[bookmark: _GoBack]ELA Curriculum Map
8th Grade
	Word Wall Vocabulary
	Vocabulary Words and Strategy Used
	Text
	Students will be able to…
	Task

	Analyze
Plot
Characterization
Purpose
Evaluate
Inference
Central Idea
Structure

	Context Clues
Stun
Scuffle
	Short Story: My Favorite Chaperone
	Recognize and analyze the elements of a story’s plot and the authors methods of characterization
	 Narrative
 Write a personal narrative describing a challenge that you have faced

	
	Using Glossary
Predominate
Coup
Persecution
Natal
	Personal Essay: Bonne Annee
	Analyze elements of a personal essay, including its purpose, structure, central idea, and supporting details
	

	
	Using Greek Prefixes
Pernicious
Tumult
Perpetual
	Research Study: A Place to Call Home
	Use text features and graphic aids to analyze and understand a nonfiction text
	

	
	Using Latin Prefixes
Requisite
Recap
Expiration
Despondent
	Memoir: The Latehomecomer
	Analyze imagery and figurative language to better understand a memoir
	

	
	
	Documentary: New Immigrants Share Their Stories
	Recognize elements used in a documentary and understand and evaluate the purpose of each one
	

	
	
	Poem: Powwow at the End of the World
	Use imagery and allusion to make inferences about the deeper meaning of a poem
	

 Jaden Maher
Unit 1: Culture and Belonging
ELA Curriculum Map
8th Grade
Unit 2: The Thrill of Horror

	Word Wall Vocabulary
	Vocabulary Words and Strategy Used
	Texts
	Students will be able to…
	Task

	Predict
Summarize
Viewpoint
Counterargument
Foreshadowing
	Use a Thesaurus
Conceive
Stifle Audacity
Hypocritical

	Short Story: The Tell-Tale Heart
	Determine the point of view from which a story is told, evaluate the credibility of a narrator, and identify techniques used to create suspense in a fictional account.
	
Literary Analysis:
Do the various texts fit the genre of horror?

	
	
	Essay:
Scary Tales
	Analyze an essay to determine the author’s viewpoint, counterarguments, and elements of language that contribute to the author’s style.
	

	
	Using Latin Roots
Peril
Fate
Compensation
Resignation
	Short Story: The Monkey’s Paw
	Determine and analyze a universal theme and to analyze foreshadowing in a short story.
	

	
	
	Film:
The Monkey’s Paw
	Analyze the choices a filmmaker makes when he or she decides to adapt a written story to movie form.
	

	
	Using Suffixes
Intensify
Justify
	Literary Criticism:
What is the Horror Genre?
	Analyze literary criticism to gain insight into literature.
	

	
	
	Novel: Dr. Jekyll and Mr. Hyde
	
	

ELA Curriculum Map
8th Grade
Unit 2: Taking a Stand

	Word Wall Vocabulary
	Vocabulary Words and Strategy Used
	Texts
	Students will be able to…
	Task

	Claim
Evidence

	Context Clues
Abide
Acquired
Commence
Concede
Indigenous
Melancholy
Prominent
Qualm
Simultaneous
Unanimous

	Speech: Equal Rights for Women
	Cite the evidence that provides the strongest support for an analysis of literary text.
	 Argument: Does it make sense for Atticus to defend Tom?

	
	
	Speech: Aint I a Woman?
	Analyze the development of a central idea, structure, and perspective
	

	
	
	Speech: The Great Society
	Write an objective summary, identify the development of the central idea, and analyze the structure of paragraphs.
	

	
	
	Novel: To Kill a Mockingbird
	Analyze the theme of taking a stand.
	

	
	
	Film: To Kill a Mockingbird
	Analyze the extent to which a filmed version of a story stays faithful to or departs from the text, evaluating the choices made by actors or directors.
	

	
	
	Poem: Those Winter Sunday’s
	1. Cite textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
2. Compare and contrast the structure to that in TKAM.
	

	
	
	
	
	

ELA Curriculum Map
8th Grade
Unit 3: The Move Toward Freedom

	Word Wall Vocabulary
	Vocabulary Words and Strategy Used
	Texts
	Students will be able to…
	Task

	Author’s Craft
Connotation
Interpret
	Use Context Clues
Commence
Apprehension
Unabated
	Autobiography:
Narrative of the Life of Frederick Douglass
	Analyze an autobiography ad explain the author’s purpose.
	 Visual Presentation: American Abolitionists Hall of Fame

	
	Use Word Relationships
Disheveled
Instill
Evoke
Eloquence
	Biography: Harriet Tubman
	Analyze methods of characterization in a biography and analyze the author’s craft.
	

	
	Interpret Figures of Speech
Askew
Legitimately
	Historical Fiction: The Drummer Boy of Shiloh
	Identify and analyze the key elements of historical fiction and examine how authors create mood in a story.
	

	
	Use Context Clues
Succumb
Jubilation
Oppress
	History Writing: Bloody Times: The Funeral of Abraham Lincoln
	Identify and analyze a compare and contrast organizational patter in a text and understand the impact of a word’s connotation on meaning.
	

	
	
	Poem:
Oh Captain! My Captain!
	Recognize elegy as a poetic form and understand how extended metaphors can be used to express feelings and ideas.
	

	
	
	
	
	

ELA Curriculum Map
8th Grade
Unit 4: Anne Frank’s Legacy

	Word Wall Vocabulary
	Vocabulary Words and Strategy Used
	Texts
	Students will be able to…
	Task

	Dialogue
Denotation
Tone
Rhetorical
	

	Drama: The Diary of Anne Frank
	Analyze the key elements of a drama, including its structure characters, dialogue, and events.
	
Research Project
What was it like to live in the Annex?

	
	Connotation & Denotation
Mediate
Conjecture
Reproach
	Diary: The Diary of a Young Girl
	Analyze the elements of a diary entry, and make and support inferences about the text.
	

	
	Latin Suffixes
Precocious
Incisive
Impervious
Refuge
	Literary Criticism: Anne Frank
	Determine an author’s point of view in a word of literary criticism and analyze how the author’s word choices impact the tone of the text.
	

	
	
	Speech: After Auschwitz
	Identify persuasive techniques and rhetorical devices in a speech.
	

	
	
	Poem: There but for the Grace
	Analyze the use of sound devices in a poem to understand how they impact meaning.
	

	
	
	
	
	

