ENGLISH 8TH GRADE SCOPE AND SEQUENCE Adopted from HMH's Scope and Sequence

Into Literature Grade 8 Standards Trace


		CSCISD's HMH Scope and Sequence	G
Allea	Unit 1	Title: GADGETS AND GLITCHES	English
	Suggested Pacing: 30 days	Days: August 26-September ?	AILS C

Grade 8 sh Language & Reading

1ST SIX WEEKS - Weeks 1 - 6

Unit 1: Gadgets and Glitche	25		TEKS in Unit 1:		
Unit 1 Academic Vocabular speculate, technology Other Resources: Projector, Google Classroom Intervention(review/retead restate and respond, parapu mentor text, double/triple e	echnology improve or control y: commentary, occupation, o Document Camera, Chromeb ch): Peer tutor, anchor charts, hrase, graphic organizer, mode entry journal, think pair share ia projects, PBL, journal writing	eption, ooks, el,		C, 4, 5A, 5C, 5E, 5G−I, 6B−D, 6⊢ A, 10B, 10Bi, 10Bii, 10C, 10D, 3	
Selection/Feature Title/ Lesson:Get Ready skills/ Learning Objectives:Products/AsStudent Wo		•	Critical Vocabulary words /Vocabulary Strategy:	Language Conventions:	
ANALYZE & APPLY		1			•

5/18/18

Notice & Note Reading Model: Again and Again, Contrasts and Contradictions, Aha Moment								
READING MODEL	Analyze Stories: Plot 7B	Research 12D, 12F	diagnostics, retract, reintegrate, consternation,	Sentence Structure 10Dvi				
SCIENCE FICTION The Brave Little Toaster	Analyze Science Fiction	Create and Discuss 1B, 1D, 6D	chafe, ample, abode, vindictive					
by Cory Doctorow	8A	-Write a Summary -Discuss with a Small Group	Context Clues 2B					
<i>MENTOR TEXT</i> INFORMATIONAL TEXT Are Bionic Superhumans on the Horizon? by Ramez Naam	Identify Main Idea and Details 5G, 5I, 6D, 8Di Analyze Organization 5C, 8Di, 8Diii, 9C	Research 12D, 12F Create and Discuss 1D, 10B, 11B - Write an Informational Essay -Discuss with a Small Group	implant, inert, integrity, enhancements Synonyms and Antonyms 2B	Commonly Confused Words 10Dvii				
POEM Interflora by Susan Hamlyn	Analyze Structure 8A Analyze Irony 9E	Research 12D, 12F Create and Present 1, 11A -Write a Sonnet -Present a Sonnet	NA	NA				

COLLABORATE & COMPA	ARE			
Compare Arguments			1	
ARGUMENT The Automation Paradox by James Bessen	Analyze Claim and Evidence 6J, 8Ei Analyze Graphic Features 9C	Research 12D, 12F Create and Discuss 1A, 1D, 5E, 6J, 11C -Write a Persuasive Essay -Discuss with a Small Group	redistribute, robustly, predominantly, relevant, expansive, collaborate Use a Dictionary 2A	Transitional Words and Phrases 10Bi
ARGUMENT Heads Up, Humans by Claudia Alarcón	Evaluate Evidence 8Dii, 8Ei Analyze Rhetoric and Reasoning 8Ei, 8Eiii, 9G	Research 12D, 12F Create and Discuss 1A, 1C, 1D -Create a Public Service Announcement -Discuss with a Small Group	sector, scrutinize, exotic, renowned Greek Roots 2C	Active and Passive Voice 10Dii
Collaborate & Compare Compare Arguments 6B, 8Eii Debate 1C, 5H, 6C, 6	il, 6J		1	
Independent Reading 1/	А, 4, 5A, 5E			
Unit 1 Tasks Write an Informa 	A, 4, 5A, 5E tional Essay 6H, 10A, 10B, 10Bi, 1 bond to an Instructional Speech 1			

2ND SIX WEEKS - Weeks 1 - 6

	Grade 8	
Unit 2	Title: The Thrill of Horror	English Language Arts & Reading
Suggested Pacing: 30 days	Days:	Alto & heading

Unit 2: The Thrill of Horror	TEKS in Unit 2:
Essential Question: Why do we sometimes like to feel frightened?	1, 1A, 1D, 2A, 2C, 4, 5A, 5D, 5E, 5F, 5G, 5I, 6A–E, 6G, 7A, 7C, 8A, 8Di, 8Eiii, 8F, 9A, 9E, 10A, 10B, 10Bi, 10Dii, 10Dvi, 11A, 11B, 11D, 12D, 12F, 12Hi,
Unit 2 Academic Vocabulary: <i>convention, predict, psychology, summary, technique</i>	12J
Other Resources: <i>Projector, Document Camera, Chromebooks,</i>	
Google Classroom Intervention(review/reteach): Peer tutor, anchor charts, restate and respond, paraphrase, graphic organizer, model, mentor text, double/triple entry journal, think pair share	
Enrichment: <i>research, media projects, PBL, journal writing, discussion circles</i>	

	1	/Vocabulary Strategy:	
el: Extreme or Absolute Lang	uage, Quoted Words, Big Que	estions	
Analyze Literary Criticism 5F, 5G, 8Di, 8Eiii, 9A	Research 12D, 12F, 12J Create and Discuss 1D, 11D	intensify, justify, parallel, quest	Commas 10Dvi
Paraphrase and Summarize Text 5I, 6D	-Write a Letter -Discuss with a Small Group	Use Suffixes 2C	
Analyze Point of View 9E	Research 12D, 12Hi	conceive, stifle, audacity, derision, vex, crevice,	Phrases and Clauses 10Dvi
Analyze Suspense 9E	Create and Dramatize 9E, 11A - Write a Scene - Dramatize a Scene	vehemently, hypocritical Use a Dictionary 2A	
Make Connections 6A, 5E, 9E Analyze Rhyme Scheme 8A	Research 12D, 12F Create and Present 1, 11A -Write a Poem	NA	NA
	Analyze Literary Criticism 5F, 5G, 8Di, 8Eiii, 9A Paraphrase and Summarize Fext 5I, 6D Analyze Point of View 9E Analyze Suspense 9E Make Connections 6A, 5E, 9E	Analyze Literary Criticism 5F, 5G, 8Di, 8Eiii, 9AResearch 12D, 12F, 12JSF, 5G, 8Di, 8Eiii, 9ACreate and Discuss 1D, 11D -Write a Letter -Discuss with a Small GroupParaphrase and Summarize Fext 5I, 6D-Write a Letter -Discuss with a Small GroupAnalyze Point of View 9EResearch 12D, 12HiAnalyze Suspense 9ECreate and Dramatize 9E, 11A - Write a Scene - Dramatize a SceneMake Connections 6A, 5E, 9EResearch 12D, 12F Create and Present 1, 11A	5F, 5G, 8Di, 8Eiii, 9ACreate and Discuss 1D, 11D -Write a Letter -Discuss with a Small GroupquestParaphrase and Summarize Fext 5I, 6D-Write a Letter -Discuss with a Small GroupUse Suffixes 2CAnalyze Point of View 9E Analyze Suspense 9EResearch 12D, 12Hi Create and Dramatize 9E, 11A - Write a Scene - Dramatize a Sceneconceive, stifle, audacity, derision, vex, crevice, vehemently, hypocritical Use a Dictionary 2AMake Connections 6A, 5E, 9EResearch 12D, 12F Create and Present 1, 11A -Write a PoemNA

5/18/18				
SHORT STORY	Analyze Theme 5F, 6C, 6G,	Research 12D, 12F, 12Hi	peril, grimace, credulity,	Verb Tenses 10Dii
The Monkey's Paw	7A, 8A		compensation, condole,	
		Create and Discuss 1D, 5E,	fate, prosaic, resignation	
by M/M/ Jacobs	Analyze Foreshadowing 7C	6C		
by W.W. Jacobs		-Personal Response	Latin Roots 2C	
		-Share and Discuss Ideas		

5/18/18

	Analyze Film 8F	Research 12D, 12F	NA	NA			
FILM CLIP <i>from</i> The Monkey's Paw by Ricky Lewis Jr.	Analyze Media 8F	Create and Discuss 1D, 5D, 6E -Discuss Ideas -Create a Storyboard					
Collaborate & Compare Compare Versions 6B, 8A Discuss and Present 1D, 6B, 6C, 8A, 8F							
Independent Reading 1A, 4, 5A, 5E							
Unit 2 Task							
Write a Literary Analysis 10A, 10B, 10Bi, 10Bii, 10Dvi, 11B							

3RD SIX WEEKS - Weeks 1 - 6

	CSCISD's HMH Scope and Sequence	Grade 8
Unit 3	Title: Places We Call Home	English Language Arts & Reading
Suggested Pacing: 30 days	Days:	

5/18/18

5/18/18					
Unit 3: Places We Call Hom	e		TEKS in Unit 3	:	
			1A, 1C, 1D, 2A, 2B, 4, 5A, 5D, 5E, 5F, 5H, 6A, 6B, 6D, 6G, 7A, 7B, 7C, 7D,		
			8, 8A, 8B, 8D, 8	3Dii, 8F, 9A, 9C, 9E, 9F, 10A–D), 11A, 11D, 12D, 12F
Essential Question: What a	re the places that shape who	you are?			
	·γ: contribute, immigrate, reac	ction, relocate,			
shifting					
	, Document Camera, Chromeb	ooks,			
Google Classroom					
Intervention(review/retea	ch): Peer tutor, anchor charts,				
restate and respond, parap	hrase, graphic organizer, mod	el,			
mentor text, double/triple e	entry journal, think pair share				
Enrichment: research, med	ia projects, PBL, journal writing	g,			
discussion circles					
Selection/Feature Title/	Get Ready skills/ Learning	Products/As	sessments,	Critical Vocabulary words	Language Conventions:
Lesson:	Objectives:	Student Wo	ſk:	/Vocabulary Strategy:	
		•			•
ANALYZE & APPLY					
Notice & Note Reading Mo	del: Tough Questions, Again a	ind Again, Mer	nory Moment		
READING MODEL	Analyze Plot 7C Analyze	Research 12	D, 12F	sponsor, stun, dispatcher,	Subject-Verb Agreement
SHORT STORY				scuffle, whimper	10Di, 10Diii
My Favorite Chaperone	Character 5F, 7B	Create and D	iscuss 1D, 6D		
by Jean Davies Okimoto		-Write a Sum	imary		

		-Discuss with a Small Group	Context Clues 2B	
MENTOR TEXT	Analyze Narrative Structure	Research 12D, 12F	reminisce, ravage, froth,	Pronouns 10D, 10Diii
NOVEL	8, 8A		convene, assure,	
from The Book of	Anglung Themes CC 7A 7D	Create and Present 1D,	melodrama, confer	
Unknown Americans	Analyze Theme 6G, 7A, 7D	5F, 11A - Write a Paragraph	Use a Dictionary 2A	
by Cristina Henríquez		- Act Out a Scene	Ose a Dictionary ZA	
POEM	Analyze Line Length 8B, 9F	Research 12D, 12F	NA	NA
The Powwow at the				
End of the World	Analyze Literary Devices 5D, 5E, 9E	Create and Debate 1C, 1D, 11A, 12D, 12F		
by Sherman Alexie	50, 5E, 9E	-Write a Poem		
		-Hold a Debate		
COLLABORATE & COMPAR Compare Purposes	E			
DOCUMENTARY	Analyze a Documentary 8F,	Research 12D, 12F	eligible, assimilate,	Semicolons, Colons, and
New Immigrants Share	9A		embrace, capitalize, unrest	Parentheses 10Dvi
Their Stories		Create and Discuss 1A, 1D,		
directed by Lisa Gossels	Analyze Text Elements 8D,	5E, 6A, 11D	Multiple-Meaning	That and Which 10Dvi
	8Dii, 9C	-Write a Letter	Words 2B	
INFORMATIONAL TEXT	אווע אכ	-Write a Letter -Discuss with a Small Group	WOLDS ZB	
INFORMATIONAL TEXT A Common Bond: Teens	אנו אנו, אנ		WOLDS 2B	
	אנו, אנ		WOLDS ZB	
A Common Bond: Teens	סטוו, שכ		WOLDS ZB	
A Common Bond: Teens Forge Friendships Despite	אני, אנ		WOLDS ZB	

Collaborate & Compare

Compare Purposes 5H, 6B, 8D, 8F, 9A Create and Present 1A, 8F

Independent Reading 1A, 4, 5A, 5E

Unit 3 Task

• Write a Short Story 10A, 10B, 10C, 10D, 10Diii, 11A

4TH SIX WEEKS - Weeks 1 - 6

	CSCISD's HMH Scope and Sequence		
Unit 4	Title: The Fight for Freedom	English Language Arts & Reading	
Suggested Pacing: 30 days	Days:		

Unit 4: The Fight for Freedo	Unit 4: The Fight for Freedom			TEKS in Unit 4:		
			1A, 1C, 1D, 2A-	–C, 4, 5E, 6B, 6C, 6E, 8, 8A, 8B	, 8Diii, 9A, 9B, 9D, 9F,	
Essential Question: What w	vill people risk to be free?		10A– D, 11A, 1	1C, 12A–J		
Unit 4 Academic Vocabulary: access, civil, demonstrate, document, symbolize Other Resources: Projector, Document Camera, Chromebooks, Google Classroom Intervention(review/reteach): Peer tutor, anchor charts, restate and respond, paraphrase, graphic organizer, model, mentor text, double/triple entry journal, think pair share Enrichment: research, media projects, PBL, journal writing, discussion circles						
Selection/Feature Title/	Get Ready skills/ Learning	Products/As	sessments,	Critical Vocabulary words	Language Conventions:	
Lesson:	Objectives:	Student Wo	rk:	/Vocabulary Strategy:		
ANALYZE & APPLY	del: Word Gaps, Contrasts and	d Contradictio	ns Big Question			
	• •				Drangun	
READING MODEL	Analyze Autobiography 8A, 9A	Research 12	U	commence, prudence, denunciation,	Pronoun- Antecedent	
AUTOBIOGRAPHY	9A	Croato and D)iscuss 1D, 5E,	apprehension,	Agreement 10Div	
from Narrative of the Life	Analyze Structure 8Diii, 9B	6C, 9A, 9F	JISCUSS ID, JL,	unabated, vindication		
of Frederick Douglass, an		-Write a Lite	rary Analysis			
American Slave			a Small Group	Latin Roots 2A, 2C		
by Frederick Douglass			•			

Biography	Analyze Characterization 8,	Research 12D, 12F, 12J	disheveled, dispel, sullen,	Run-on Sentences 10Di
from Harriet Tubman:	8A		cajole, instill, linger,	
Conductor on the		Create and Present 1C, 11C	eloquence, evoke	

Underground	Analyze Author's Craft 9F	- Write a Speech		
Railroad by Ann Petry		- Present a Speech	Latin Roots 2C	
HISTORICAL FICTION	Analyze Setting 7D, 8A	Research 12D, 12F, 12J	solemn, strew, resolute,	Sentence Fragments 10Di
The Drummer Boy			askew, legitimately, muted	
of Shiloh	Analyze Mood 9D, 9F	Create and Dramatize 5F,		
by Ray Bradbury		7B, 7D	Interpret Figures of	
		- Write a Report - Dramatize a Scene	Speech 2B	
POEM	Analyze Figurative	Research 12D, 12F		
O Captain! My Captain!	Language 9D			
by Walt Whitman		Create and Recite 6E, 11A		
	Analyze Genre: Poetry 8A,	- Write a Poem		
	8B, 9F	- Choral Reading		
COLLABORATE & COMPA	RE			
	RE			
Compare Treatments		Research 2B 12A 12D 12E		ΝΔ
Compare Treatments POEM	Paraphrase Poetry 51,	Research 2B, 12A, 12D, 12F	NA	NA
Compare Treatments POEM Not My Bones			NA	NA
Compare Treatments POEM	Paraphrase Poetry 51,	Research 2B, 12A, 12D, 12F Create and Discuss 5D, 6E - Express Ideas Visually	NA	NA
Compare Treatments POEM Not My Bones	Paraphrase Poetry 5I, 6D, 9D	Create and Discuss 5D, 6E	NA	NA
Compare Treatments POEM Not My Bones by Marilyn Nelson	Paraphrase Poetry 51, 6D, 9D Analyze Chronological	Create and Discuss 5D, 6E - Express Ideas Visually	NA	NA
Compare Treatments POEM Not My Bones by Marilyn Nelson <i>MENTOR TEXT</i> HISTORICAL WRITING	Paraphrase Poetry 51, 6D, 9D Analyze Chronological	Create and Discuss 5D, 6E - Express Ideas Visually	NA	NA
Compare Treatments POEM Not My Bones by Marilyn Nelson MENTOR TEXT	Paraphrase Poetry 51, 6D, 9D Analyze Chronological	Create and Discuss 5D, 6E - Express Ideas Visually	NA	NA
Compare Treatments POEM Not My Bones by Marilyn Nelson MENTOR TEXT HISTORICAL WRITING from Fortune's Bones by Pamela	Paraphrase Poetry 51, 6D, 9D Analyze Chronological	Create and Discuss 5D, 6E - Express Ideas Visually	NA	NA
Compare Treatments POEM Not My Bones by Marilyn Nelson MENTOR TEXT HISTORICAL WRITING from Fortune's	Paraphrase Poetry 51, 6D, 9D Analyze Chronological	Create and Discuss 5D, 6E - Express Ideas Visually	NA	NA
Compare Treatments POEM Not My Bones by Marilyn Nelson <i>MENTOR TEXT</i> HISTORICAL WRITING <i>from</i> Fortune's Bones by Pamela Espeland	Paraphrase Poetry 51, 6D, 9D Analyze Chronological	Create and Discuss 5D, 6E - Express Ideas Visually	NA	NA
Compare Treatments POEM Not My Bones by Marilyn Nelson MENTOR TEXT HISTORICAL WRITING from Fortune's Bones by Pamela Espeland Collaborate & Compare	Paraphrase Poetry 5I, 6D, 9D Analyze Chronological Structure 8D, 8Diii, 9B	Create and Discuss 5D, 6E - Express Ideas Visually	NA	NA

Independent Reading 1A, 4, 5A, 5E

Unit 4 Tasks

- Write a Research Report 10A–D, 12A–J
- Participate in a Collaborative Discussion 1D

5TH SIX WEEKS - Weeks 1 - 6

	CSCISD's HMH Scope and Sequence		
Unit 5	Title: Finding Your Path	English Language Arts & Reading	
Suggested Pacing: 30 days	Days:		

Unit 5: Finding Your Path	Unit 5: Finding Your Path			TEKS in Unit 5: 1A, 1C, 1D, 2A, 2B, 2C, 4, 5A, 5C, 5E, 5F, 5G, 5H, 6A–C, 6E, 6I, 6H, 7C, 7D,			
Essential Question: How do your teenage years prepare you for adulthood?			8A, 8B, 8Dii, 8Diii, 8Ei, 8Eii, 8Eiii, 9A–E, 9G, 10A–C, 10D, 10Di, 10Div, 10Dv, 10E, 11A, 11C, 11D, 12D, 12F, 12Hi, 12J				
Other Resources: Projector, Google Classroom Intervention(review/reteat restate and respond, parapa mentor text, double/triple e	r y: debate, deduce, license, suj , Document Camera, Chromeb ch): Peer tutor, anchor charts, hrase, graphic organizer, mod entry journal, think pair share ia projects, PBL, journal writing	el,					
Selection/Feature Title/ Lesson:Get Ready skills/ Learning Objectives:Products/As Student Wo				Critical Vocabulary words /Vocabulary Strategy:	Language Conventions:		
ANALYZE & APPLY	ANALYZE & APPLY						
Notice & Note Reading Mo	del: Contrasts and Contradicti	ions, Big Quest	tions, Number a	and Stats			

READING MODEL INFORMATIONAL TEXT The Debit We Owe to the Adolescent Brain by Jeanne Miller	Analyze Structure 5C, 8Diii, 9C Analyze Author's Purpose 5G, 9A, 9B, 9C	Research 12D, 12F Create and Discuss 1D, 11D, 5E, 6A - Write a Letter - Discuss with a Small Group	adaptable, insulate, deplete, dependent, paradox, lethal Use Resources 2A	Pronoun- Antecedent Agreement 10Div
NOVEL <i>from</i> Bronx Masquerade by Nikki Grimes	Analyze Structure 7C, 8A, 9E Analyze Characterization 7D, 8A	Research 12D, 12F Create and Present 11A - Write a Poem - Present a Poem	confide, snicker, tirade, hunker Context Clues 2B	Modifiers 10D

Compare Booms				
Compare Poems	1		1	1
POEM	Analyze Free Verse Poetry	Research 12D, 12F, 12J	NA	NA
Hanging Fire	8A, 8B			
by Audre		Create and Present 1D,		
Lorde	Make Inferences 5E, 5F,	5E, 6A, 6E		
	6A, 8A, 9E	- Write a Response to Literature		
POEM		- Give a Dramatic Reading		
Summer of His		Cive a Dramatic Reduing		
Fourteenth Year				
by Gloria Amescua				
Collaborate & Compare				
Compare Poems 6B, 8A, 8B	<i>,</i> 9E			
Compare Poems 6B, 8A, 8B Create and Present 1D, 5E,				
Create and Present 1D, 5E,				
Create and Present 1D, 5E, Compare Arguments	6A, 6B, 6C, 9E			
Create and Present 1D, 5E,	6A, 6B, 6C, 9E Analyze Claims and	Research 12D, 12F	relish, dynamic, appease,	Compound Sentences 10Di
Create and Present 1D, 5E, Compare Arguments	6A, 6B, 6C, 9E		relish, dynamic, appease, intimacy	Compound Sentences 10Di
Create and Present 1D, 5E, Compare Arguments ARGUMENT	6A, 6B, 6C, 9E Analyze Claims and Evidence 8Dii, 8Ei	Create and Present 1C, 11C	intimacy	Compound Sentences 10Di
Create and Present 1D, 5E, Compare Arguments ARGUMENT from It's Complicated:	6A, 6B, 6C, 9E Analyze Claims and Evidence 8Dii, 8Ei Identify Counter	Create and Present 1C, 11C - Write an Opinion Piece		Compound Sentences 10Di
Create and Present 1D, 5E, Compare Arguments ARGUMENT <i>from</i> It's Complicated: The Social Live of	6A, 6B, 6C, 9E Analyze Claims and Evidence 8Dii, 8Ei	Create and Present 1C, 11C	intimacy	Compound Sentences 10Di
Create and Present 1D, 5E, Compare Arguments ARGUMENT <i>from</i> It's Complicated: The Social Live of Networked Teens by danah boyd	6A, 6B, 6C, 9E Analyze Claims and Evidence 8Dii, 8Ei Identify Counter Argument 8Eii, 8Eiii	Create and Present 1C, 11C - Write an Opinion Piece - Advocate a Position	intimacy Context Clues 2B	
Create and Present 1D, 5E, Compare Arguments ARGUMENT from It's Complicated: The Social Live of Networked Teens by danah boyd ARGUMENT	6A, 6B, 6C, 9E Analyze Claims and Evidence 8Dii, 8Ei Identify Counter	Create and Present 1C, 11C - Write an Opinion Piece	intimacy Context Clues 2B perspective, deliberate,	
Create and Present 1D, 5E, Compare Arguments ARGUMENT from It's Complicated: The Social Live of Networked Teens by danah boyd ARGUMENT Outsmart Your	6A, 6B, 6C, 9E Analyze Claims and Evidence 8Dii, 8Ei Identify Counter Argument 8Eii, 8Eiii Analyze Structure 8Ei, 9B	Create and Present 1C, 11C - Write an Opinion Piece - Advocate a Position Research 12D, 12F, 12Hi	intimacy Context Clues 2B perspective, deliberate, impulsive, stimulant,	
Create and Present 1D, 5E, Compare Arguments ARGUMENT from It's Complicated: The Social Live of Networked Teens by danah boyd ARGUMENT Outsmart Your Smartphone by Catherine	6A, 6B, 6C, 9E Analyze Claims and Evidence 8Dii, 8Ei Identify Counter Argument 8Eii, 8Eiii Analyze Structure 8Ei, 9B Analyze Rhetorical Devices	Create and Present 1C, 11C - Write an Opinion Piece - Advocate a Position Research 12D, 12F, 12Hi Create and Discuss 1D, 5E,	intimacy Context Clues 2B perspective, deliberate,	Compound Sentences 10Di
Create and Present 1D, 5E, Compare Arguments ARGUMENT from It's Complicated: The Social Live of Networked Teens by danah boyd ARGUMENT Outsmart Your	6A, 6B, 6C, 9E Analyze Claims and Evidence 8Dii, 8Ei Identify Counter Argument 8Eii, 8Eiii Analyze Structure 8Ei, 9B	Create and Present 1C, 11C - Write an Opinion Piece - Advocate a Position Research 12D, 12F, 12Hi	intimacy Context Clues 2B perspective, deliberate, impulsive, stimulant,	

Collaborate & Compare Compare Arguments 6B, 8Ei, 8Eii, 8Eiii, 9G

Create and Present 1C, 5H, 6C, 6I, 12F

Independent Reading 1A, 4, 5A, 5E

Unit 5 Tasks

- Write an Argument 10A–E, 11C
- Present an Argument 1A, 1C, 1D, 6H, 12J

6TH SIX WEEKS - Weeks 1 - 6

	CSCISD's HMH Scope and Sequence		
Unit 6	Title: The Legacy of Anne Frank	English Language Arts & Reading	
Suggested Pacing: 30 days	Days:		

Unit 6: The Legacy of Anne Frank			TEKS in Unit 6:		
Essential Question: What c	an we learn from Anne Frank	2		I, 5A, 5C–H, 6B, 6C, 6G, 6H, 6I	
Essential Question. What C	an we learn nom Anne Frank	:	9E, 9F, 9G, 10A	–D, 10Dv, 10Dvi, 11A, 12D, 13	2E, 12F, 12J
Unit 6 Academic Vocabulary: communicate, draft, liberation, philosophy, publish Other Resources: Projector, Document Camera, Chromebooks, Google Classroom Intervention(review/reteach): Peer tutor, anchor charts, restate and respond, paraphrase, graphic organizer, model, mentor text, double/triple entry journal, think pair share Enrichment: research, media projects, PBL, journal writing, discussion circles					
Selection/Feature Title/	Get Ready skills/ Learning	Products/As	sessments,	Critical Vocabulary words	Language Conventions:
Lesson:	Objectives:	Student Wor	k:	/Vocabulary Strategy:	
ANALYZE & APPLY					
	del: Words of the Wiser, Mem	ory Moment,	Contrasts and C	Contradictions	
READING MODEL DRAMA	Analyze Drama 8A, 8C	Research 12	D, 12F, 12J	conspicuous, indignantly, appalled, loathe,	Correct Capitalization 10Dv
The Diary of Anne Frank	Analyze Plot Development	Create and D	ramatize	ostentatiously, inarticulate	
by Frances Goodrich and	7C	6E, 7C, 7D			
Albert Huckett					
	Making Predictions 50	-Make a Post		Use Prefixes 2	
	Making Predictions 5C	-Dramatize a	Relationship		Paranthasas 10Dui
MENTOR TEXT	Analyze a Primary Source		Relationship	implore, splendid,	Parentheses 10Dvi
<i>MENTOR TEXT</i> DIARY		-Dramatize a Research 12	Relationship		Parentheses 10Dvi
MENTOR TEXT	Analyze a Primary Source	-Dramatize a Research 12	Relationship D, 12F iscuss 1D, 5E,	implore, splendid,	Parentheses 10Dvi

	2B	

		- Discuss with a Partner		
SPEECH	Analyze Appeals 8Ei, 9G	Research 12D, 12F	NA	NA
After Auschwitz				
by Elie Wiesel	Analyze Rhetorical Devices	Create and Present 1D,		
	8Ei, 9G	5E, 5G, 6C, 6E, 12D, 12F,		
		12J		
		 Make a Poster Discuss with a Group 		
		- Discuss with a Group		
COLLABORATE & CON	1PARE			
Compare Poems				
POEM	Analyze Sound Devices 9E,	Research 12A, 12D, 12F	NA	NA
There But for the	9F			
Grace by Wislawa		Create and Recite 5D, 9D		
Szmborska	Analyze Figurative Language	-		
	5D, 9D	Language		
POEM		- Recite a Poem		
Days				
by Billy Collins				
Collaborate & Compa	re			·
Compare Poems 6G, 8	A, 9D			
Analyze and Share 1D,	. 5E, 5H, 6B, 6C, 6G, 6H			
Independent Reading	1A, 4, 5A, 5E			
Unit 6 Task				
Write a Person	al Narrative 10A–D, 11A			