

Reading

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____1-37 (This information applies to the entire year)
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	1. Various standards will be utilized year-long.
2. State vocabulary from previous grade levels will be reviewed.

3. Note: GLE 0801.5.6 is missing

4. Note: GLE 0801.2.6/0801.2.7 – the SPI’s are backwards (reversed).
	

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ____1________
Academic Vocabulary: enunciation, sidebar, footnotes, endnotes, derivation
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.2 Employ a variety of strategies and resources to determine the definition, pronunciation, and usage of words and phrases.
 0801.1.10 Use printed and electronic dictionaries, thesauruses, and glossaries to determine the pronunciation, spelling, and part of speech of words; to clarify meaning and improve understanding of words (including connotation and denotation); and to distinguish among contextually appropriate synonyms and definitions.
 0801.1.11 Define and recognize word synonyms, antonyms, and homonyms.
 0801.1.13 Use roots and affixes to determine the meaning of unfamiliar words, to clarify the meaning of familiar words, and to make connections with word families (e.g., suffixes such as –phobia and –ology).
 0801.1.14 Continue to use previously learned strategies to distinguish among multi-meaning words and to determine the meaning of unfamiliar words.
  0801.1.15 Use textual structure (e.g., examples of cause-effect and compare-contrast relationships) to determine the meaning of unfamiliar words or distinguish multi-meaning words in texts about concrete and abstract topics (e.g., after the harvest, we had an abundance of apples, and so we made apple pie, apple sauce, and apple juice).
 0801.1.16 Recognize and appreciate cultural and regional differences signaled by word usage and vocabulary.
SPI 0801.1.16 Use context clues and/or knowledge of roots and affixes to determine the meaning of unfamiliar words.
SPI 0801.1.17 Choose the correct meaning/usage of a multi-meaning word by replacing the word in context with an appropriate synonym or antonym.
SPI 0801.1.18 Recognize the effect of stressed or unstressed syllable to aid in identifying the meaning of multiple meaning words.
SPI 0801.1.19 Recognize and use grade appropriate and/or content specific vocabulary.
Standard 2: Communication

GLE 0801.2.1 Demonstrate critical listening skills essential for comprehension, evaluation, problem solving, and task completion.

	Multi-meaning word game
DEA Resources:

Commonly Confused Words Activity Sheet
Using Context Clues (3:31) with Related Materials

DEA Resources:

Types of Words (0:59) with Related Materials

DEA Resources:
Elements of Poetry (Meter) Activity
A Closer Look at Context Clues (02:33) with Related Materials

Negative Prefixes (03:22)

Positive Prefixes (05:03)

Root Words: Off to Italy (03:53) with Related Materials

Communication PowerPoint
I Have A Dream Speech
I Have A Dream Speech, Dr. Martin Luther King.mpg
Dr. Martin Luther King, Jr.

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ____2________
Academic Vocabulary: rate, pitch
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 8-Literature
GLE 0801.8.1 Read and comprehend a variety of works from various forms of literature.
  0801.8.1 Use previously learned strategies to comprehend informational texts (e.g., formulating questions before, during, and after reading; visualize, predict, identify the writer’s purpose).
  0801.8.2 Sequence and identify the plot’s events, their causes, and the influence of each event on future actions.
  0801.8.17 Identify and explain the development of stated or implied similar themes across two or more literary texts.
SPI 0801.8.5 Analyze the development of similar themes across two or more literary texts.

GLE 0801.8.2 Understand the characteristics of various literary genres (e.g., poetry, novel, biography, short story, essay, drama).
 0801.8.15 Explain the purpose and use of structural elements particular to dramatic literature (e.g., scenes, acts, cast of characters, stage directions) in plays that are read or viewed.
GLE 0801.8.3 Recognize the conventions of various literary genres.

 0801.8.12 Consider how forms and conventions within genres (e.g., poetry, drama, essays, short stories) affect meaning.
SPI 0801.8.4 Distinguish among different genres (e.g., poetry, drama, biography, novel) using their distinguishing characteristics.

	PowerPoint: The Legend of Sleepy Hollow
DEA Resources:
Different Stories, Common Themes (05:32)

The Puritans in Seventeenth Century New ... (01:18)

Part One: Who Was Shakespeare? (Continue... (03:26)

Stories of Persecution (05:10)

Section C: Tragedy in the Middle Ages (01:52)

DEA Resources:
Persuasive Ideas (06:15)

Expository Writing (04:20)

The Real Great Gatsby (05:50)

Writing an Autobiography (07:02)

http://www.learnnc.org/lessons/barbaragr... (Lesson Plan)

Understanding Genre (05:34)

A Journey Through Genre (07:35)

The Play's the Thing (06:56)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____3_______
Academic Vocabulary: mood, tone, sensory details
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 8-Literature
GLE 0801.8.5 Identify and analyze common literary terms (e.g., personification, conflict, theme.)
 0801.8.3 Identify plot development techniques (e.g., foreshadowing, flashbacks) and explain their function in the text.

 0801.8.4 Identify and describe characters’ (major/minor, antagonists and protagonists) features and relationships in literary texts.
 0801.8.5 Identify and analyze moral dilemmas in works of literature, as revealed by characters’ motivation and behavior.

 0801.8.6 Differentiate between internal and external conflict.

 0801.8.10 Identify how the author reveals character (e.g., what the author tells us, what the characters say about him or her, what the character does, what the character says, what the character thinks).
 0801.8.11 Analyze the narration and point of view (e.g., first person, third person, third-person limited, third-person omniscient) in literary texts.
 0801.8.16 Identify and explain the theme of a literary text, distinguishing theme from topic.

 0801.8.18 Distinguish among the types of literary plot conflicts (e.g., person vs. person, person vs. self, person vs. environment, person vs. technology, person vs. society).

 0801.8.21 Recognize and analyze biblical, classical, cultural, historical, and literary allusions.

 0801.8.22 Explore the concept of allegory.
SPI 0801.8.1 Demonstrate an understanding of the basic elements of plot: exposition, rising action, climax, falling action, resolution/denouement.
SPI 0801.8.2 Identify and analyze the author’s point of view (i.e., first person, third person, third-person limited, third-person omniscient).

SPI 0801.8.3 Determine how a story changes if the point of view is changed.
SPI 0801.8.6 Identify and analyze how the author reveals character (i.e., what the author tells us, what the other characters say about him or her, what the character does, what the character says, what the character thinks).
SPI 0801.8.7 Identify and analyze examples of literary elements that shape meaning within context (i.e., flashback, foreshadowing, irony, mood, symbolism, tone).

SPI 0801.8.10 Identify the kind(s) of conflict present in a literary plot (i.e., person vs. person, person vs. self, person vs. environment, person vs. technology).

SPI 0801.8.11 Identify and analyze a literary character’s moral dilemma.

	Bio Poem worksheet
Character Map worksheet
DEA Resources:
http://www.readwritethink.org/lessons/le... (Lesson Plan)
Parts of a Book (05:18) with Related Materials
Finding Information with Thomas Jefferso... (05:04)
Messages in the Medium (05:01)
A Group of British Boys Is Stranded on a... (03:13)
A Classroom Without a Master: The Two Tr... (03:39)
PowerPoint: The Legend of Sleepy Hollow
DEA Resources:
A Great Point of View (06:00)
http://www.readwritethink.org/lessons/le... (Lesson Plan)
You've Got Style (06:19)
When Fiction Inspires Change (08:28)
Stephen Crane: The Author of The Red Bad... (02:08)
Tone & Point of View Just the Facts: Und... (02:49)
Attitudes & Opinions (06:31)
Point-of-View: The Perspective of "... (01:57)
Crane's Portrayal of the Realities of Wa... (01:05)
Developing Character Through Courage (06:07)
http://www.teacher.scholastic.com/lesson... (Lesson Plan)
The Emperor's New Clothes (09:48)
The Little Match Girl (08:18)
Maniac at the McNabs' House: Taking Dare... (04:33)
Complex Characters (08:02)
Henry's Second Day of Battle: A Suicide ... (03:40)
A Civil Rights Poem (06:29)
Mood and Sensory Images (06:20)
Act I, Scene III (05:17)
Let There Be Symbolism (08:58)
The Meaning of Invisible Man (07:35)
Imagery and Irony (09:16)
Developing Character Through Courage (06:07)
Daedalus and Icarus (06:17)
Jason and the Golden Fleece (07:14)
Perseus and Medusa (03:53)
Pandora's Box (04:43)
Maniac Finds a Home and Family (03:20)

DEA Resources:
Nana Tries to Clean Up Helene Angel's Wh... (01:40)
Act V, Scene I, Part Four: A Happy Endin... (02:18)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____4 (continued from week 3)_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 8-Literature
GLE 0801.8.5 Identify and analyze common literary terms (e.g., personification, conflict, theme.)

 0801.8.3 Identify plot development techniques (e.g., foreshadowing, flashbacks) and explain their function in the text.

 0801.8.4 Identify and describe characters’ (major/minor, antagonists and protagonists) features and relationships in literary texts.
 0801.8.5 Identify and analyze moral dilemmas in works of literature, as revealed by characters’ motivation and behavior.

 0801.8.6 Differentiate between internal and external conflict.

 0801.8.10 Identify how the author reveals character (e.g., what the author tells us, what the characters say about him or her, what the character does, what the character says, what the character thinks).
 0801.8.11 Analyze the narration and point of view (e.g., first person, third person, third-person limited, third-person omniscient) in literary texts.
 0801.8.16 Identify and explain the theme of a literary text, distinguishing theme from topic.

 0801.8.18 Distinguish among the types of literary plo

 conflicts (e.g., person vs. person, person vs. self, person vs. environment, person vs. technology, person vs. society).

 0801.8.21 Recognize and analyze biblical, classical, cultural, historical, and literary allusions.

 0801.8.22 Explore the concept of allegory.
SPI 0801.8.1 Demonstrate an understanding of the basic elements of plot: exposition, rising action, climax, falling action, resolution/denouement.
SPI 0801.8.2 Identify and analyze the author’s point of view (i.e., first person, third person, third-person limited, third-person omniscient).

SPI 0801.8.3 Determine how a story changes if the point of view is changed.
SPI 0801.8.6 Identify and analyze how the author reveals character (i.e., what the author tells us, what the other characters say about him or her, what the character does, what the character says, what the character thinks).
SPI 0801.8.7 Identify and analyze examples of literary elements that shape meaning within context (i.e., flashback, foreshadowing, irony, mood, symbolism, tone).

SPI 0801.8.10 Identify the kind(s) of conflict present in a literary plot (i.e., person vs. person, person vs. self, person vs. environment, person vs. technology).

SPI 0801.8.11 Identify and analyze a literary character’s moral dilemma.

	Bio Poem worksheet
Character Map worksheet
DEA Resources:
http://www.readwritethink.org/lessons/le... (Lesson Plan)
Parts of a Book (05:18) with Related Materials
Finding Information with Thomas Jefferso... (05:04)
Messages in the Medium (05:01)
A Group of British Boys Is Stranded on a... (03:13)
A Classroom Without a Master: The Two Tr... (03:39)
PowerPoint: The Legend of Sleepy Hollow
DEA Resources:
A Great Point of View (06:00)
http://www.readwritethink.org/lessons/le... (Lesson Plan)
You've Got Style (06:19)
When Fiction Inspires Change (08:28)
Stephen Crane: The Author of The Red Bad... (02:08)
Tone & Point of View Just the Facts: Und... (02:49)
Attitudes & Opinions (06:31)
Point-of-View: The Perspective of "... (01:57)
Crane's Portrayal of the Realities of Wa... (01:05)
Developing Character Through Courage (06:07)
http://www.teacher.scholastic.com/lesson... (Lesson Plan)
The Emperor's New Clothes (09:48)
The Little Match Girl (08:18)
Maniac at the McNabs' House: Taking Dare... (04:33)
Complex Characters (08:02)
Henry's Second Day of Battle: A Suicide ... (03:40)
A Civil Rights Poem (06:29)
Mood and Sensory Images (06:20)
Act I, Scene III (05:17)
Let There Be Symbolism (08:58)
The Meaning of Invisible Man (07:35)
Imagery and Irony (09:16)
Developing Character Through Courage (06:07)
Daedalus and Icarus (06:17)
Jason and the Golden Fleece (07:14)
Perseus and Medusa (03:53)
Pandora's Box (04:43)
Maniac Finds a Home and Family (03:20)

DEA Resources:
Nana Tries to Clean Up Helene Angel's Wh... (01:40)
Act V, Scene I, Part Four: A Happy Endin... (02:18)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____5_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 2: Communication

GLE 0801.2.2 Distinguish among summaries, paraphrases, and critiques.

 0801.2.3 Summarize information presented orally by others in which the main ideas may be explicitly or implicitly stated, including the purposes, major ideas, and supporting details or evidence.
 0801.2.4 Paraphrase accurately ideas and information presented orally by others.

 0801.2.5 Construct a summary and a paraphrase of a speech.

	Communication PowerPoint

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____6_______
Academic Vocabulary: facilitator
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 2: Communication
GLE 0801.2.7 Participate in work teams and group discussions.

 0801.2.17 Employ presentation skills such as good eye contact, clear enunciation, effective speaking rate and volume, and natural gestures.
 0801.2.18 Participate productively in self-directed work teams for a particular purpose (e.g., to interpret literature, solve a problem, make a decision) by adhering to the following:
Behavior of Individuals within the Group
 Contribute appropriate and useful information and ideas that demonstrate a clear awareness of the context of the discussion and the goals of the group and are purposeful in moving the team toward its goal and contributing to the topic of group discussion.

 Consult and reference texts or other resources as a source for ideas or to support ideas under the group discussion.

 Ask primarily relevant questions that move the team toward its goals and contribute to the topic of discussion.

 Gain the floor in orderly ways, taking turns when speaking and listening with civility to the ideas of others (without interrupting).

 Summarize and paraphrase essential information in others’ input, and clarify points of agreement and disagreement.
Goals and Aims of the Group
 Understand the purpose for working as a team and work according to that purpose.

 Articulate the goals that have been provided for the team work and ask appropriate clarifying questions.

 Identify task(s) needed to meet goal and purpose, and either meet assigned deadlines or set deadlines for completing each task.
Group Dynamics and Roles
 Understand and meet responsibilities of various roles within the team, either assigned or determined by the group (e.g., reporter, recorder, information gatherer, leader).

 Maintain collaboration by ensuring that all appropriate ideas and contributions are respectfully acknowledged and valued by the team and follow a prescribed for doing this (e.g., list every idea in a brainstorming session before criticism is allowed).

 Come to agreement by seeking consensus or following the majority, depending on the ground rules for decision making.

SPI 0801.2.8 Identify the functions and responsibilities of individuals within an organized group (i.e., reporter, recorder, information gatherer, leader, timekeeper).
Standard 7- Media

GLE 0801.7.1 Analyze media for their ability to inform, persuade, and entertain.

 0801.7.5 Demonstrate awareness of audience needs through choice of medium and through images, words, and sounds.
SPI 0801.7.3 Identify the purpose of a medium (i.e., to inform, to persuade, to entertain, to describe).

	I Have A Dream Speech
 I Have A Dream Speech, Dr. Martin Luther King.mpg
 PowerPoint: Propaganda

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____7_______
Academic Vocabulary: bias
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 5: Logic
GLE 0801.5.4 Analyze written and oral communication for persuasive devices.

 0801.5.11 Identify and analyze the persuasive devices used in written and oral communication (e.g., bandwagon, loaded words, testimonial, name-calling, plain folks, snob appeal).
 0801.5.13 Analyze examples of concepts of stereotyping and bias in text.

SPI 0801.5.4 Identify examples of persuasive devices (i.e., bandwagon, loaded words, testimonial, name-calling, plain folks, snob appeal).
SPI 0801.5.8 Identify instances of bias and stereotyping in print and non-print texts.

	Propaganda Technique Samples.ppt

PowerPoint: Propaganda
worksheet
DEA Resources:
Generalizations Persuasive Language (01:21)
Persuasive Ideas (06:15)
Swirling Persuasion (06:31) with Related Materials
Persuasive Speech (08:15)
Evaluating Media (08:02)
DEA Resources:
Types of Literary Characters Just the Fa... (2:52)
http://www.adl.org/education/curriculum_... (Unit)
Listening for Common Ground (07:29)
Layers of Meaning (06:34)
You've Got Style (06:19)
Attitudes & Opinions (06:31)
A Great Point of View (06:00)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____8_______
Academic Vocabulary: inferring, inductive reasoning, deductive reasoning, allusion
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 5: Logic
GLE 0801.5.1 Use logic to make inferences and draw conclusions in a variety of oral and written contexts.

 0801.5.1 Make logical predictions of future events in text.

SPI 0801.5.1 Recognize a reasonable prediction of future events of a given text.
SPI 0801.5.9 Make inferences and draw conclusions based on evidence in text.

GLE 0801.5.3 Distinguish between inductive and deductive reasoning.
 0801.5.8 Identify and analyze examples of deductive and inductive reasoning in text.

 0801.5.9 Identify and describe the structure of an argument, including its main claim and supporting premises.
SPI 0801.5.6 Identify an example of deductive or inductive reasoning in text.

	Prediction PowerPoints:
 A Secret For Two
 Nightmare in Yellow
 The Perfect Life
DEA Resources:
Literary Devices: It's Elementary (07:27)
Horoscopes (04:25)
The DR-TA: Step One: Clarifying Students... (01:31)
Previewing Skills (05:31) with Related Materials
Types of Clues for Predicting (00:38) with Related Materials
Using What We Know (05:07) with Related Materials
Inference and Drawing Conclusions (05:32)
Synthesizing Statistics (07:56)
Reader's Response (08:09)
Character Development(05:02) with Related Materials
Character Traits (05:04) with Related Materials
DEA Resources:
Implicit and Explicit (05:33)
Asking Questions & Seeking Answers (06:48)
Drawing Conclusions and Making Connectio... (04:01)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____9_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 6- Informational Text
GLE 0801.6.1 Comprehend and summarize the main ideas and supporting details of informational texts.
 0801.6.1 Use previously learned strategies to comprehend informational texts (e.g., formulating questions before, during, and after reading; visualize, predict, identify the writer’s purpose).

 0801.6.2 Identify/infer the stated or implied main idea of an informational text and identify the details supporting it.
 0801.6.3 Recognize clear, but subtly stated relationships among ideas (e.g., cause-effect, comparative, sequential) in informational texts.
 0801.6.4 Make inferences and draw conclusions.

 0801.6.5 Summarize succinctly the main idea and supporting details (presented as text and/or visuals) in informational texts.
 0801.6.6 Summarize, paraphrase, and critique texts (informational and literary).

SPI 0801.6.1 Formulate appropriate questions before, during, and after reading.

SPI 0801.6.2 Identify the main idea and supporting details in text.

	Reading Comprehension
Lost Headings Worksheet
Summarizing a Story Worksheet
Newspaper titles

Inference website

PowerPoint: Making Inferences

 Informational Text Features
Create a Brochure for Your School
DEA Resources:

Scaffolding the DR-TA with Supporting Ac... (01:56)
Listen Actively in Class(03:00) with Related Materials
Using Your Textbook (02:24) with Related Materials
Context Clues (07:29)
The DR-TA: Step One: Clarifying Students... (01:31)
DEA Resources:

Writing: The Big Idea (05:05)
Main Idea: Pyramid Plunder (02:14)
Asking Questions & Seeking Answers (06:48)
Part One: Classroom Preparation (03:48) with Related Materials
Using Your Class Notes (01:06) with Related Materials

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ____10________
Academic Vocabulary: inductive reasoning, deductive reasoning
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.2 Employ a variety of strategies and resources to determine the definition, pronunciation, and usage of words and phrases.
 0801.1.14 Continue to use previously learned strategies to distinguish among multi-meaning words and to determine the meaning of unfamiliar words.

 0801.1.15 Use textual structure (e.g., examples of cause-effect and compare-contrast relationships) to determine the meaning of unfamiliar words or distinguish multi-meaning words in texts about concrete and abstract topics (e.g., after the harvest, we had an abundance of apples, and so we made apple pie, apple sauce, and apple juice).

 0801.1.16 Recognize and appreciate cultural and regional differences signaled by word usage and vocabulary.
 0801.1.17 Demonstrate understanding of common phrases and terms from other languages commonly used in English (e.g., RSVP, déjà vu, faux pas, du jour, bon voyage, alma mater, cum laude, femme fatale, esprit de corps, verbatim, E pluribus unum).

SPI 0801.1.16 Use context clues and/or knowledge of roots and affixes to determine the meaning of unfamiliar words.
SPI 0801.1.17 Choose the correct meaning/usage of a multi-meaning word by replacing the word in context with an appropriate synonym or antonym.
SPI 0801.1.18 Recognize the effect of stressed or unstressed syllable to aid in identifying the meaning of multiple meaning words.
SPI 0801.1.19 Recognize and use grade appropriate and/or content specific vocabulary.
SPI 0801.1.20 Identify commonly used foreign words and phrases (i.e., RSVP, déjà vu, faux pas, du jour, bon voyage, alma mater, cum laude, femme fatale, esprit de corps, verbatim).
Standard 2: Communication

GLE 0801.2.1 Demonstrate critical listening skills essential for comprehension, evaluation, problem solving, and task completion.
 0801.2.1 Follow multi-step spoken instructions to perform single tasks, to answer questions, and to solve problems.
Standard 5: Logic
GLE 0801.5.3 Distinguish between inductive and deductive reasoning.
 0801.5.8 Identify and analyze examples of deductive and inductive reasoning in text.

 0801.5.9 Identify and describe the structure of an argument, including its main claim and supporting premises.
SPI 0801.5.6 Identify an example of deductive or inductive reasoning in text.

	Multi-meaning word game
Foreign Phrases

Foreign Phrases PowerPoint
DEA Resources:

Commonly Confused Words Activity Sheet
Using Context Clues (3:31) with Related Materials
Types of Words (0:59) with Related Materials

Elements of Poetry (Meter) Activity
A Closer Look at Context Clues (02:33) with Related Materials

Negative Prefixes (03:22)

Positive Prefixes 05:03)

Root Words: Off to Italy 03:53) with Related Materials

DEA Resources:

Common English Phrases Translated into Other Langauges
Foreign expression worksheet answers
Quizlet on Foreign Words
Communication PowerPoint

I Have A Dream Speech
I Have A Dream Speech, Dr. Martin Luther King.mpg
Dr. Martin Luther King, Jr.
DEA Resources:
Implicit and Explicit (05:33)
Asking Questions & Seeking Answers (06:48)
Drawing Conclusions and Making Connectio... (04:01)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____11_______
Academic Vocabulary: coherent order
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 6- Informational Text
GLE 0801.6.2 Analyze the organizational structures of informational texts.
 0801.6.8 Identify the organizational structures of informational texts (e.g., chapters, numbered steps).
 0801.6.13 Follow instructions in informational texts.
SPI 0801.6.5 Choose the correct order of a set of instructions.
SPI 0801.6.6 Identify the organizational structure of a text (i.e., chronological, cause-effect, comparison-contrast, sequential, problem-solution).
GLE 0801.6.3 Read, interpret, and analyze text features that support informational texts.
 0801.6.11 Use text features to locate information and make meaning from text (e.g., headings, key words, captions, tables of content, footnotes, illustrations).

 0801.6.12 Comprehend and interpret factual, quantitative, technical, or mathematical information presented in maps, charts, graphs, time lines, tables, and diagrams.

SPI 0801.6.3 Use text features to locate information and make meaning from text (e.g., headings, key words, captions, footnotes).

SPI 0801.6.4 Interpret factual, quantitative, technical, or mathematical information presented in text features (e.g., maps, charts, graphs, time lines, tables, and diagrams).

	DEA Resources:

Writing On Air (06:41)
Consider Your Purpose (06:32)
Giving and Following Directions (04:03)
Four Steps to Making Soup (04:55)
The Writing's on the Wall (05:51)

The Plot Thickens (07:15)
The Chain of Events that Create the Tall... (03:50)
Nick's Tricks (01:08)
Paul Revere: His Early Years (06:04)
Problems and Solutions (06:02)
Visual Resources (04:17) with Related Materials
Graph website practice
Pre-reading informational text: BIG FOX

PowerPoint: Text Features

HYPERLINK "http://jc-schools.net/dynamic/LA/ppt/Text_Features.ppt"
DEA Resources:

Parts of a Book (05:18) with Related Materials
Finding Information with Thomas Jefferso... (05:04) with Related Materials
Sources and the City (06:20)
Research: Cite Your Source (04:09)
Fighting for Information (05:55)
Establishing Good Habits Today for a Suc... (01:214) with Related Materials
Building a Site (1:55)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______12______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 7- Media

GLE 0801.7.2 Examine the relationship between the visual (e.g., media images, painting, film, graphic arts) and the verbal in media.
 0801.7.2 Identify, analyze, and discuss the relationship between the visual (e.g., media images, painting, film, graphic arts) and the verbal in media and explain how the elements support or conflict with each other.
SPI 0801.7.6 Select the type of conflict (e.g., person vs. person, person vs. self, person vs. environment, person vs. technology) represented in a non-print medium.

	PowerPoint: Propaganda
Propaganda Power point
DEA Resources:

Cuba and the Bay of Pigs (01:15)
http://www.learnnc.org/lessons/Jybrown82... (Lesson Plans)
http://www.readwritethink.org/lessons/le... (Lesson Plans)
Facts or Fakes? (08:28)
Language Choices (05:59)
Media Watch (05:03)
What's On & Who's Watching (06:49)
Advertising Images (04:24)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____13_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 8-Literature
GLE 0801.8.5 Identify and analyze common literary terms (e.g., personification, conflict, theme.)
 0801.8.13 Comprehend and use figurative language (e.g., idioms, metaphors, similes, personification, hyperbole, pun).
 0801.8.14 Identify sound patterns (e.g., alliteration, onomatopoeia, rhyme scheme, assonance, internal rhyme, slant rhyme, repetition) and figurative language (e.g., metaphor, simile), and other conventions of verse (e.g., limerick, lyric, narrative, haiku) in poetry and explain how these contribute to the poem’s meaning and to the poem’s effect.

SPI 0801.8.8 Analyze figurative language (i.e., idiom, metaphor, simile, personification, hyperbole, pun) within context.
SPI 0801.8.9 Analyze examples of sound devices within context (i.e., rhyme scheme, alliteration, free verse, repetition, internal rhyme, slant rhyme).

	DEA Resources:
Boris the Lifeguard (04:31)
Literary Devices: Symbol & Irony Just th... (01:54)
Using Poetic Techniques Just the Facts: ... (03:15)
Imagery, Alliteration, & Assonance Just ... (01:35)
http://www.quia.com/jg/155167.html (Activity)
Literary Devices: It's Elementary (07:27)
Figurative Language: Polar Penguins (04:59)
In a Manner of Speaking (05:43)
Figurative Language (04:50)

Elements that Give Poetry a Musical Qual... (01:18)
Rhyme & Rhythm Just the Facts: Understan... (02:21)
Types of Meter Just the Facts: Understan... (01:38)
Nokomis Teaches Hiawatha While Answering... (03:22)
Introduction to Longfellow's Epic Poem (02:47)

A Civil Rights Poem (06:29)

A Reading of Emily Dickinson's Poems (01:49)
Writing that Rocks (06:25)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ____14____(continued form week 13)____
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 8-Literature
GLE 0801.8.5 Identify and analyze common literary terms (e.g., personification, conflict, theme.)

 0801.8.13 Comprehend and use figurative language (e.g., idioms, metaphors, similes, personification, hyperbole, pun).
 0801.8.14 Identify sound patterns (e.g., alliteration, onomatopoeia, rhyme scheme, assonance, internal rhyme, slant rhyme, repetition) and figu

ative language (e.g., metaphor, simile), and other conventions of verse (e.g., limerick, lyric, narrative, haiku) in poetry and explain how these contribute to the poem’s meaning and to the poem’s effect.

SPI 0801.8.8 Analyze figurative language (i.e., idiom, metaphor, simile, personification, hyperbole, pun) within context.
SPI 0801.8.9 Analyze examples of sound devices within context (i.e., rhyme scheme, alliteration, free verse, repetition, internal rhyme, slant rhyme).

	DEA Resources:
Boris the Lifeguard (04:31)
Literary Devices: Symbol & Irony Just th... (01:54)
Using Poetic Techniques Just the Facts: ... (03:15)
Imagery, Alliteration, & Assonance Just ... (01:35)
http://www.quia.com/jg/155167.html (Activity)
Literary Devices: It's Elementary (07:27)
Figurative Language: Polar Penguins (04:59)
In a Manner of Speaking (05:43)
Figurative Language (04:50)

Elements that Give Poetry a Musical Qual... (01:18)
Rhyme & Rhythm Just the Facts: Understan... (02:21)
Types of Meter Just the Facts: Understan... (01:38)
Nokomis Teaches Hiawatha While Answering... (03:22)
Introduction to Longfellow's Epic Poem (02:47)

A Civil Rights Poem (06:29)

A Reading of Emily Dickinson's Poems (01:49)
Writing that Rocks (06:25)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ____15________
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 8-Literature
GLE 0801.8.1 Read and comprehend a variety of works from various forms of literature.

 0801.8.1 Use previously learned strategies to comprehend informational texts (e.g., formulating questions before, during, a

d after reading; visualize, predict, identify the writer’s purpose).

 0801.8.2 Sequence and identify the plot’s events, their causes, and the influence of each event on future actions.
 0801.8.17 Identify and explain the development of stated o

 implied similar themes across two or more literary texts.

SPI 0801.8.5 Analyze the development of similar themes across two or more literary texts.

	PowerPoint: The Legend of Sleepy Hollow
DEA Resources:
Different Stories, Common Themes (05:32)
The Puritans in Seventeenth Century New ... (01:18)
Part One: Who Was Shakespeare? (Continue... (03:26)
Stories of Persecution (05:10)
Section C: Tragedy in the Middle Ages (01:52)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____16_______
Academic Vocabulary: dramatization
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 7- Media

GLE 0801.7.3 Recognize how visual and sound techniques and design elements (e.g., special effects, camera angles, music) carry or influence messages in various media.

 0801.7.1 Interpret how the sounds, images, and words used in television, radio, film, and the Internet are used to support the purpose of the production and evaluate the effectiveness of the techniques.
 0801.7.3 Identify visual and sound techniques and design elements (e.g., special effects, camera angles, lighting, and music in television or film or layout, pictures, and typeface in newspapers, magazines, and print advertisements) in various media, and explain how they carry or influence messages.

 0801.7.6 Consider the potential audience reaction (e.g., being aware of verbal and nonverbal cues given by the audience during a presentation) to improve media productions.
SPI 0801.7.1 Choose the most appropriate medium for a prescribed purpose and audience.
SPI 0801.7.2 Select a visual image that best reinforces a viewpoint or enhances a presentation.
SPI0801.7.4 Draw an inference from a non-print medium.

	PowerPoint: Propaganda
DEA Resources:

Making a Speech (07:01) with Related Materials
Television Genres (06:40)
Types of Clues for Predicting (00:38)
Cuba and the Bay of Pigs (01:15)
http://edsitement.neh.gov/view_lesson_pl... (Lesson Plans)
Images, Sounds, & Symbols (05:40)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______17______
Academic Vocabulary: derivation
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.2 Employ a variety of strategies and resources to determine the definition, pronunciation, and usage of words and phrases.
 0801.1.17 Demonstrate understanding of common phrases and terms from other languages commonly used in English (e.g., RSVP, déjà vu, faux pas, du jour, bon voyage, alma mater, cum laude, femme fatale, esprit de corps, verbatim, E pluribus unum).

SPI 0801.1.18 Recognize the effect of stressed or unstressed syllable to aid in identifying the meaning of multiple meaning words.
SPI 0801.1.20 Identify commonly used foreign words and phrases (i.e., RSVP, déjà vu, faux pas, du jour, bon voyage, alma mater, cum laude, femme fatale, esprit de corps, verbatim).
Standard 6- Informational Text
GLE 0801.6.2 Analyze the organizational structures of informational texts.
 0801.6.8 Identify the organizational structures of informational texts (e.g., chapters, numbered steps).
SPI 0801.6.6 Identify the organizational structure of a text (i.e., chronological, cause-effect, comparison-contrast, sequential, problem-solution).
	Foreign Phrases

Foreign Phrases PowerPoint
DEA Resources:
Elements of Poetry (Meter) Activity
A Closer Look at Context Clues (02:33) with Related Materials

Common English Phrases Translated into Other Langauges

Foreign expression worksheet answers
 Quizlet on Foreign Words
DEA Resources:

The Plot Thickens (07:15)
The Chain of Events that Create the Tall... (03:50)
Nick's Tricks (01:08)
Paul Revere: His Early Years (06:04)
Problems and Solutions (06:02)
Visual Resources (04:17) with Related Materials

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____18_______
Academic Vocabulary: sensory details
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 8-Literature
GLE 0801.8.5 Identify and analyze common literary terms (e.g., personification, conflict, theme.
 0801.8.3 Identify plot development techniques (e.g., foreshadowing, flashbacks) and explain their function in the text.
 0801.8.4 Identify and describe characters’ (major/minor, antagonists and protagonists) features and relationships in literary texts.

 0801.8.5 Identify and analyze moral dilemmas in works of literature, as revealed by characters’ motivation and behavior.

 0801.8.6 Differentiate between internal and external conflict.

 0801.8.10 Identify how the author reveals character (e.g., what the author tells us, what the characters say about him or her, what the character does, what the character says, what the character thinks).
 0801.8.11 Analyze the narration and point of view (e.g., first person, third person, third-person limited, third-person omniscient) in literary texts.

 0801.8.13 Comprehend and use figurative language (e.g., idioms, metaphors, similes, personification, hyperbole, pun).

 0801.8.14 Identify sound patterns (e.g., alliteration, onomatopoeia, rhyme scheme, assonance, internal rhyme, slant rhyme, repetition) and figurative language (e.g., metaphor, simile), and other conventions of verse (e.g., limerick, lyric, narrative, haiku) in poetry and explain how these contribute to the poem’s meaning and to the poem’s effect.

 0801.8.16 Identify and explain the theme of a literary text, distinguishing theme from topic.
 0801.8.18 Distinguish among the types of literary plot conflicts (e.g., person vs. person, person vs. self, person vs. environment, person vs. technology, person vs. society).
 0801.8.21 Recognize and analyze biblical, classical, cultural, historical, and literary allusions.

 0801.8.22 Explore the concept of allegory.
SPI 0801.8.1 Demonstrate an understanding of the basic elements of plot: exposition, rising action, climax, falling action, resolution/denouement.
SPI 0801.8.2 Identify and analyze the author’s point of view (i.e., first person, third person, third-person limited, third-person omniscient).

SPI 0801.8.3 Determine how a story changes if the point of view is changed.
SPI 0801.8.6 Identify and analyze how the author reveals character (i.e., what the author tells us, what the other characters say about him or her, what the character does, what the character says, what the character thinks).
SPI 0801.8.7 Identify and analyze examples of literary elements that shape meaning within context (i.e., flashback, foreshadowing, irony, mood, symbolism, tone).

SPI 0801.8.8 Analyze figurative language (i.e., idiom, metaphor, simile, personification, hyperbole, pun) within context.
SPI 0801.8.9 Analyze examples of sound devices within context (i.e., rhyme scheme, alliteration, free verse, repetition, internal rhyme, slant rhyme).
SPI 0801.8.10 Identify the kind(s) of conflict present in a literary plot (i.e., person vs. person, person vs. self, person vs. environment, person vs. technology).

SPI 0801.8.11 Identify and analyze a literary character’s moral dilemma.

	Bio Poem worksheet

Character Map worksheet
DEA Resources:
http://www.readwritethink.org/lessons/le... (Lesson Plan)
Parts of a Book (05:18) with Related Materials
Finding Information with Thomas Jefferso... (05:04)
Messages in the Medium (05:01)
A Group of British Boys Is Stranded on a... (03:13)
A Classroom Without a Master: The Two Tr... (03:39)
PowerPoint: The Legend of Sleepy Hollow
DEA Resources:
A Great Point of View (06:00)
http://www.readwritethink.org/lessons/le... (Lesson Plan)
You've Got Style (06:19)
When Fiction Inspires Change (08:28)
Stephen Crane: The Author of The Red Bad... (02:08)
DEA Resources:
Tone & Point of View Just the Facts: Und... (02:49)
Attitudes & Opinions (06:31)
Point-of-View: The Perspective of "... (01:57)
Crane's Portrayal of the Realities of Wa... (01:05)
Developing Character Through Courage (06:07)
http://www.teacher.scholastic.com/lesson... (Lesson Plan)
The Emperor's New Clothes (09:48)
The Little Match Girl (08:18)
Maniac at the McNabs' House: Taking Dare... (04:33)
Complex Characters (08:02)
Henry's Second Day of Battle: A Suicide ... (03:40)
PowerPoint: The Legend of Sleepy Hollow
DEA Resources:
A Civil Rights Poem (06:29)
Mood and Sensory Images (06:20)
Act I, Scene III (05:17)
Let There Be Symbolism (08:58)
The Meaning of Invisible Man (07:35)
Imagery and Irony (09:16)
DEA Resources:
Boris the Lifeguard (04:31)
Literary Devices: Symbol & Irony Just th... (01:54)
Using Poetic Techniques Just the Facts: ... (03:15)
Imagery, Alliteration, & Assonance Just ... (01:35)
http://www.quia.com/jg/155167.html (Activity)
Literary Devices: It's Elementary (07:27)
Figurative Language: Polar Penguins (04:59)
In a Manner of Speaking (05:43)
Figurative Language (04:50)
Elements that Give Poetry a Musical Qual... (01:18)
Rhyme & Rhythm Just the Facts: Understan... (02:21)
Types of Meter Just the Facts: Understan... (01:38)
Nokomis Teaches Hiawatha While Answering... (03:22)
Introduction to Longfellow's Epic Poem (02:47)
A Civil Rights Poem (06:29)
A Reading of Emily Dickinson's Poems (01:49)
Writing that Rocks (06:25)
Developing Character Through Courage (06:07)
Daedalus and Icarus (06:17)
Jason and the Golden Fleece (07:14)
Perseus and Medusa (03:53)
Pandora's Box (04:43)
DEA Resources:
Maniac Finds a Home and Family (03:20)
Nana Tries to Clean Up Helene Angel's Wh... (01:40)
Act V, Scene I, Part Four: A Happy Endin... (02:18)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______19______
Academic Vocabulary: reliability
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 4: Research
GLE 0801.4.3 Make distinctions about the credibility, reliability, consistency, strengths, and limitations of resources, including information gathered from Web sites.
 0801.4.5 Choose among sources provided and those found independently based on the usefulness, credibility, and reliability of the sources.

 0801.4.6 Identify reasons for choosing one source over another, including those found on Web sites.

 0801.4.7 Identify the characteristics and limitations of source material.

SPI 0801.4.2 Identify levels of reliability among resources (e.g., eyewitness account, newspaper account, supermarket tabloid account, Internet source).
SPI 0801.4.5 Discern irrelevant research material from written text.

	 PowerPoint: Evaluating Sources
 PowerPoint: Urban Legends

PowerPoint Research Materials
Web Evaluation - - Because Anyone Can Publish on the Web!

QUICK: The Quality Information Checklist–8 Ways of Checking Information on Web sites

 DEA Resources:
Section B: Collecting Information (05:11)
Visual Resources (04:17)
Researching UFOs (07:32)
Evaluating Sources (08:46)
Old Faithful Sources (05:22)

Biographical Writing (08:37)
http://alex.state.al.us/lesson_view.php?... (Lesson Plan)
http://alex.state.al.us/lesson_view.php?... (Lesson Plan)
Section C: Outlining (06:51)
Part Two: Composing the Academic Essay i... (23:50)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______20______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 5: Logic
GLE 0801.5.6 Continue to explore logical fallacies.

  0801.5.13 Analyze examples of concepts of stereotyping and bias in text.

SPI 0801.5.1 Recognize a reasonable prediction of future events of a given text.

	PowerPoint: Propaganda
worksheet

Fallacies
DEA Resources:
Literary Devices: It's Elementary (07:27)
Horoscopes (04:25)
The DR-TA: Step One: Clarifying Students... (01:31)
Previewing Skills (05:31) with Related Materials
Types of Clues for Predicting (00:38) with Related Materials
Using What We Know (05:07) with Related Materials

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ____21________
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 5: Logic
GLE 0801.5.5 Identify and analyze premises, including false premises.

 0801.5.10 Identify a variety of false premises, including those involving categorical claims (e.g., all mammals are human beings).
SPI 0801.5.7 Identify a false premise in text.

	Propaganda Technique Samples.ppt

PowerPoint: Propaganda worksheet
DEA Resources:
Point of View (04:43) with Related Materials
A Closer Look at the Author's Purpose (02:30) with Related Materials
The Author's Purpose (04:24) with Related Materials
A Titanic Short Story (06:32)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ____22________
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 5: Logic
GLE 0801.5.2 Analyze text for fact and opinion, cause-effect, inferences, evidence, and conclusions.

 0801.5.3 Construct and complete analogies using synonyms, antonyms, homonyms, categories/subcategories, whole/part, functions, verb forms, rhymes, scrambled words, homophones.
SPI 0801.5.5 Choose a logical word to complete an analogy, using synonyms, antonyms, homonyms, categories/subcategories, whole/part, functions, verb forms, rhymes, scrambled words, homophones.

	Author's Bias

Prediction Power Points:
A Secret For Two
 Nightmare in Yellow

The Perfect Life

The First Thanksgiving: Fact or Myth
DEA Resources:
The Six Categories of Analogies Analogi... (02:05)
The Analogical Guide: Step Three: Explai... (01:51)
The Analogical Guide: Steps One and Two:... (03:52)
Correcting Dark Marker's Misspellings (02:38)
Reviewing Misspellings (00:59)
Choosing the Right Homonym (03:24)
 Analogy practice
Working With Analogies

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____23____Note: 2 days this week are reserved for writing assessment and practice.___
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 5: Logic
GLE 0801.5.2 Analyze text for fact and opinion, cause-effect, inferences, evidence, and conclusions.

 0801.5.4 Identify and analyze stated or implied cause-effect relationships in text.
 0801.5.6 Determine the relevance and quality of evidence given to support or oppose an argument.
SPI 0801.5.3 Analyze cause-effect relationships in text.

	Author's Bias

Prediction PowerPoints:
A Secret For Two
 Nightmare in Yellow

The Perfect Life

The First Thanksgiving: Fact or Myth
DEA Resources:
A Closer Look at Expository Writing (02:37) with Related Materials
Effects of Warming Trends on Coastal Com... (14:22)
The Great Depression in America (04:30)
The Chain of Events that Create the Tall... (03:50)
Problems and Solutions (06:02)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ____24________
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 5: Logic
GLE 0801.5.2 Analyze text for fact and opinion, cause-effect, inferences, evidence, and conclusions.

 0801.5.5 Determine simple criteria for recognizing factual claim and opinion (e.g., scientific method, provability, quality of evidence, sources).
 0801.5.6 Determine the relevance and quality of evidence given to support or oppose an argument.
SPI 0801.5.2 Evaluate text for fact or opinion.

	 Author's Bias

Prediction PowerPoints:
A Secret For Two
 Nightmare in Yellow

The Perfect Life

The First Thanksgiving: Fact or Myth
DEA Resources:
Fact vs. Opinion (04:21)
http://www.educationoasis.com/curriculum... (Lesson Plan)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____25_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 8-Literature
GLE 0801.8.1 Read and comprehend a variety of works from various forms of literature.
  0801.8.1 Use previously learned strategies to comprehend informational texts (e.g., formulating questions before, during, and after reading; visualize, predict, identify the writer’s purpose).
  0801.8.2 Sequence and identify the plot’s events, their causes, and the influence of each event on future actions.

 0801.8.17 Identify and explain the development of stated or implied similar themes across two or more literary texts.
SPI 0801.8.5 Analyze the development of similar themes across two or more literary texts.

	
PowerPoint: The Legend of Sleepy Hollow
DEA Resources:
Different Stories, Common Themes (05:32)
The Puritans in Seventeenth Century New ... (01:18)
Part One: Who Was Shakespeare? (Continue... (03:26)
Stories of Persecution (05:10)
Section C: Tragedy in the Middle Ages (01:52)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____26_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 8-Literature
GLE 0801.8.5 Identify and analyze common literary terms (e.g., personification, conflict, theme.
 0801.8.3 Identify plot development techniques (e.g., foreshadowing, flashbacks) and explain their function in the text.
 0801.8.4 Identify and describe characters’ (major/minor, antagonists and protagonists) features and relationships in literary texts.

 0801.8.5 Identify and analyze moral dilemmas in works of literature, as revealed by characters’ motivation and behavior.
 0801.8.6 Differentiate between internal a

d external conflict.

 0801.8.10 Identify how the author reveals character (e.g., what the author tells us, what the characters say about him or her, what the character does, what the character says, what the character thinks).

 0801.8.11 Analyze the narration and point of view (e.g., first person, third person, third-person limited, third-person omniscient) in literary texts.
 0801.8.16 Identify and explain the theme of a literary text, distinguishing theme from topic.
 0801.8.18 Distinguish among the types of literary plot conflicts (e.g., person vs. person, person vs. self, person vs. environment, person vs. technology, person vs. society).
 0801.8.21 Recognize and analyze biblical, classical, cultural, historical,

and literary allusions.

 0801.8.22 Explore the concept of allegory.
SPI 0801.8.2 Identify and analyze the author’s point of view (i.e., first person, third person, third-person limited, third-person omniscient).

SPI 0801.8.3 Determine how a story changes if the point of view is changed.
SPI 0801.8.6 Identify and analyze how the author reveals character (i.e., what the author tells us, what the other characters say about him or her, what the character does, what the character says, what the character thinks).
SPI 0801.8.7 Identify and analyze examples of literary elements that shape meaning within context (i.e., flashback, foreshadowing, irony, mood, symbolism, tone).

SPI 0801.8.10 Identify the kind(s) of conflict present in a literary plot (i.e., person vs. person, person vs. self, person vs. environment, person vs. technology).

SPI 0801.8.11 Identify and analyze a literary character’s moral dilemma.

	 Bio Poem worksheet

Character Map worksheet
PowerPoint: The Legend of Sleepy Hollow
DEA Resources:
A Great Point of View (06:00)
http://www.readwritethink.org/lessons/le... (Lesson Plan)
You've Got Style (06:19)
When Fiction Inspires Change (08:28)
Stephen Crane: The Author of The Red Bad... (02:08)
Tone & Point of View Just the Facts: Und... (02:49)
Attitudes & Opinions (06:31)
Point-of-View: The Perspective of "... (01:57)
Crane's Portrayal of the Realities of Wa... (01:05)

Developing Character Through Courage (06:07)
http://www.teacher.scholastic.com/lesson... (Lesson Plan)
The Emperor's New Clothes (09:48)
DEA Resources:
The Little Match Girl (08:18)
Maniac at the McNabs' House: Taking Dare... (04:33)
Complex Characters (08:02)
Henry's Second Day of Battle: A Suicide ... (03:40)

PowerPoint: The Legend of Sleepy Hollow
DEA Resources:
A Civil Rights Poem (06:29)
Mood and Sensory Images (06:20)
Act I, Scene III (05:17)
Let There Be Symbolism (08:58)
The Meaning of Invisible Man (07:35)
Imagery and Irony (09:16)

Developing Character Through Courage (06:07)
Daedalus and Icarus (06:17)
Jason and the Golden Fleece (07:14)
Perseus and Medusa (03:53)
Pandora's Box (04:43)
Maniac Finds a Home and Family (03:20)
Nana Tries to Clean Up Helene Angel's Wh... (01:40)
Act V, Scene I, Part Four: A Happy Endin... (02:18)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____27_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 8-Literature
GLE 0801.8.4 Analyze works of literature for what they suggest about the historical period in which they were written.

 0801.8.19 Identify the historical period in which a literary text was written and explain the text in light of this understanding.
 0801.8.20 Recognize that the author’s viewpoint may or may not reflect the culture or mores of the time in which th

 author lives.

SPI 0801.8.12 Recognize and identify words within context that reveal particular time periods and cultures.

SPI 0801.8.13 Determine the influence of culture and ethnicity on the themes and issues of literary texts.

	A Boy at War Powerpoint

Pearl Harbor Resources

PowerPoint: The Legend of Sleepy Hollow
DEA Resources:
Accents & Expressions (05:15)
Anne Frank: Diary of a Young Girl (05:47)
Emotions, Ideas, and Information (04:01) with Related Materials
From Tragedy to Terabithia (06:00)
Poetry Matters (06:05)
C.S. Lewis: Leading Christian Apologist ... (03:45)
Reader's Response (08:09)
Interview with Author Karen Hess (01:52)
A View from the Nile (04:29)
http://www.learnnc.org/lessons/LynnCarte... (Lesson Plan)
Anne Frank: Diary of a Young Girl (05:47)
The Eagle in Superstition and Legend (02:56)
The Eagle in Religion (03:54)
The Ox in Ancient Societies (04:08)
Mythology: Homer's Odyssey (07:20)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____28_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 5: Logic
GLE 0801.5.2 Analyze text for fact and opinion, cause-effect, inferences, evidence, and conclusions.

 0801.5.5 Determine simple criteria for recognizing factual claim and opinion (e.g., scientific method, provability, quality of evidence, sources).

 0801.5.6 Determine the relevance and quality of evidence given to support or oppose an argument.

SPI 0801.5.2 Evaluate text for fact or opinion.
Standard 8-Literature
GLE 0801.8.1 Read and comprehend a variety of works from various forms of literature.
  0801.8.1 Use previously learned strategies to comprehend informational texts (e.g., formulating questions before, during, and after reading; visualize, predict, identify the writer’s purpose).

	Author's Bias

Prediction PowerPoints:
A Secret For Two

Nightmare in Yellow

The Perfect Life

The First Thanksgiving: Fact or Myth
DEA Resources:
Fact vs. Opinion (04:21)
http://www.educationoasis.com/curriculum... (Lesson Plan)
PowerPoint: The Legend of Sleepy Hollow

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______29______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 5: Logic
GLE 0801.5.2 Analyze text for fact and opinion, cause-effect, inferences, evidence, and conclusions.

 0801.5.4 Identify and analyze stated or implied cause-effect relationships in text.
SPI 0801.5.3 Analyze cause-effect relationships in text.

	Author's Bias

Prediction PowerPoints:
A Secret For Two

Nightmare in Yellow

The Perfect Life

The First Thanksgiving: Fact or Myth
DEA Resources:
A Closer Look at Expository Writing (02:37) with Related Materials
Effects of Warming Trends on Coastal Com... (14:22)
The Great Depression in America (04:30)
The Chain of Events that Create the Tall... (03:50)
Problems and Solutions (06:02)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____30_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 5: Logic
GLE 0801.5.2 Analyze text for fact and opinion, cause-effect, inferences, evidence, and conclusions.

 0801.5.3 Construct and complete analogies using synonyms, antonyms, homonyms, categories/subcategories, whole/part, functions, verb forms, rhymes, scrambled words, homophones.
SPI 0801.5.5 Choose a logical word to complete an analogy, using synonyms, antonyms, homonyms, categories/subcategories, whole/part, functions, verb forms, rhymes, scrambled words, homophones.

	Author's Bias

Prediction PowerPoints:
A Secret For Two

Nightmare in Yellow

The Perfect Life

The First Thanksgiving: Fact or Myth
DEA Resources:
The Six Categories of Analogies Analogi... (02:05)
The Analogical Guide: Step Three: Explai... (01:51)
The Analogical Guide: Steps One and Two:... (03:52)
Correcting Dark Marker's Misspellings (02:38)
Reviewing Misspellings (00:59)
Choosing the Right Homonym (03:24)
 Analogy practice
Working With Analogies

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____31_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 8-Literature
GLE 0801.8.1 Read and comprehend a variety of works from various forms of literature.
 0801.8.17 Identify and explain the development of stated or implied similar themes across two or more literary texts.
SPI 0801.8.5 Analyze the development of similar themes across two or more literary texts.

	
PowerPoint: The Legend of Sleepy Hollow
DEA Resources:
Different Stories, Common Themes (05:32)
The Puritans in Seventeenth Century New ... (01:18)
Part One: Who Was Shakespeare? (Continue... (03:26)
Stories of Persecution (05:10)
Section C: Tragedy in the Middle Ages (01:52)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ____32________
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 8-Literature
GLE 0801.8.5 Identify and analyze common literary terms (e.g., personification, conflict, theme.
 0801.8.3 Identify plot development techniques (e.g., foreshadowing, flashbacks) and explain their function in the text.
 0801.8.4 Identify and describe characters’ (major/minor, antagonists and protagonists) features and relationships in literary texts.
 0801.8.5 Identify and analyze moral dilemmas in works of literature, as revealed by characters’ motivation and behavior.
 0801.8.6 Differentiate between internal and external conflict.

 0801.8.10 Identify how the author reveals character (e.g., what the author tells us, what the characters say about him or her, what the character does, what the character says, what the character thinks).

 0801.8.11 Analyze the narration and point of view (e.g., first person, third person, third-person limited, third-person omniscient) in literary texts.
 0801.8.16 Identify and explain the theme of a literary text, distinguishing theme from topic.
 0801.8.18 Distinguish among the types of literary plot conflicts (e.g., person vs. person, person vs. self, person vs. environment, person vs. technology, person vs. society).
 0801.8.21 Recognize and analyze biblical, classical, cultural, historical, and literary allusions.

 0801.8.22 Explore the concept of allegory.
SPI 0801.8.1 Demonstrate an understanding of the basic elements of plot: exposition, rising action, climax, falling action, resolution/denouement.
SPI 0801.8.2 Identify and analyze the author’s point of view (i.e., first person, third person, third-person limited, third-person omniscient).

SPI 0801.8.3 Determine how a story changes if the point of view is changed.
SPI 0801.8.6 Identify and analyze how the author reveals character (i.e., what the author tells us, what the other characters say about him or her, what the character does, what the character says, what the character thinks).
SPI 0801.8.7 Identify and analyze examples of literary elements that shape meaning within context (i.e., flashback, foreshadowing, irony, mood, symbolism, tone).

SPI 0801.8.10 Identify the kind(s) of conflict present in a literary plot (i.e., person vs. person, person vs. self, person vs. environment, person vs. technology).

SPI 0801.8.11 Identify and analyze a literary character’s moral dilemma.

	Bio Poem worksheet

Character Map worksheet
DEA Resources:
http://www.readwritethink.org/lessons/le... (Lesson Plan)
Parts of a Book (05:18) with Related Materials
Finding Information with Thomas Jefferso... (05:04)
Messages in the Medium (05:01)
A Group of British Boys Is Stranded on a... (03:13)
A Classroom Without a Master: The Two Tr... (03:39)
PowerPoint: The Legend of Sleepy Hollow
DEA Resources:
A Great Point of View (06:00)
http://www.readwritethink.org/lessons/le... (Lesson Plan)
You've Got Style (06:19)
When Fiction Inspires Change (08:28)
Stephen Crane: The Author of The Red Bad... (02:08)
DEA Resources:
Tone & Point of View Just the Facts: Und... (02:49)
Attitudes & Opinions (06:31)
Point-of-View: The Perspective of "... (01:57)
Crane's Portrayal of the Realities of Wa... (01:05)

Developing Character Through Courage (06:07)
http://www.teacher.scholastic.com/lesson... (Lesson Plan)
The Emperor's New Clothes (09:48)
The Little Match Girl (08:18)
Maniac at the McNabs' House: Taking Dare... (04:33)
Complex Characters (08:02)
Henry's Second Day of Battle: A Suicide ... (03:40)
A Civil Rights Poem (06:29)
Mood and Sensory Images (06:20)
Act I, Scene III (05:17)
Let There Be Symbolism (08:58)
The Meaning of Invisible Man (07:35)
Imagery and Irony (09:16)
Daedalus and Icarus (06:17)
Jason and the Golden Fleece (07:14)
Perseus and Medusa (03:53)
Pandora's Box (04:43)
Maniac Finds a Home and Family (03:20)
Nana Tries to Clean Up Helene Angel's Wh... (01:40)
Act V, Scene I, Part Four: A Happy Endin... (02:18)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ____33________
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 8-Literature
GLE 0801.8.5 Identify and analyze common literary terms (e.g., personification, conflict, theme.
 0801.8.13 Comprehend and use figurative language (e.g., idioms, metaphors, similes, personification, hyperbole, pun).
 0801.8.14 Identify sound patterns (e.g., alliteration, onomatopoeia, rhyme scheme, assonance, internal rhyme, slant rhyme, repetition) and figurative language (e.g., metaphor, simile), and other conventions of verse (e.g., limerick, lyric, narrative, haiku) in poetry and explain how these contribute to the poem’s meaning and to the poem’s effect.

SPI 0801.8.8 Analyze figurative language (i.e., idiom, metaphor, simile, personification, hyperbole, pun) within context.
SPI 0801.8.9 Analyze examples of sound devices within context (i.e., rhyme scheme, alliteration, free verse, repetition, internal rhyme, slant rhyme).

	DEA Resources:
Boris the Lifeguard (04:31)
Literary Devices: Symbol & Irony Just th... (01:54)
Using Poetic Techniques Just the Facts: ... (03:15)
Imagery, Alliteration, & Assonance Just ... (01:35)
http://www.quia.com/jg/155167.html (Activity)
Literary Devices: It's Elementary (07:27)
Figurative Language: Polar Penguins (04:59)
In a Manner of Speaking (05:43)
Figurative Language (04:50)

Elements that Give Poetry a Musical Qual... (01:18)
Rhyme & Rhythm Just the Facts: Understan... (02:21)
Types of Meter Just the Facts: Understan... (01:38)
Nokomis Teaches Hiawatha While Answering... (03:22)
Introduction to Longfellow's Epic Poem (02:47)
A Civil Rights Poem (06:29)
A Reading of Emily Dickinson's Poems (01:49)
Writing that Rocks (06:25)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______34______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	TERRA NOVA REVIEW
· DEA Probes

· QUIA

· Princeton Review

· TCAP Practice Book

· Study Island
	

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____35_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	T-CAP
	

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____36_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 2: Communication

GLE 0801.2.2 Distinguish among summaries, paraphrases, and critiques.

· Watch literary skits and construct written critiques.

· Read student-chosen, grade and content-appropriate magazine articles and construct written summaries.
	

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____37_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	END OF SCHOOL ACTIVITIES
· Field Day

· Awards Day

· Field Trips
	

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____1_______
Academic Vocabulary: prepositional phrases
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

SPI 0801.1.5 Identify the correct use of prepositional phrases (place correctly according to the words they modify within the sentence) within context.

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Prepositional Phrases (06:01) with Related Materials

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____2_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

 0801.1.7 Distinguish between clauses (adjective, adverb, noun) and phrases (adjective, adverb, appositive, infinitive, prepositional, verb, verbal {including gerunds and participles}).
SPI 0801.1.2 Identify the correct use of verbs (i.e., action/linking, regular/irregular, agreement, perfect tenses, verb phrases) within context.
SPI 0801.1.5 Identify the correct use of prepositional phrases (place correctly according to the words they modify within the sentence) within context.
SPI 0801.1.10 Identify the correct use of appositives/appositive phrases and infinitive/ infinitive phrases within context.
Standard 3-Writing

GLE 0801.3.1 Write in a variety of modes for a variety of audiences and purposes.

GLE 0801.3.2 Employ a variety of prewriting strategies.
GLE 0801.3.3 Organize ideas into an essay with an introduction, developing paragraphs, conclusion, and appropriate transitions.

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Integrating Grammar and Literature through Digital Storytelling
What is a Verb? (03:53)
Prepositional Phrases (06:01) with Related Materials
Faulty Parallels (02:48)
 Writing Den

Creative Writing Prompts
Basic Essay How-To with Examples

Rubistar -

HYPERLINK "http://rubistar.4teachers.org/index.php"Create Rubrics for your Project-Based Learning Activities
 Grammar for Writing
 Essays
Outline of a Five-Paragraph Essay
The Five-Paragraph Essay
Guide to Writing a Basic Essay
 Sample Expository Essay

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______3______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

SPI 0801.1.1 Identify the correct use of nouns (i.e., common/proper, singular/plural, possessives, direct/indirect objects, predicate nouns) and pronouns (i.e., reflexive, interrogative, demonstrative) within context.
SPI 0801.1.2 Identify the correct use of verbs (i.e., action/linking, regular/irregular, agreement, perfect tenses, verb phrases) within context.

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Pronoun (01:12)

Relative & Interrogative Pronouns with Related Materials (06:38)
Integrating Grammar and Literature through Digital Storytelling
What is a Verb? (03:53)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____4_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

 0801.1.7 Distinguish between clauses (adjective, adverb, noun) and phrases (adjective, adverb, appositive, infinitive, prepositional, verb, verbal {including gerunds and participles}).
SPI 0801.1.3 Identify the correct use of adjectives (i.e., common/proper, comparative/superlative, adjective clauses) and adverbs (i.e., comparative/superlative) within context.
SPI 0801.1.9 Identify the appropriate use of gerund and participial phrases.

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Adverb (01:18)

Adjectives
DEA Resources:

The Gerund with Related Materials (03:22)

Participles with Related Materials (01:20)

Participial Adjectives Practice

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______5______
Academic Vocabulary: sentence fragment, run-on sentence
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

GLE 0801.1.3 Understand and use correctly a variety of sentence structures.
 0801.1.6 Demonstrate knowledge of correct sentence structure by correcting run-on sentences (e.g., using correct punctuation, forming separate sentences, using coordinating or subordinating clauses) and sentence fragments (e.g., supplying the missing sentence elements).
 0801.1.9 Recognize and differentiate among simple, compound, and complex sentences.

SPI 0801.1.4 Identify the correct use of conjunctions (i.e., coordinating, correlative, subordinating) and interjections within context.
SPI 0801.1.6 Identify the correct use of commas (i.e., compound sentences, coordinating conjunctions, introductory words, appositives, interrupters) within context.
SPI 0801.1.8 Select the most appropriate method to correct a run-on sentence (i.e., conjunctions, semicolons, periods to join or separate elements).

	Simple, Compound, and Complex Sentences
Powerpoint for Sentence Types
Worksheet for Sentence Types (10 Sentences)
Worksheet for Sentence Types (25 Sentences)
DEA Resources:

Clauses from the Crypt (08:14)

Fragments
Combining Sentences
Repairing Sentence Fragments
Introductory Clauses & Phrases (03:55)

The Middle of the Sentence: The Comma (11:40)

The Middle of the Sentence: The Comma (continued from Part One) (14:33)

Inferences (Web Link)

Comma Splices (06:46)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____6_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

 0801.1.7 Distinguish between clauses (adjective, adverb, noun) and phrases (adjective, adverb, appositive, infinitive, prepositional, verb, verbal {including gerunds and participles}).
SPI 0801.1.10 Identify the correct use of appositives/appositive phrases and infinitive/ infinitive phrases within context.
SPI 0801.1.11 Select the correct pronoun-antecedent agreement for personal pronouns within context.

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Faulty Parallels (02:48)
Pronoun (01:12)

Vague Pronoun References (03:11)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______7______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.4 Demonstrate the correct use of commas (e.g., after introductory words, phrases or clauses; setting off appositives and interrupters; before coordinating conjunction joining independent clauses to form compound sentences), colons (e.g., in business letters, before a list of items in a series, before a long or formal quotation), semicolons (e.g., combining sentences, between items in a series when the items already contain commas, before conjunctive adverbs), underlining and italicizing (e.g., titles; certain words, letters, figures; foreign words), quotation marks (e.g., with direct quotations, to set off dialogue, in titles, correct use with end marks), apostrophes (e.g., to form both singular and plural possessives), hyphens, and end marks.

SPI 0801.1.4 Identify the correct use of conjunctions (i.e., coordinating, correlative, subordinating) and interjections within context.
SPI 0801.1.7 Identify within context a variety of appropriate sentence-combining techniques (i.e., comma + coordinating conjunction, use of semicolon, introductory phrases or clauses).

	DEA Resources:

Clauses from the Crypt (08:14)

Fragments
Combining Sentences
Repairing Sentence Fragments
Introductory Clauses & Phrases (03:55)

Supernatural Structure (06:46)

Powerpoint Presentation on Use of Colons, Semicolons, and Commas
Powerpoint Presentation on Use of Colons, Semicolons, and Commas for teachers
Comma, Semicolon, Colon Worksheet with Powerpoints

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______8______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 2: Communication

GLE 0801.2.3 Identify the thesis and main points of a speech.

 0801.2.2 Identify the thesis of a speech in which the main idea may be explicitly or implicitly stated, concepts may be more abstract, and extended metaphors may be used, and determine the essential elements that elaborate it.

Standard 4: Research
 GLE 0801.4.1 Define and narrow a problem or research topic.
 0801.4.1 Narrow a topic so that the research process is manageable and the controlling idea is focused.
SPI 0801.4.1 Select the most focused research topic.

	Communication PowerPoint
DEA Resources:

Five Steps to Researching a Paper Modern... (00:28)

Have Information, Will Research (04:49) with Related Materials

Research Papers (05:45)

Organizing Research (04:24)

Researching Volcanoes (04:39) with Related Materials

Collecting Family Statistics (04:42)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____9_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.3 Use capitalization correctly (e.g.,

titles, business letters, quotations, proper nouns and adjectives).

 0801.1.4 Demonstrate the correct use of commas (e.g., after introductory words, phrases or clauses; setting off appositives and interrupters; before coordinating conjunction joining independent clauses to form compound sentences), colons (e.g., in business letters, before a list of items in a series, before a long or formal quotation), semicolons (e.g., combining sentences, between items in a series when the items already contain commas, before conjunctive adverbs), underlining and italicizing (e.g., titles; certain words, letters, figures; foreign words), quotation marks (e.g., with direct quotations, to set off dialogue, in titles, correct use with end marks), apostrophes (e.g., to form both singular and plural possessives), hyphens, and end marks.

SPI 0801.1.6 Identify the correct use of commas (i.e., compound sentences, coordinating conjunctions, introductory words, appositives, interrupters) within context.
SPI 0801.1.13 Form singular and plural possessive using apostrophes correctly.
SPI 0801.1.15 Select the appropriate use of underlining/italicizing with titles, specific words, numbers, letters, and figures.

	DEA Resources:

The Middle of the Sentence: The Comma (11:40)

The Middle of the Sentence: The Comma (continued from Part One) (14:33)

The Apostrophe (05:28)

Apostrophe Activity
Battle Stations: Fighting Dark Marker (02:45)

Punctuation

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____10_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

 0801.1.7 Distinguish between clauses (adjective, adverb, noun) and phrases (adjective, adverb, appositive, infinitive, prepositional, verb, verbal {including gerunds and participles}).
SPI 0801.1.10 Identify the correct use of appositives/appositive phrases and infinitive/ infinitive phrases within context.
SPI 0801.1.11 Select the correct pronoun-antecedent agreement for personal pronouns within context.

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Faulty Parallels (02:48)
Pronoun (01:12)

Vague Pronoun References (03:11)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____11_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.4 Demonstrate the correct use of commas (e.g., after introductory words, phrases or clauses; setting off appositives and interrupters; before coordinating conjunction joining independent clauses to form compound sentences), colons (e.g., in business letters, before a list of items in a series, before a long or formal quotation), semicolons (e.g., combining sentences, between items in a series when the items already contain commas, before conjunctive adverbs), underlining and italicizing (e.g., titles; certain words, letters, figures; foreign words), quotation marks (e.g., with direct quotations, to set off dialogue, in titles, correct use with end marks), apostrophes (e.g., to form both singular and plural possessives), hyphens, and end marks.

SPI 0801.1.4 Identify the correct use of conjunctions (i.e., coordinating, correlative, subordinating) and interjections within context.
SPI 0801.1.8 Select the most appropriate method to correct a run-on sentence (i.e., conjunctions, semicolons, periods to join or separate elements).

	DEA Resources:

Clauses from the Crypt (08:14)

Fragments
Combining Sentences
Repairing Sentence Fragments
Introductory Clauses & Phrases (03:55)

Inferences (Web Link)

Comma Splices (06:46)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____12_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

SPI 0801.1.1 Identify the correct use of nouns (i.e., common/proper, singular/plural, possessives, direct/indirect objects, predicate nouns) and pronouns (i.e., reflexive, interrogative, demonstrative) within context.
SPI 0801.1.2 Identify the correct use of verbs (i.e., action/linking, regular/irregular, agreement, perfect tenses, verb phrases) within context.

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Pronoun (01:12)

Relative & Interrogative Pronouns with Related Materials (06:38)
Integrating Grammar and Literature through Digital Storytelling
What is a Verb? (03:53)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______13______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

 0801.4.10 Collect evidence in various ways (e.g., gathering relevant reasons, examples, and facts; defining key terms

	nd ideas;

	identifying relationships such as cause-effect).

	 0801.4.14 Create an effective organizing structure based on research information (e.g., description, problem-solution, question-answer, comparison-contrast, cause-effect).

	
	Communication PowerPoint

I Have A Dream Speech
I Have A Dream Speech, Dr. Martin Luther King.mpg
Making Speeches
DEA Resources:

Giving a Speech (05:02) with Related Materials

Expository Writing (04:20) with Related Materials

Persuasive Ideas (06:15) with Related Materials

Writing: The Big Idea (05:05) with Related Materials

Public Speaking (04:46) with Related Materials

DEA Resources:

Speaking Strategies (06:19) with Related Materials

Presentations: More Than Words (06:59) with Related Materials

Public Speaking Strategies (07:48) with Related Materials

(In)Formally Speaking (06:53) with Related Materials

Connecting to Stories (05:05) with Related Materials

Speaking with Style (08:00)

In Summary: The Story of Tom Thumb ((05:36) with Related Materials

Library of Congress American Memory: Learning Page Especially for Teachers
PowerPoint Science Fair Tips

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ____14________
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	 0801.3.3 Create work-related texts, such as instructions, directions, letters, memos, reports, and emails that employ the following techniques:
 Select a medium or format appropriate to purpose for writing, and maintain focus on the purpose.

 Use varied strategies to achieve different purposes (e.g., providing facts and details or including examples to illustrate).

 Demonstrate awareness of audience through selection of medium or format, choice of supporting ideas, background information, and word choice and tone.

 Respond to opposing viewpoints and/or anticipate and answer potential questions from audience.

 Use accurate and accessible vocabulary to convey meaning.

 Provide accurate and relevant support for the main points in the text.

 Follow customary formats (e.g., Use salutation, closing, and signature for business letters, and format for memos).

 Include formatting or visual elements to guide readers by highlighting specific categories of information and/or to signal transitions between steps (e.g., headings, bulleted lists).

 Use graphics and illustrative material effectively to support ideas in the text as appropriate to content and medium.
 0801.3.12 Use correct sentence structures that are appropriate for audience and purpose.

 0801.3.15 Use language that conveys the writer’s point of view.

SPI 0801.3.1 Identify the purpose for writing (i.e., to inform, to describe, to explain, to persuade, to entertain).

SPI 0801.3.9 Select illustrations, explanations, anecdotes, descriptions and/or facts to support key ideas

SPI 0801.3.11 Identify individual written selections as technical, narrative, persuasive, and/or descriptive in mode.

SPI 0801.3.13 Select the most appropriate format for a work-related text.
	 Writing Den
Creative Writing Prompts
Basic Essay How-To with Examples

Rubistar -

HYPERLINK "http://rubistar.4teachers.org/index.php"Create Rubrics for your Project-Based Learning Activities
Grammar for Writing
Academic Raceway 500 Telltale Heart
Author’s Purpose Pop-Ups (Interactive)
Author’s Purpose
Propaganda PowerPoint

DEA Resources:

define your purpose (05:36)

Consider Your Purpose (06:32)

Expository Writing (04:20)

A Closer Look at Analyzing a Story (02:15) with Related Materials

Writing and Revising (06:10)

Layers of Meaning (06:34)

Frontier Women (02:31) with Related Materials

Brainstorming Ancient Egypt (05:00) with Related Materials

My Amusement Park Adventure (03:59) with Related Materials

Editing (01:59)

Section A: Getting Started, Defining the... (18:52)

Types of Text
DEA Resources:

http://www.learnnc.org/lessons/JewellKen... (Lesson Plan)

Expository Writing (04:20)

Constructive Criticism (06:05)

Drafting (00:50)

Introduction (01:14)

Revising (01:06)

everest for everyone (07:26)

Letter writing (04:13)

The Writing's on the Wall (05:51)

Maths on the Street (00:49)

Changing Direction (01:48)

Presenting Pompeii (06:25)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ____15________
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

SPI 0801.1.3 Identify the correct use of adjectives (i.e., common/proper, comparative/superlative, adjective clauses) and adverbs (i.e., comparative/superlative) within context.
Standard 3-Writing
GLE 0801.3.3 Organize ideas into an essay with an introduction, developing paragraphs, conclusion, and appropriate transitions.
GLE 0801.3.4 Refine strategies for editing and revising written work.
 0801.3.5 Create a thesis statement and include relevant facts, details, reasons, and examples that support the thesis.
 0801.3.6 Develop relevant details or reasons in a manner that meets the needs of the audience and purpose.
 0801.3.7 Organize writing using structures appropriate for the topic and that meet the needs of the audience (e.g., if using an anecdote to provide an example, use chronological order with sufficient time signals for the reader to follow easily).
 0801.3.8 Use appropriate and effective words and phrases to indicate the organizational pattern (e.g., problem-solution, with order of steps necessary indicated in the solution).
 0801.3.9 Use text features (e.g., headings, subheadings, formatting) as appropriate to signal simple relationships between ideas.
 0801.3.10 Use appropriate vocabulary, sentence structure, and usage to distinguish between formal and informal language.
 0801.3.11 Use strong verbs and figurative language (e.g., metaphors, similes) for emphasis or creative effect as appropriate to the purpose.
 0801.3.13 Incorporate some variety of syntactic structures for effect when appropriate (e.g., modifying phrases, parenthetical expressions).
 0801.3.14 Edit to craft a tone that is appropriate for the topic and audience, and supports the purpose.
 0801.3.17 Generate notes on text, and identify main and supporting ideas.
 0801.3.19 Drawing on reader’s comments, revise papers to focus on topic or thesis, develop ideas, employ transitions, and identify a clear beginning and ending.
 0801.3.20 Demonstrate confidence in using the Tennessee Writing Assessment Rubric while evaluating one’s own writing and the writing of others.
 0801.3.21 Use relatively basic software programs (e.g., Word PowerPoint) to write texts and create graphics to present ideas visually and in writing.
 0801.3.22 Identify and explore opportunities for publication (e.g., local/national contests, Internet websites, newspapers, periodicals, school displays).

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Adverb (01:18)

Adjectives
 Writing Den
 Creative Writing Prompts
Basic Essay How-To with Examples

 Rubistar -

HYPERLINK "http://rubistar.4teachers.org/index.php"Create Rubrics for your Project-Based Learning Activities
Outline of a Five-Paragraph Essay
The Five-Paragraph Essay
Guide to Writing a Basic Essay
 Sample Expository Essay
Clear and Concise Language
Parallel Structure

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______16______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.4 Demonstrate the correct use of commas (e.g., after introductory words, phrases or clauses; setting off appositives and interrupters; before coordinating conjunction joining independent clauses to form compound sentences), colons (e.g., in business letters, before a list of items in a series, before a long or formal quotation), semicolons (e.g., combining sentences, between items in a series when the items already contain commas, before conjunctive adverbs), underlining and italicizing (e.g., titles; certain words, letters, figures; foreign words), quotation marks (e.g., with direct quotations, to set off dialogue, in titles, correct use with end marks), apostrophes (e.g., to form both singular and plural possessives), hyphens, and end marks.

SPI 0801.1.4 Identify the correct use of conjunctions (i.e., coordinating, correlative, subordinating) and interjections within context.
SPI 0801.1.6 Identify the correct use of commas (i.e., compound sentences, coordinating conjunctions, introductory words, appositives, interrupters) within context.
SPI 0801.1.7 Identify within context a variety of appropriate sentence-combining techniques (i.e., comma + coordinating conjunction, use of semicolon, introductory phrases or clauses).

	DEA Resources:

Clauses from the Crypt (08:14)

Fragments
Combining Sentences
Repairing Sentence Fragments
Introductory Clauses & Phrases (03:55)

The Middle of the Sentence: The Comma (11:40)

The Middle of the Sentence: The Comma (continued from Part One) (14:33)

Supernatural Structure (06:46)

Powerpoint Presentation on Use of Colons, Semicolons, and Commas
Powerpoint Presentation on Use of Colons, Semicolons, and Commas for teachers
Comma, Semicolon, Colon Worksheet with Powerpoints

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______17______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

SPI 0801.1.5 Identify the correct use of prepositional phrases (place correctly according to the words they modify within the sentence) within context.
SPI 0801.1.9 Identify the appropriate use of gerund and participial phrases.
SPI 0801.1.10 Identify the correct use of appositives/appositive phrases and infinitive/ infinitive phrases within context.

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Prepositional Phrases (06:01) with Related Materials
DEA Resources:

The Gerund with Related Materials (03:22)

Participles with Related Materials (01:20)

Participial Adjectives Practice
DEA Resources:

Faulty Parallels (02:48)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____18_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.4 Demonstrate the correct use of commas (e.g., after introductory words, phrases or clauses; setting off appositives and interrupters; before coordinating conjunction joining independent clauses to form compound sentences), colons (e.g., in business letters, before a list of items in a series, before a long or formal quotation), semicolons (e.g., combining sentences, between items in a series when the items already contain commas, before conjunctive adverbs), underlining and italicizing (e.g., titles; certain words, letters, figures; foreign words), quotation marks (e.g., with direct quotations, to set off dialogue, in titles, correct use with end marks), apostrophes (e.g., to form both singular and plural possessives), hyphens, and end marks.

SPI 0801.1.12 Identify correctly or incorrectly spelled words in context.
SPI 0801.1.13 Form singular and plural possessive using apostrophes correctly.
SPI 0801.1.15 Select the appropriate use of underlining/italicizing with titles, specific words, numbers, letters, and figures.

	DEA Resources:
Misspellings in The Point (02:51)

Review (2:24)

 Spelling Proofreading Worksheet answers
DEA Resources:
The Apostrophe (05:28)

Apostrophe Activity
Battle Stations: Fighting Dark Marker (02:45)

DEA Resources:
Punctuation

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____19_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 3-Writing

GLE 0801.3.1 Write in a variety of modes for a variety of audiences and purposes.

 0801.3.1 Write in a variety of modes and genres, including description, narration, exposition, persuasion, literary response, personal expression, and imaginative.
 0801.3.2 Practice writing to expository prompts within a specified time.
 0801.3.3 Create work-related texts, such as instructions, directions, letters, memos, reports, and emails that employ the following techniques:
 Select a medium or format appropriate to purpose for writing, and maintain focus on the purpose.

 Use varied strategies to achieve different purposes (e.g., providing facts and details or including examples to illustrate).

 Demonstrate awareness of audience through selection of medium or format, choice of supporting ideas, background information, and word choice and tone.

 Respond to opposing viewpoints and/or anticipate and answer potential questions from audience.

 Use accurate and accessible vocabulary to convey meaning.

 Provide accurate and relevant support for the main points in the text.

 Follow customary formats (e.g., Use salutation, closing, and signature for business letters, and format for memos).

 Include formatting or visual elements to guide readers by highlighting specific categories of information and/or to signal transitions between steps (e.g., headings, bulleted lists).

 Use graphics and illustrative material effectively to support ideas in the text as appropriate to content and medium.
 0801.3.12 Use correct sentence structures that are appropriate for audience and purpose.
SPI 0801.3.1 Identify the purpose for writing (i.e., to inform, to describe, to explain, to persuade, to entertain).

SPI 0801.3.9 Select illustrations, explanations, anecdotes, descriptions and/or facts to support key ideas.
SPI 0801.3.11 Identify individual written selections as technical, narrative, persuasive, and/or descriptive in mode.

SPI 0801.3.13 Select the most appropriate format for a work-related text.

	 Writing Den

Creative Writing Prompts
Basic Essay How-To with Examples

Rubistar -

HYPERLINK "http://rubistar.4teachers.org/index.php"Create Rubrics for your Project-Based Learning Activities
Grammar for Writing
Author’s Purpose Pop-Ups (Interactive)
Author’s Purpose
Propaganda PowerPoint
DEA Resources:
define your purpose (05:36)

Consider Your Purpose (06:32)

Expository Writing (04:20)

A Closer Look at Analyzing a Story (02:15) with Related Materials

Writing and Revising (06:10)

Layers of Meaning (06:34)

DEA Resources:
Frontier Women (02:31) with Related Materials

Brainstorming Ancient Egypt (05:00) with Related Materials

My Amusement Park Adventure (03:59) with Related Materials

Editing (01:59)

Section A: Getting Started, Defining the... (18:52)

Types of Text
http://www.learnnc.org/lessons/JewellKen... (Lesson Plan)
DEA Resources:
Expository Writing (04:20)

Constructive Criticism (06:05)

Drafting (00:50)

Introduction (01:14)

Revising (01:06)

everest for everyone (07:26)

Letter writing (04:13)

The Writing's on the Wall (05:51)

Maths on the Street (00:49)

Changing Direction (01:48)

Presenting Pompeii (06:25)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____20_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 3-Writing
GLE 0801.3.3 Organize ideas into an essay with an introduction, developing paragraphs, conclusion, and appropriate transitions.

GLE 0801.3.4 Refine strategies for editing and revising written work.
 0801.3.5 Create a thesis statement and include relevant facts, details, reasons, and examples that support the thesis.
 0801.3.6 Develop relevant details or reasons in a manner that meets the needs of the audience and purpose.
 0801.3.7 Organize writing using structures appropriate for the topic and that meet the needs of the audience (e.g., if using an anecdote to provide an example, use chronological order with sufficient time signals for the reader to follow easily).
 0801.3.8 Use appropriate and effective words and phrases to indicate the organizational pattern (e.g., problem-solution, with order of steps necessary indicated in the solution).
 0801.3.9 Use text features (e.g., headings, subheadings, formatting) as appropriate to signal simple relationships between ideas.
 0801.3.10 Use appropriate vocabulary, sentence structure, and usage to distinguish between formal and informal language.
 0801.3.11 Use strong verbs and figurative language (e.g., metaphors, similes) for emphasis or creative effect as appropriate to the purpose.
 0801.3.13 Incorporate some variety of syntactic structures for effect when appropriate (e.g., modifying phrases, parenthetical expressions).
 0801.3.14 Edit to craft a tone that is appropriate for the topic and audience, and supports the purpose.
 0801.3.17 Generate notes on text, and identify main and supporting ideas.
 0801.3.18 Edit writing for mechanics (punctuation, capitalization), spelling, grammar (e.g., consistent verb tense, noun and pronoun agreement).
 0801.3.19 Drawing on reader’s comments, revise papers to focus on topic or thesis, develop ideas, employ transitions, and identify a clear beginning and ending.
 0801.3.20 Demonstrate confidence in using the Tennessee Writing Assessment Rubric while evaluating one’s own writing and the writing of others.
 0801.3.21 Use relatively basic software programs (e.g., Word PowerPoint) to write texts and create graphics to present ideas visually and in writing.
 0801.3.22 Identify and explore opportunities for publication (e.g., local/national contests, Internet websites, newspapers, periodicals, school displays).

	 Writing Den

 Creative Writing Prompts
Basic Essay How-To with Examples

Rubistar -

HYPERLINK "http://rubistar.4teachers.org/index.php"Create Rubrics for your Project-Based Learning Activities
Outline of a Five-Paragraph Essay
The Five-Paragraph Essay
Guide to Writing a Basic Essay
 Sample Expository Essay
Clear and Concise Language
Parallel Structure

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____21 (continuation of 20)_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 3-Writing
GLE 0801.3.3 Organize ideas into an essay with an introduction, developing paragraphs, conclusion, and appropriate transitions.

GLE 0801.3.4 Refine strategies for editing and revising written work.
 0801.3.5 Create a thesis statement and include relevant facts, details, reasons, and examples that support the thesis.
 0801.3.6 Develop relevant details or reasons in a manner that meets the needs of the audience and purpose.
 0801.3.7 Organize writing using structures appropriate for the topic and that meet the needs of the audience (e.g., if using an anecdote to provide an example, use chronological order with sufficient time signals for the reader to follow easily).
 0801.3.8 Use appropriate and effective words and phrases to indicate the organizational pattern (e.g., problem-solution, with order of steps necessary indicated in the solution).
 0801.3.9 Use text features (e.g., headings, subheadings, formatting) as appropriate to signal simple relationships between ideas.
 0801.3.10 Use appropriate vocabulary, sentence structure, and usage to distinguish between formal and informal language.
 0801.3.11 Use strong verbs and figurative language (e.g., metaphors, similes) for emphasis or creative effect as appropriate to the purpose.
 0801.3.13 Incorporate some variety of syntactic structures for effect when appropriate (e.g., modifying phrases, parenthetical expressions).
 0801.3.14 Edit to craft a tone that is appropriate for the topic and audience, and supports the purpose.
 0801.3.17 Generate notes on text, and identify main and supporting ideas.
 0801.3.18 Edit writing for mechanics (punctuation, capitalization), spelling, grammar (e.g., consistent verb tense, noun and pronoun agreement).
 0801.3.19 Drawing on reader’s comments, revise papers to focus on topic or thesis, develop ideas, employ transitions, and identify a clear beginning and ending.
 0801.3.20 Demonstrate confidence in using the Tennessee Writing Assessment Rubric while evaluating one’s own writing and the writing of others.
 0801.3.21 Use relatively basic software programs (e.g., Word PowerPoint) to write texts and create graphics to present ideas visually and in writing.
 0801.3.22 Identify and explore opportunities for publication (e.g., local/national contests, Internet websites, newspapers, periodicals, school displays).

	 Writing Den

 Creative Writing Prompts
Basic Essay How-To with Examples

Rubistar -

HYPERLINK "http://rubistar.4teachers.org/index.php"Create Rubrics for your Project-Based Learning Activities
Outline of a Five-Paragraph Essay
The Five-Paragraph Essay
Guide to Writing a Basic Essay
 Sample Expository Essay
Clear and Concise Language
Parallel Structure

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______22______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 2: Communication

GLE 0801.2.6 Deliver effective oral presentations.

 0801.2.9 Listen actively in group discussions by asking clarifying and elaborating questions and by managing internal (e.g., emotional state, prejudices) and external (e.g., physical setting, difficulty hearing, recovering from distractions) barriers to aid comprehension.
 0801.2.17 Employ presentation skills such as good eye contact, clear enunciation, effective speaking rate and volume, and natural gestures
 0801.2.18 Participate productively in self-directed work teams for a particular purpose (e.g., to interpret literature, solve a problem, make a decision) by adhering to the following:
Behavior of Individuals within the Group
 Contribute appropriate and useful information and ideas that demonstrate a clear awareness of the context of the discussion and the goals of the group and are purposeful in moving the team toward its goal and contributing to the topic of group discussion.

 Consult and reference texts or other resources as a source for ideas or to support ideas under the group discussion.

 Ask primarily relevant questions that move the team toward its goals and contribute to the topic of discussion.

 Gain the floor in orderly ways, taking turns when speaking and listening with civility to the ideas of others (without interrupting).

 Summarize and paraphrase essential information in others’ input, and clarify points of agreement and disagreement.
Goals and Aims of the Group
 Understand the purpose for working as a team and work according to that purpose.

 Articulate the goals that have been provided for the team work and ask appropriate clarifying questions.

 Identify task(s) needed to meet goal and purpose, and either meet assigned deadlines or set deadlines for completing each task.
Group Dynamics and Roles
 Understand and meet responsibilities of various roles within the team, either assigned or determined by the group (e.g., reporter, recorder, information gatherer, leader).

 Maintain collaboration by ensuring that all appropriate ideas and contributions are respectfully acknowledged and valued by the team and follow a prescribed for doing this (e.g., list every idea in a brainstorming session before criticism is allowed).

 Come to agreement by seeking consensus or following the majority, depending on the ground rules for decision making.
SPI 0801.2.8 Identify the functions and responsibilities of individuals within an organized group (i.e., reporter, recorder, information gatherer, leader, timekeeper).

Standard 7- Media

GLE 0801.7.4 Apply and adapt the principles of written composition to create coherent media productions.
 0801.7.4 Present a clearly identifiable, explicit message, using visual, audio, and graphic effects and interactive features. .

	· Utilize essay from weeks 20-21 to create oral presentation.

Communication PowerPoint
 Making Speeches

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____23_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

SPI 0801.1.1 Identify the correct use of nouns (i.e., common/proper, singular/plural, possessives, direct/indirect objects, predicate nouns) and pronouns (i.e., reflexive, interrogative, demonstrative) within context.
SPI 0801.1.2 Identify the correct use of verbs (i.e., action/linking, regular/irregular, agreement, perfect tenses, verb phrases) within context.
SPI 0801.1.13 Form singular and plural possessive using apostrophes correctly.
SPI 0801.1.15 Select the appropriate use of underlining/italicizing with titles, specific words, numbers, letters, and figures.

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Pronoun (01:12)

Relative & Interrogative Pronouns with Related Materials (06:38)
Integrating Grammar and Literature through Digital Storytelling
What is a Verb? (03:53)

The Apostrophe (05:28)

Apostrophe Activity
Battle Stations: Fighting Dark Marker (02:45)

Punctuation

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____24_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

 0801.1.7 Distinguish between clauses (adjective, adverb, noun) and phrases (adjective, adverb, appositive, infinitive, prepositional, verb, verbal {including gerunds and participles}).
SPI 0801.1.10 Identify the correct use of appositives/appositive phrases and infinitive/ infinitive phrases within context.
SPI 0801.1.11 Select the correct pronoun-antecedent agreement for personal pronouns within context.

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Faulty Parallels (02:48)
Pronoun (01:12)

Vague Pronoun References (03:11)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____25_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

SPI 0801.1.3 Identify the correct use of adjectives (i.e., common/proper, comparative/superlative, adjective clauses) and adverbs (i.e., comparative/superlative) within context.
SPI 0801.1.5 Identify the correct use of prepositional phrases (place correctly according to the words they modify within the sentence) within context.
SPI 0801.1.9 Identify the appropriate use of gerund and participial phrases.

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Adverb (01:18)

Adjectives
DEA Resources:

Prepositional Phrases (06:01) with Related Materials
The Gerund with Related Materials (03:22)

Participles with Related Materials (01:20)

Participial Adjectives Practice

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____26_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

SPI 0801.1.4 Identify the correct use of conjunctions (i.e., coordinating, correlative, subordinating) and interjections within context.
SPI 0801.1.6 Identify the correct use of commas (i.e., compound sentences, coordinating conjunctions, introductory words, appositives, interrupters) within context.
SPI 0801.1.7 Identify within context a variety of appropriate sentence-combining techniques (i.e., comma + coordinating conjunction, use of semicolon, introductory phrases or clauses).
SPI 0801.1.8 Select the most appropriate method to correct a run-on sentence (i.e., conjunctions, semicolons, periods to join or separate elements).

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Clauses from the Crypt (08:14)

Fragments
Combining Sentences
Repairing Sentence Fragments
Introductory Clauses & Phrases (03:55)

DEA Resources:

The Middle of the Sentence: The Comma (11:40)

The Middle of the Sentence: The Comma (continued from Part One) (14:33)

DEA Resources:

Supernatural Structure (06:46)

Powerpoint Presentation on Use of Colons, Semicolons, and Commas
Powerpoint Presentation on Use of Colons, Semicolons, and Commas for teachers
Comma, Semicolon, Colon Worksheet with Powerpoints
DEA Resources:
Inferences (Web Link)

Comma Splices (06:46)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____27_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 3-Writing

GLE 0801.3.1 Write in a variety of modes for a variety of audiences and purposes.

GLE 0801.3.3 Organize ideas into an essay with an introduction, developing paragraphs, conclusion, and appropriate transitions.
 0801.3.1 Write in a variety of modes and genres, including description, narration, exposition, persuasion, literary response, personal expression, and imaginative.
 0801.3.2 Practice writing to expository prompts within a specified time.
 0801.3.3 Create work-related texts, such as instructions, directions, letters, memos, reports, and emails that employ the following techniques:
 Select a medium or format appropriate to purpose for writing, and maintain focus on the purpose.

 Use varied strategies to achieve different purposes (e.g., providing facts and details or including examples to illustrate).

 Demonstrate awareness of audience through selection of medium or format, choice of supporting ideas, background information, and word choice and tone.

 Respond to opposing viewpoints and/or anticipate and answer potential questions from audience.

 Use accurate and accessible vocabulary to convey meaning.

 Provide accurate and relevant support for the main points in the text.

 Follow customary formats (e.g., Use salutation, closing, and signature for business letters, and format for memos).

 Include formatting or visual elements to guide readers by highlighting specific categories of information and/or to signal transitions between steps (e.g., headings, bulleted lists).

 Use graphics and illustrative material effectively to support ideas in the text as appropriate to content and medium.

 0801.3.5 Create a thesis statement and include relevant facts, details, reasons, and examples that support the thesis.
 0801.3.6 Develop relevant details or reasons in a manner that meets the needs of the audience and purpose.

 0801.3.7 Organize writing using structures appropriate for the topic and that meet the needs of the audience (e.g., if using an anecdote to provide an example, use chronological order with sufficient time signals for the reader to follow easily).
 0801.3.8 Use appropriate and effective words and phrases to indicate the organizational pattern (e.g., problem-solution, with order of steps necessary indicated in the solution).
 0801.3.9 Use text features (e.g., headings, subheadings, formatting) as appropriate to signal simple relationships between ideas.

 0801.3.12 Use correct sentence structures that are appropriate for audience and purpose.
 0801.3.15 Use language that conveys the writer’s point of view.

 0801.3.16 When other sources are used or referenced (such as in research, informational essays, or literary essays) adhere to the following:

 Acknowledge source material (e.g., list sources).

 Understand the differences between/among quoting, paraphrasing, and summarizing.

 Quote, paraphrase, or summarize text, ideas, or other information taken from print or other electronic sources.

 Embed quotations and graphics from other sources, when appropriate.
 0801.3.17 Generate notes on text, and identify main and supporting ideas.

SPI 0801.3.1 Identify the purpose for writing (i.e., to inform, to describe, to explain, to persuade, to entertain).

SPI 0801.3.9 Select illustrations, explanations, anecdotes, descriptions and/or facts to support key ideas.

SPI 0801.3.11 Identify individual written selections as technical, narrative, persuasive, and/or descriptive in mode.

SPI 0801.3.13 Select the most appropriate format for a work-related text.
Standard 4: Research

GLE 0801.4.4 Write a research paper, using primary and secondary sources, a standard format, and technology and graphics, as appropriate.
 0801.4.4 Distinguish between primary and secondary sources, defining the characteristics of each and evaluating each for their benefits and limitations.

 0801.4.11 Craft an introductory paragraph in which a thesis statement(s) clearly presents the topic of the documented essay.
 0801.4.12 Present a body of well-developed and specific facts and information pertinent to the topic, developed as a series of paragraphs which support the topic.
 0801.4.13 Connect more complicated ideas using a variety of transition strategies.

 0801.4.15 Craft a conclusion in which closure is provided, such as by restating the topic and summarizing findings.
 0801.4.16 Acknowledge source material using a predetermined standard format (e.g., APA, MLA).
 0801.4.17 Understand the differences among quoting, paraphrasing, and summarizing.

 0801.4.18 Quote, paraphrase, or summarize text, ideas, or other information taken from print or electronic sources.
 0801.4.19 Embed graphics with good accuracy and some skill, when appropriate.
 0801.4.20 Following a standard format and appropriate technology, embed text graphics, including a title, a contents page, numbered pages, and a bibliography.
 0801.4.21 Include graphics and illustrative material effectively to support research ideas in the text.

SPI 0801.4.4 Distinguish between primary (i.e., interviews, letters, diaries, newspapers, autobiographies, personal narratives) and secondary (i.e., reference books, periodicals, Internet, biographies, informational texts).

	 Writing Den
 Creative Writing Prompts
 Basic Essay How-To with Examples

 Rubistar -

HYPERLINK "http://rubistar.4teachers.org/index.php"Create Rubrics for your Project-Based Learning Activities
 Grammar for Writing
Outline of a Five-Paragraph Essay
The Five-Paragraph Essay
Guide to Writing a Basic Essay
 Sample Expository Essay
Academic Raceway 500 Telltale Heart
American Authors
Parallel Structure
Author’s Purpose Pop-Ups (Interactive)
Author’s Purpose
Propaganda PowerPoint
DEA Resources:
define your purpose (05:36)

Consider Your Purpose (06:32)

Expository Writing (04:20)

A Closer Look at Analyzing a Story (02:15) with Related Materials

Writing and Revising (06:10)

Layers of Meaning (06:34)

DEA Resources:
Frontier Women (02:31) with Related Materials

Brainstorming Ancient Egypt (05:00) with Related Materials

My Amusement Park Adventure (03:59) with Related Materials

Editing (01:59)

Section A: Getting Started, Defining the... (18:52)

Types of Text
DEA Resources:
http://www.learnnc.org/lessons/JewellKen... (Lesson Plan)

Expository Writing (04:20)

Constructive Criticism (06:05)

Drafting (00:50)

Introduction (01:14)

Revising (01:06)
DEA Resources:
everest for everyone (07:26)

Letter writing (04:13)

The Writing's on the Wall (05:51)

Maths on the Street (00:49)

Changing Direction (01:48)

Presenting Pompeii (06:25)

PowerPoint: Evaluating Sources
 Main IdeaParaphrasing and (Interactive)
Main Idea Battleship Game
Main Idea (Interactive) Summarizing

Effective Paragraphs
Paraphrasing and Summarizing

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____28____(continuation of week 27)___
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

 0801.3.6 Develop relevant deta

	ls or reasons in a manner that meets the needs of the audience and purpose.

	 0801.3.7 Organize writing using structures appropriate for the topic and that meet the needs of the audience (e.g., if using an anecdote to provide an example, use chronological order with sufficient time signals for the reader to follow easily).

	 0801.3.8 Use appropriate and effective words and phrases to indicate the organizational pattern (e.g., problem-solution, with order of steps necessary indicated in the solution).

	 0801.3.9 Use text features (e.g., headings, subheadings, formatting) as appropriate to signal simple relationships between ideas.

	
	
	 0801.3.12 Use correct sentence structures that are appropriate for audience and purpose.

	
	
	 0801.3.15 Use language that conveys the writer’s point of view.

	 0801.3.16 When other sources are used or referenced (such as in research, informational essays, or literary essays) adhere to the following:

 Acknowledge source material (e.g., list sources).

 Understand the differences between/among quoting, paraphrasing, and summarizing.

 Quote, paraphrase, or summarize text, ideas, or other information taken from print or other electronic sources.

 Embed quotations and graphics from other sources, when appropriate.

	 0801.3.17 Generate notes on text, and identify main and supporting ideas.

	
	
	
	

	SPI 0801.3.1 Identify the purpose for writing (i.e., to inform, to describe, to explain, to persuade, to entertain).

SPI 0801.3.9 Select illustrations, explanations, anecdotes, descriptions and/or facts to support key ideas.

SPI 0801.3.11 Identify individual written selections as technical, narrative, persuasive, and/or descriptive in mode.

SPI 0801.3.13 Select the most appropriate format for a work-related text.
Standard 4: Research

GLE 0801.4.4 Write a research paper, using primary and secondary sources, a standard format, and technology and graphics, as appropriate.
 0801.4.4 Distinguish between primary and secondary sources, defining the characteristics of each and evaluating each for their benefits and limitations.

 0801.4.11 Craft an introductory paragraph in which a thesis statement(s) clearly presents the topic of the documented essay.
 0801.4.12 Present a body of well-developed and specific facts and information pertinent to the topic, developed as a series of paragraphs which support the topic.
 0801.4.13 Connect more complicated ideas using a variety of transition strategies.

 0801.4.15 Craft a conclusion in which closure is provided, such as by restating the topic and summarizing findings.
 0801.4.16 Acknowledge source material using a predetermined standard format (e.g., APA, MLA).
 0801.4.17 Understand the differences among quoting, paraphrasing, and summarizing.

 0801.4.18 Quote, paraphrase, or summarize text, ideas, or other information taken from print or electronic sources.
 0801.4.19 Embed graphics with good accuracy and some skill, when appropriate.
 0801.4.20 Following a standard format and appropriate technology, embed text graphics, including a title, a contents page, numbered pages, and a bibliography.
 0801.4.21 Include graphics and illustrative material effectively to support research ideas in the text.

SPI 0801.4.4 Distinguish between primary (i.e., interviews, letters, diaries, newspapers, autobiographies, personal narratives) and secondary (i.e., reference books, periodicals, Internet, biographies, informational texts).

	 Writing Den
 Creative Writing Prompts
Basic Essay How-To with Examples
 Rubistar -

HYPERLINK "http://rubistar.4teachers.org/index.php"Create Rubrics for your Project-Based Learning Activities
 Grammar for Writing
Outline of a Five-Paragraph Essay
The Five-Paragraph Essay
Guide to Writing a Basic Essay
 Sample Expository Essay
Academic Raceway 500 Telltale Heart
 American Authors
Parallel Structure
Author’s Purpose Pop-Ups (Interactive)
Author’s Purpose
Propaganda PowerPoint
DEA Resources:
define your purpose (05:36)

Consider Your Purpose (06:32)

Expository Writing (04:20)

A Closer Look at Analyzing a Story (02:15) with Related Materials

Writing and Revising (06:10)

Layers of Meaning (06:34)
DEA Resources:
Frontier Women (02:31) with Related Materials

Brainstorming Ancient Egypt (05:00) with Related Materials

My Amusement Park Adventure (03:59) with Related Materials

Editing (01:59)

Section A: Getting Started, Defining the... (18:52)

Types of Text
DEA Resources:
http://www.learnnc.org/lessons/JewellKen... (Lesson Plan)

Expository Writing (04:20)

Constructive Criticism (06:05)

Drafting (00:50)

Introduction (01:14)

Revising (01:06)
everest for everyone (07:26)

Letter writing (04:13)

The Writing's on the Wall (05:51)

Maths on the Street (00:49)

Changing Direction (01:48)

Presenting Pompeii (06:25)

PowerPoint: Evaluating Sources Paraphrasing and Summarizing
Main Idea (Interactive)
Main Idea Battleship Game
Main Idea (Interactive)
Effective Paragraphs
Paraphrasing and Summarizing

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ____29____(continuation of weeks 27 & 28)____
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 3-Writing

GLE 0801.3.1 Write in a variety of modes for a variety of audiences and purposes.

GLE 0801.3.3 Organize ideas into an essay with an introduction, developing paragraphs, conclusion, and appropriate transitions.
 0801.3.1 Write in a variety of modes and genres, including description, narration, exposition, persuasion, literary response, personal expression, and imaginative.
 0801.3.2 Practice writing to expository prompts within a specified time.
 0801.3.3 Create work-related texts, such as instructions, directions, letters, memos, reports, and emails that employ the following techniques:
 Select a medium or format appropriate to purpose for writing, and maintain focus on the purpose.

 Use varied strategies to achieve different purposes (e.g., providing facts and details or including examples to illustrate).

 Demonstrate awareness of audience through selection of medium or format, choice of supporting ideas, background information, and word choice and tone.

 Respond to opposing viewpoints and/or anticipate and answer potential questions from audience.

 Use accurate and accessible vocabulary to convey meaning.

 Provide accurate and relevant support for the main points in the text.

 Follow customary formats (e.g., Use salutation, closing, and signature for business letters, and format for memos).

 Include formatting or visual elements to guide readers by highlighting specific categories of information and/or to signal transitions between steps (e.g., headings, bulleted lists).

 Use graphics and illustrative material effectively to support ideas in the text as appropriate to content and medium.

 0801.3.5 Create a thesis statement and include relevant facts, details, reasons, and examples that support the thesis.
 0801.3.6 Develop rel

vant details or reasons in a manner that meets the needs of the audience and purpose.

 0801.3.7 Organize writing using structures appropriate for the topic and that meet the needs of the audience (e.g., if using an anecdote to provide an example, use chronological order with sufficient time signals for the reader to follow easily).
 0801.3.8 Use appropriate and effective words and phrases to indicate the organizational pattern (e.g., problem-solution, with order of steps necessary indicated in the solution).
 0801.3.9 Use text features (e.g., headings, subheadings, formatting) as appropriate to signal simple relationships between ideas.

 0801.3.12 Use correct sentence structures that are appropriate for audience and purpose.
 0801.3.15 Use language that conveys the writer’s point of view.

 0801.3.16 When other sources are used or referenced (such as in research, informational essays, or literary essays) adhere to the following:

 Acknowledge source material (e.g., list sources).

 Understand the differences between/among quoting, paraphrasing, and summarizing.

 Quote, paraphrase, or summarize text, ideas, or other information taken from print or other electronic sources.

 Embed quotations and graphics from other sources, when appropriate.
 0801.3.17 Generate notes on text, and identify main and supporting ideas.

SPI 0801.3.1 Identify the purpose for writing (i.e., to inform, to describe, to explain, to persuade, to entertain).

SPI 0801.3.9 Select illustrations, explanations, anecdotes, descriptions and/or facts to support key ideas.

SPI 0801.3.11 Identify individual written selections as technical, narrative, persuasive, and/or descriptive in mode.

SPI 0801.3.13 Select the most appropriate format for a work-related text.
Standard 4: Research

GLE 0801.4.4 Write a research paper, using primary and secondary sources, a standard format, and technology and graphics, as appropriate.
 0801.4.4 Distinguish between primary and secondary sources, defining the characteristics of each and evaluating each for their benefits and limitations.

 0801.4.11 Craft an introductory paragraph in which a thesis statement(s) clearly presents the topic of the documented essay.
 0801.4.12 Present a body of well-developed and specific facts and information pertinent to the topic, developed as a series of paragraphs which support the topic.
 0801.4.13 Connect more complicated ideas using a variety of transition strategies.

 0801.4.15 Craft a conclusion in which closure is provided, such as by restating the topic and summarizing findings.
 0801.4.16 Acknowledge source material using a predetermined standard format (e.g., APA, MLA).
 0801.4.17 Understand the differences among quoting, paraphrasing, and summarizing.

 0801.4.18 Quote, paraphrase, or summarize text, ideas, or other information taken from print or electronic sources.
 0801.4.19 Embed graphics with good accuracy and some skill, when appropriate.
 0801.4.20 Following a standard format and appropriate technology, embed text graphics, including a title, a contents page, numbered pages, and a bibliography.
 0801.4.21 Include graphics and illustrative material effectively to support research ideas in the text.
SPI 0801.4.4 Distinguish between primary (i.e., interviews, letters, diaries, newspapers, autobiographies, personal narratives) and secondary (i.e., reference books, periodicals, Internet, biographies, informational texts).

	 Writing Den
 Creative Writing Prompts
Basic Essay How-To with Examples
 Rubistar -

HYPERLINK "http://rubistar.4teachers.org/index.php"Create Rubrics for your Project-Based Learning Activities
 Grammar for Writing
Outline of a Five-Paragraph Essay
The Five-Paragraph Essay
Guide to Writing a Basic Essay
 Sample Expository Essay
Academic Raceway 500 Telltale Heart
 American Authors
Parallel Structure
Author’s Purpose Pop-Ups (Interactive)
Author’s Purpose
Propaganda PowerPoint
DEA Resources:
define your purpose (05:36)

Consider Your Purpose (06:32)

Expository Writing (04:20)

A Closer Look at Analyzing a Story (02:15) with Related Materials

Writing and Revising (06:10)

Layers of Meaning (06:34)
DEA Resources:
Frontier Women (02:31) with Related Materials

Brainstorming Ancient Egypt (05:00) with Related Materials

My Amusement Park Adventure (03:59) with Related Materials

Editing (01:59)

Section A: Getting Started, Defining the... (18:52)

Types of Text
DEA Resources:
http://www.learnnc.org/lessons/JewellKen... (Lesson Plan)

Expository Writing (04:20)

Constructive Criticism (06:05)

Drafting (00:50)

Introduction (01:14)

Revising (01:06)
everest for everyone (07:26)

Letter writing (04:13)

The Writing's on the Wall (05:51)

Maths on the Street (00:49)

Changing Direction (01:48)

Presenting Pompeii (06:25)

PowerPoint: Evaluating Sources Paraphrasing and Summarizing
Main Idea (Interactive)
Main Idea Battleship Game
Main Idea (Interactive)
Effective Paragraphs
Paraphrasing and Summarizing

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____30_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

SPI 0801.1.1 Identify the correct use of nouns (i.e., common/proper, singular/plural, possessives, direct/indirect objects, predicate nouns) and pronouns (i.e., reflexive, interrogative, demonstrative) within context.
SPI 0801.1.2 Identify the correct use of verbs (i.e., action/linking, regular/irregular, agreement, perfect tenses, verb phrases) within context.
SPI 0801.1.11 Select the correct pronoun-antecedent agreement for personal pronouns within context.
	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Pronoun (01:12)

Relative & Interrogative Pronouns with Related Materials (06:38)
Integrating Grammar and Literature through Digital Storytelling
What is a Verb? (03:53)

Pronoun (01:12)

Vague Pronoun References (03:11)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______31______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

SPI 0801.1.3 Identify the correct use of adjectives (i.e., common/proper, comparative/superlative, adjective clauses) and adverbs (i.e., comparative/superlative) within context.
SPI 0801.1.13 Form singular and plural possessive using apostrophes correctly.

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Adverb (01:18)

Adjectives
DEA Resources:
The Apostrophe (05:28)

Apostrophe Activity
Battle Stations: Fighting Dark Marker (02:45)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ____32________
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

SPI 0801.1.4 Identify the correct use of conjunctions (i.e., coordinating, correlative, subordinating) and interjections within context.
SPI 0801.1.6 Identify the correct use of commas (i.e., compound sentences, coordinating conjunctions, introductory words, appositives, interrupters) within context.
SPI 0801.1.7 Identify within context a variety of appropriate sentence-combining techniques (i.e., comma + coordinating conjunction, use of semicolon, introductory phrases or clauses).
SPI 0801.1.8 Select the most appropriate method to correct a run-on sentence (i.e., conjunctions, semicolons, periods to join or separate elements).
SPI 0801.1.15 Select the appropriate use of underlining/italicizing with titles, specific words, numbers, letters, and figures.

	Baseball Challenge Miscellaneous Lang. Arts grade 8
DEA Resources:

Clauses from the Crypt (08:14)

Fragments
Combining Sentences
Repairing Sentence Fragments
Introductory Clauses & Phrases (03:55)

The Middle of the Sentence: The Comma (11:40)

The Middle of the Sentence: The Comma (continued from Part One) (14:33)
Supernatural Structure (06:46)

Powerpoint Presentation on Use of Colons, Semicolons, and Commas
Powerpoint Presentation on Use of Colons, Semicolons, and Commas for teachers
Comma, Semicolon, Colon Worksheet with Powerpoints
DEA Resources:
Inferences (Web Link)

Comma Splices (06:46)

DEA Resources:
Punctuation

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____33_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Standard 1- Language
GLE 0801.1.1 Demonstrate control of Standard English through the use of grammar, usage, and mechanics (punctuation, capitalization, and spelling).

 0801.1.1 Know and use appropriately the meaning, forms, and functions of nouns (e.g., predicate nouns, appositives), pronouns (e.g., use of proper pronoun case: objective, nominative, and possessive; pronoun-antecedent agreement), verbs (e.g., agree with the subject in person and number, verbs that take objects, linking verbs with predicate nouns and adjectives, verb phrases, consistency in verb tense, regular and irregular verb forms, correct use of both simple and perfect tenses, proper use of active and passive voice, subjunctive mood), adjectives (e.g., correct comparative and superlative forms, predicate adjectives, adjective phrases and clauses), adverbs (e.g., correct comparative and superlative forms, adverb phrases and clauses, conjunctive adverbs), conjunctions (e.g., coordinating, correlative, and subordinating conjunctions to combine sentences and sentence elements), interjections, and prepositions (e.g., recognize them as adjective or adverb modifiers and place properly within the sentence).

SPI 0801.1.5 Identify the correct use of prepositional phrases (place correctly according to the words they modify within the sentence) within context.
DEA Resources:

SPI 0801.1.9 Identify the appropriate use of gerund and participial phrases.
SPI 0801.1.10 Identify the correct use of appositives/appositive phrases and infinitive/ infinitive phrases within context.

	Baseball Challenge Miscellaneous Lang. Arts grade 8
Prepositional Phrases (06:01) with Related Materials
DEA Resources:

The Gerund with Related Materials (03:22)

Participles with Related Materials (01:20)

Participial Adjectives Practice
DEA Resources:

Faulty Parallels (02:48)

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______34______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	Review for TCAP

· Practice Test

· TCAP Coach

· Buckledown

· DEA Probes

· Etc.
	

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week ______35______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	TCAP Week
	

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____36_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	End of year activities
	

Grade __8__ Reading/Language Arts Pacing Guides

Instructional Week _____37_______
Academic Vocabulary:
	Grade Level Expectations/Checks for Understanding/State Performance Indicators
	Resources

	End of year activities

	

