, SL.1.c, SL.1.d, SL.2		
Performance Task: Speaking & Listening Focus									
Deliver an Oral Presentation Prompt: When you take a stand, how much does winning matter?				Standards: SL.1, SL.1.a, SL.4				Unit 5 Lesson 2–10: Multimedia Presentation	See Unit 5: Writing Workshop: Write a Persuasive Speech Unit 5: Listening & Speaking Workshop: Radio Commercial
End-of-Unit Performance-Based Assessment									
Writing to Sources: Argument Prompt: Is it important for people to make their own choices in life? Speaking & Listening Outcome: Oral Presentation				Standards: W.1, W.9, W.10, SL.4, SL.5				Unit 2 Lessons 25–28: Plan & Write an Argumentative Paragraph Unit 4 Lessons 15–18: Plan & Write an Argumentative Paragraph Unit 4 Lessons 31, 35–44: Write an Argumentative Essay	Unit 3 Writing: Write a Critique Also see: Unit 5: Writing Workshop: Write a Persuasive Speech

Grade 8, Unit 4									Cross Program Alignment	
Whole-Class Learning									iLit ELL/45	Keystone-Level C
Title / Author	Genre	Pre-reading Vocabulary Skill	Analyze Craft and Structure	Concept / Technical / Media Vocabulary	Word Study	Conventions or Style	Writing to Sources	Speaking and Listening	Themes and Key Skills	Key Skills and Word Study
Flowers for Algernon <i>Daniel Keyes</i>	Short Story	N/A	Development of Themes Theme Conflict allusion	Concept Vocabulary [words are related to emotional and psychological states:] subconscious suspicion despised deterioration introspective regression	Latin prefix <i>sub-</i>	Conventions: Direct and Indirect Objects direct object indirect object	N/A	N/A	Unit 4 Lesson 8: Analyze Development of a Theme Unit 4 Lesson 26, 27, 30, 31: Greek and Latin Roots and Affixes Unit 5 Lesson 3: I Have Down Syndrome: Know Me Before You Judge Me	Unit 4 Build Background: short story and theme Also see: Unit 2: Word Study: Prefixes im-, over-, un-, after- Unit 5: Learn Literary Words: Theme
Standards			RL.1 RL.2 RL.6 RL.9		L.4.b	L.1 L.5 L.6				
from <i>Flowers for Algernon</i> David Rogers	Script	N/A	N/A	words are used to describe someone who is performing at the highest level	N/A	N/A		Writing to Compare: Comparison-and-contrast essay	Unit 2 Lessons 11–13: Compare and Contrast Unit 2 Lessons 44–46: Compare and Contrast Unit 4 Lessons 34, 38: Strategy: Compare and	Unit 4 Reader's Theater Dramatic Reading Also see: Unit 3: Writing: Write to Compare and Contrast

				Clarity peak unleashed					Contrast Ideas and Events	
									Unit 5 Lesson 3: I Have Down Syndrome: Know Me Before You Judge Me	
Standards			RL.7					RL.5 W.2 W.2.a, W.2.b W.2.f W.9.a		
Performance Task: Writing Focus										
Write an Informative Speech Prompt: What has happened to you so far as a result of the experiment, and what do you predict will happen to you as time progresses?				Standards: W.2.a-e, W.4, W.5, L.1, L.1.b					Unit 6 Lessons 4–6: Plan &Write an Informative Paragraph	Unit 4 Listening & Speaking Workshop: TV News Show

Small-Group Learning								iLit ELL/45	Keystone-Level C
Title / Author	Genre	Pre-reading Vocabulary Skill	Analyze Craft and Structure	Concept / Technical / Media Vocabulary	Word Study	Conventions or Author's Style	Writing to Sources / Speaking and Listening / Research		
from <i>Blue Nines and Red Words</i> / from <i>Born on a Blue Day</i> <i>Daniel Tammet</i>	Memoir	Base Words	Analyze Informational Texts: Memoir and Reflective Writing memoir autobiography reflective writing central ideas	Concept Vocabulary [words related to the author's visual perceptions of numbers:] symmetrical spiral aesthetic	Latin suffix - <i>ical</i>	Conventions: Pronoun Case cases nominative case / subjective case objective case possessive case	Research: Brief informational report	Unit 4 Lesson 26, 27, 30, 31: Greek and Latin Roots and Affixes For related material see: Unit 2 Lesson 34: Introduce Genre: Informational Article For related material see: Unit 2 Lesson 38: Genre: Informational Report Unit 5 Lesson 3: I Have Down Syndrome: Know Me Before You Judge Me	Unit 4 Word Study: Suffix -ion Grammar: Adjectival Clauses: Subject Relative Pronouns Also see: Unit 2: Reading Strategy (Personal Narrative): Identify Problem and Solution Unit 2: Extension: Journal Entry Unit 6: Writing Workshop: Research Report
Standards			RI.2 RI.3 RI.5, RI.6		L.4 L.4.b	L.1	W.2, W.2.b, W.2.d, W.7, W.8		
The Theory of Multiple Intelligences Infographic <i>Howard Gardner</i>	Media: Infographic	N/A	N/A	Media Vocabulary Infographic Icons Labels and captions	N/A	N/A	Speaking and Listening: Group discussion	For related material see: Unit 6 Lesson 45: Text Features	Unit 4 Media Literacy & Projects Listening & Speaking Workshop: TV News Show
Standards				L.6			SL.1, SL.1.a, SL.1.b, SL.1.c, SL.1.d		

Retort <i>Paul Laurence Dunbar</i> from <i>The People, Yes</i> <i>Carl Sandburg</i>	Poetry Collection	Context clues	Poetic Structures Poetic form Rhyme scheme Free verse Sound devices Alliteration Consonance Assonance	Archaic Vocabulary art tress fair	Multiple-Meaning Words	Conventions: Participial and Infinitive Phrases participle participial phrase infinitive infinitive phrase	Speaking and Listening: Multimedia presentation Dramatic Reading Nonverbal multimedia presentation	Unit 4 Lesson 25: Use Context Clues Unit 3 Lesson 1: Multiple- Meaning Words Unit 7 Lesson: Introduce Poetry & Poetic Elements Unit 7: Poetry Collection - “Privacy”; “Dutiful”; “Million Man March” iLit Library: Buffalo Dusk; How They Broke Away to Go to the Rootabaga Country; Never Kick a Slipper at the Moon – all examples of selection by Carl Sandburg	Unit 4 Learn Literary Words: Speaker of a Poem Reading Strategy (Narrative Poetry): Analyze Text Structure Reader’s Theater Dramatic Reading
Standards		L.5.b L.4.a	RL.5 L.5	RL.4	L.4	L.4.c, L.1, L.1.a	SL.1 SL.1.a SL.5		
Performance Task: Speaking and Listening Focus									
Present an Informative Multimedia Presentation Prompt: How does each selection highlight a different way to be intelligent?			Standards: SL.1, SL.1.a-d, SL.4, SL.5, SL.6					Unit 5 Lesson 2–10: Multimedia Presentation	Unit 4 Media Literacy & Projects Listening & Speaking Workshop: TV News Show
End-of-Unit Performance-Based Assessment									
Writing to Sources: Informative Essay Prompt: In what different ways can people be intelligent? Speaking & Listening Outcome: Speech			Standards: W.2, W.9, W.10, SL.4					Unit 6 Lessons 4–6: Plan &Write an Informative Paragraph	Unit 4 Writing Workshop: Expository Essay

Grade 8, Unit 5								Cross Program Alignment	
Whole-Class Learning								iLit ELL/45	Keystone-Level C
Title and Author	Genre	Analyze Craft and Structure	Concept / Technical / Media Vocabulary	Word Study	Conventions or Author's Style	Writing to Sources	Speaking and Listening	Themes and Key Skills	Key Skills and Word Study
Uncle Marcos from <i>The House of the Spirits</i> <i>Isabel Allende</i> translated by Magda Bogin	Novel Excerpt	Characters Character Plot Main character Character traits Round character Flat character Dynamic character Static character Dialogue	Concept Vocabulary [words related to cleverness and innovation:] Decipher Invincible Contraption Newfangled Ingenuity Improvisations	Latin suffix -ity	Conventions: Subject Complements linking verb subject complement predicate noun / predicate pronoun predicate adjective	Critical Review	Class Discussion	Unit 2 Lesson 9, 23: Strategy: Characters, Setting, and Plot Unit 3 Lesson 2: Ask Questions About Characters Unit 4 Lesson 6: Compare and Contrast Characters Unit 4 Lesson 26, 27, 30, 31: Greek and Latin Roots and Affixes	Unit 5 Write a Review Also see: Unit 1: Learn Literary Words: Plot; Conflict Unit 2: Grammar: Simple and Compound Sentences Unit 2: Gerunds as Subjects and Subject Complements Unit 2: Word Study: Prefixes im-, over-, un-, after- Unit 3: Reading Strategy: Identify with a Character Unit 3: Word Study: Suffixes -er, -or Unit 4: Word Study: Suffix - ion
Standards		RL.1 RL.3	L.4	L.4.b	L.1	W.1 W.1.b W.1.c RL.9	SL.1 SL.1.a SL.1.c		

Scope & Sequence: Grade 8

To Fly from <i>Space Chronicles</i> Neil deGrasse Tyson	Essay	Analyze Text Structure: Expository Writing expository writing expository essay description comparison-and-contrast cause-and-effect allusions	Concept Vocabulary [words that show the contrast between innovative thinking and conventional thinking:] enables myopic foresight naiveté prescient seminal	Old English prefix <i>fore-</i>	Conventions: Capitalization proper nouns proper adjectives	Argumentative Essay	Informative presentation	For related material see: Unit 2 Lesson 34: Introduce Genre: Informational Article For related material see: Unit 2 Lesson 38: Genre: Informational Report ILit Library: Sally Ride: Remembering a National Hero; Chris Hadfield: The Spaceman Who Set the World A- Twitter; Ellen Ochoa; Astronauts Take Flight	Unit 5 Word Study: Capitalization Writing: Write a Persuasive Paragraph Writing Workshop: Write a Persuasive Speech Also see: Unit 2: Word Study: Prefixes im-, over-, un-, after- Unit 4: Listening & Speaking Workshop: TV News Show
Standards		RI.3 RI.4 RI.5 L.5.a	L.4	L.4 L.4.b	L.2 L.2.c	W.1 W.1.b W.1.e	SL.4 SL.5		

Small-Group Learning								iLit ELL/45	Keystone-Level C
Title and Author	Genre	Pre-reading Vocabulary Skill	Analyze Craft and Structure	Concept / Technical / Media Vocabulary	Word Study	Conventions or Author's Style	Writing to Sources / Speaking and Listening / Research		
Nikola Tesla: The Greatest Inventor of All? <i>Vicky Baez</i>	Biography	Base Words	Analyze Text Structure: Biographical Writing Chronological order Comparison and contrast Cause and effect	Concept Vocabulary engineer current generators	Multiple-Meaning Words	Conventions: Commas and Semicolons comma semicolon Coordinating conjunction coordinate adjectives nonrestrictive/ nonessential phrases or clauses		Unit 3 Lesson 1: Multiple- Meaning Words For related material see: Unit 4 Lesson 6–8, 37: Compare and Contrast Characters iLit Library: Steve Jobs	Unit 5 Build Background: Biography Reading Strategy (Biography): Distinguish Fact From Opinion Grammar: Punctuation in Quotations Also see: Unit 1: Grammar: Sequence Words and Phrases Unit 2: Simple and Compound Sentences
Standards		L.5.b	L.5 RI.3 RI.5		L.4 L.4.c L.6	L.2 L.2.a			
from <i>The Invention of Everything Else</i> <i>Samantha Hunt</i>	Novel Excerpt		Word Choice: Figurative Language figurative language figures of speech personification simile metaphor	Concept Vocabulary [words relate to the reasons people invent and the results of their inventions:] deficiencies	Connotation and Denotation	Conventions: Comparative and Superlative Forms of Adjectives and Adverbs positive comparative superlative	Compare and contrast essay	Unit 4 Lessons 34, 38: Strategy: Compare and Contrast Ideas and Events Unit 2 Lesson 2: Figurative Language Unit 3 Lessons 4–6: Figurative Language	See Unit 1: Grammar: Comparison Structures: Adjectives; Adverbs Unit 1: Reading Strategy: Visualize (figurative language) Unit 3: Writing: Write to Compare and Contrast

				triumph revolutionized		irregular adjectives and adverbs		Unit 4 Lesson 23: Analyze Symbols and Figurative Language Unit 2 Lessons 6– 7: Connotations iLit Library: Steve Jobs	
Standards			RL.4 L.5 L.5.a	L.4	L.1 L.5 L.5.c	L.8.1	W.2 W.9		
25 Years Later, Hubble Sees Beyond Troubled Start <i>Dennis Overbye</i>	Science Article	Context Clues	Author’s Purpose: Diction and Tone tone diction	Concept Vocabulary [words related to Hubble’s shortcomings or flaws:] Dismay Controversy outcry	Latin root - vers-	Conventions: Dashes and Ellipses ellipsis dash	Speaking and Listening: Debate	Unit 2 Lessons 40, 42– 43: Recognize Author’s Purpose Unit 4 Lesson 25: Use Context Clues Unit 4 Lesson 26, 27, 30, 31: Greek and Latin Roots and Affixes iLit Library: Sally Ride: Remembering a National Hero; Chris Hadfield: The Spaceman Who Set the World A- Twitter; Ellen Ochoa	Unit 5 Link the Readings (purpose of readings) Also see: Unit 6: Word Study: Greek and Latin Roots Unit 6: Punctuation: Hyphens and Dashes
Standards		L.4.a	RI.10	L.4	L.4.b	L.2 L.2.a L.2.b	SL.1 SL.1.a SL.1.b SL.1.c SL.1.d SL.3		

Sounds of a Glass Armonica	Media: Video	N/A	N/A	Media Vocabulary zoom video clip focus	N/A	N/A	Research: Multimedia presentation	Unit 5 Lesson 2–10: Multimedia Presentation	Unit 5 Media Literacy & Projects Listening & Speaking Workshop: Radio Commercial Also see: Unit 4: Listening & Speaking Workshop: TV News Show; Unit 6: Writing Workshop: Research Report
Standards				L.6			W.7 SL.1, SL.1.a, SL.1.b, SL.5		
Performance Task: Speaking and Listening Focus									
Present Multimedia Profiles Prompt: How do people overcome enormous challenges?			Standards: SL.1, SL.1.a–d, SL.3, SL.4					Unit 5 Lesson 2–10: Multimedia Presentation	Unit 5 Media Literacy & Projects Also see: Unit 4: Listening & Speaking Workshop: TV News Show Unit 6: Writing Workshop: Research Report
End-of-Unit Performance-Based Assessment									
Writing to Sources: Argument Prompt: Which invention described in this unit has had the biggest impact on humanity? Speaking & Listening Outcome: Speech			Standards: W.1, W.1.a-d, SL.3, SL.4					Unit 4 Lessons 15–18: Plan & Write an Argumentative Paragraph Unit 4 Lessons 31, 35–44: Write an Argumentative Essay Unit 6 Lessons 27–29: Plan & Write an Argument	Unit 5 Write a Persuasive Paragraph; Writing Workshop: Write a Persuasive Speech