CURRICULUM MAP

Subject: English Language Arts

Grade Level: 5th

rev 2/16

1 st Quarter *Estimated Time: 8 Weeks	2nd Quarter *Estimated Time: 8 Weeks	3 rd Quarter *Estimated Time: 8 Weeks	4th QUARTER *Estimated Time: 8 Weeks
Common Core Theme: Close Reading/Human Rights	Common Core Theme: Research/Rain Forest	Common Core Theme: Opinion/Sports in American Culture	Common Core Theme: Evidence/Natural Disasters
Central Texts * UDHR * Esperanza Rising Vocabulary * Close Reading * Context Clues * Vocabulary Strategies * Annotation Reading • Close Reading • Informational Text: Documents • Text-based Details/Eviden ce • Text Features • Guided Reading • Independent Reading • Comprehension • Figurative Language • Main Idea/Summary • Visual Interpretation • Compare/Contrast • Point of View • Author's Purpose • Opinion and Reasons • Readers Theater • Two-Voice Poems	Central Texts • Various Rain Forest Texts • Various Articles Vocabulary • Close Reading • Context Clues • Vocabulary Strategies • Annotation Reading • Close Reading • Informational Text: Articles, Interviews • Text-based Details/Eviden ce • Text Features • Folktales • Guided Reading • Independent Reading • Comprehension • Figurative Language • Main Idea/Summary • Visual Interpretation • Point of View • Author's Purpose • Opinion and Reasons • Research	Central Texts Promises to keep Various Articles Vocabulary Close Reading Contest Clues Vocabulary Strategies Annotation Reading Close Reading Close Reading Close Reading Close Reading Informational Text: Biographies, Articles, Time Lines, Historical Artifacts Text-based Details/Eviden ce Text Features Guided Reading Independent Reading Comprehension Figurative Language Main Idea/Summary Visual Interpretation Point of View Author's Purpose Opinion and Reasons Research	Central Texts • Wonder • Optional texts: •When You Reach Me •Dead End in Norvelt Vocabulary • Close Reading • Context Clues • Vocabulary Strategies • Annotation Reading • Close Reading • Informational Text: • Articles, Documentaries • Text-based Details/Eviden ce • Guided Reading • Independent Reading • Independent Reading • Comprehension • Figurative Language • Main Idea/Summary • Visual Interpretation • Compare/Contrast • Text Connections • Point of View • Author's Purpose • Opinion and Reasons • Research

Writing

- Persuasive Essay ٠
- Compare/Contrast • Critical Analysis ٠
- Supporting Evidence .
- Two-Voice Poems .
- Readers Theater .
- Graphic Organizers •
- Paraphrase/Quotations .
- Grammar •
- Sentence Structure .
- Punctuation ٠

Speaking

- Pairs ٠
- Small Groups .
- Whole Group •
- Active Discussion .
- Two-Voice Poems
- Readers Theater .
- Listening
- Pairs •
- Small Groups .
- Whole Group
- Active Discussion .
- Active Audience .

*Estimated Daily Instructional

Close Listening •

Time: 75 Minutes.

Writing ٠

- Research-Based Narrative Essay
- Compare/Contrast ٠
- ٠ **Critical Analysis**
- Supporting Evidence ٠ Readers Theater ٠
- Graphic Organizers ٠
- Paraphrase/Quotations ٠
- ٠ Grammar
- Sentence Structure
- Punctuation

Speaking

- Pairs • .
- Small Groups Whole Group
- .
- Active Discussion •

Listening

- Pairs •
- Small Groups ٠
- Whole Group ٠ .
- Active discussion Active Audience
- •
- Close Listening •

Writing

•

•

.

- **Opinion Essays** ٠
- Personal Letters ٠
- Compare/Contrast . Critical Analysis •
- Graphic Organizers
- Grammar
- Sentence Structure
- ٠ Punctuation

Speaking

- Pairs •
- Small Groups .
- Whole Group .
- Active Discussion ٠

Listening

- Pairs •
- Small Groups ٠
- Whole Group .
- Active Discussion .
- Close Listening ٠

Writing

- **Opinions** Speech •
- Compare/Contrast .
- **Critical Analysis** •
- Graphic Organizers .
- Paraphrase/Quotations •
- Grammar •
- Sentence Structure .
- Punctuation .

Speaking

- Opinion Speech •
- Pairs •
- Small Groups .
- Whole Group .
- Active Discussion •

Listening

- **Opinion Speech** •
- Pairs •
- Small Groups .
- Whole Groups .
- Active Discussion •
- Active Audience •
- **Close Listening** ٠

CURRICULUM MAP

Subject: Language Arts		Grade Level: 6 th	rev 2/16
1 st Quarter *Estimated Time: 8 Weeks	2 nd Quarter Estimated Time: 8 Weeks	3 rd Quarter Estimated Time: 8 Weeks	4 th Quarter Estimated Time: 8 Weeks
Common Core Theme 1 Not Just Long Ago	Common Core Theme 2 Rules to Live By	Common Core Theme 3 Justice and Judgment	Common Core Theme 4 Insecticides: Costs vs. Benefits
CENTRAL TEXTS	CENTRAL TEXTS	CENTRAL TEXTS	
• The Lightning Thief	• Bud, Not Buddy	• Flush	CENTRAL TEXTS
 D'Aulaires Book of Greek Myths "Shrouded in Myth" "The Hero's Journey" Various Informational Texts 	 Various Informational Texts Steve Jobs' Communication Address at Stamford University Barack Obama's 	Various Informational Texts	<i>The Giver</i>Various informational texts
	Back to School	READING	
READING *Close Reading *Informational Texts *Text-based Details/Evidence *Text Features *Guided Reading *Independent Reading *Comprehension *Figurative Language *Main Idea/Summary *Visual Interpretation *Compare/Contrast *Point of View *Author's Purpose *Opinion and Reasons *Voice Poem *Literary Devices	 Poetry Rudyard Kipling "If" READING Use of trade book units and short stories to develop and enhance skills Reading comprehension Vocabulary Literary terms Literary terms Literary response and expression Recognizing and reading a variety of genres Critical analysis and evaluation Shared reading experiences in small groups and literary circles Use of Poetry to develop the of the size of View of View of View of View of View 	short stories to develop and enhance skills Reading comprehension Vocabulary Literary terms Literary response and expression Recognizing and reading a variety of genres Critical analysis and evaluation Shared reading experiences in small groups and literary circles Use of Poetry to develop the following skills analysis/interpretation poetic elements recognizing and writing different forms of 	 Use of trade book units and short stories to develop and enhance skills Reading comprehension Vocabulary Literary terms Literary terms Literary response and expression Recognizing and reading a variety of genres Critical analysis and evaluation Shared reading experiences in small groups and literary circles Use of Poetry to develop the following skills analysis/interpretation poetic elements
	following skills 1. analysis/interpretation 2. poetic elements 3. recognizing and writing different forms of poetry	writing different forms of poetry • Respond to scaffolding questions based on a reading paragraph	 3. recognizing and writing different forms of poetry o Respond to scaffolding questions based on a reading

 Respond to scaffolding questions Write an essay based on one or more passages 	 Write an essay based on one or more reading passages 	paragraph • Write an essay based on one or more reading passages

VOCABULARY

*Close Reading *Context Clues *Vocabulary Strategies *Annotation

WRITING

- o Compare/Contrast
- \circ Research Based
- o Critical Analysis
- Supporting Evidence
- Domain Specific Vocabulary in Writing
- Graphic Organizers
- \circ Paraphrase/Quotations
- \circ Grammar
- o Sentence Structure
- \circ Punctuation

SPEAKING

- Pairs
- Small Group
- Whole Group
- Active Discussion

LISTENING

- Pairs
- Small Group
- Whole Group
- Active Discussion
- Close Listening

*Estimated Daily Instruction Time: 42 Minutes

VOCABULARY

*Close Reading *Context Clues *Vocabulary Strategies *Annotation

WRITING

- o Character Analysis
- o Research Based
- o Critical Analysis
- Supporting Evidence
- Domain Specific Vocabulary in Writing
- Graphic Organizers
- \circ Paraphrase/Quotations
- o Grammar
- Sentence Structure
- Punctuation

SPEAKING

- Pairs
- Small Group
- Whole Group
- Active Discussion

LISTENING

- Pairs
- Small Group
- Whole Group
- Active Discussion
- Close Listening

VOCABULARY

*Close Reading *Context Clues *Vocabulary Strategies *Annotation

WRITING

- Argument Based
- \circ Research Based
- o Critical Analysis
- Supporting Evidence
- Domain Specific Vocabulary in Writing
- Graphic Organizers
- Paraphrase/Quotations
- Grammar
- Sentence Structure
- \circ Punctuation

SPEAKING

- Pairs
- Small Group
- Whole Group
- Active Discussion

LISTENING

- Pairs
- Small Group
- Whole Group
- Active DiscussionClose Listening
- Close Listening

VOCABULARY

- *Close Reading
- *Context Clues
- *Vocabulary Strategies
- *Annotation

WRITING

- \circ Opinion
- \circ Research Based
- $\circ~$ Critical Analysis
- \circ Supporting Evidence
- Domain Specific Vocabulary in Writing
- Graphic Organizers
- Paraphrase/Quotations
- \circ Grammar
- o Sentence Structure
- Punctuation

SPEAKING

- Pairs
- Small Group
- Whole Group
- Active Discussion

LISTENING

- Pairs
- Small Group
- Whole Group
- Active Discussion
- Close Listening

CURRICULUM MAP

Subject: Language Arts	Grad	e Level: 7th	rev 8/14
FIRST QUARTER *Estimated Time: 8 Weeks	SECOND QUARTER *Estimated Time: 8 Weeks	THIRD QUARTER *Estimated Time: 8 Weeks	FOURTH QUARTER *Estimated Time: 8 Weeks
Common Core Theme 1 Close Reading/Survival Central Texts: • A Long Walk to Water • Various Informational Texts	Common Core Theme 2 Short Story/Drama/Working Conditions Central Texts: • Prentice Hall Textbook • Ray Bradbury Short Stories • Lyddie • Various Informational Texts • "Mill Times" multimedia	Common Core Theme 3 Working Condition/Poetry/Test Prep Central Texts: • Lyddie • Various Articles • Prentice Hall Textbook	Common Core Theme 4 Narrative Writing /Mystery Central Texts: • The Westing Game • Various Articles
Reading• Close Reading• Informational Texts• Text-based Details/Evidence• Text Features• Guided Reading• Independent Reading• Comprehension• Main Idea/Summary• Visual Interpretation• Compare/Contrast• Point of View• Author's Purpose• Literary DevicesVocabulary• Close Reading• Context Clues• Vocabulary Strategies• Annotation	Reading • Close Reading • Informational Texts • Biographies, Articles, Time Lines, Historical Artifacts • Text-based Details/Evidence • Text Features • Dialogue • Guided Reading • Independent Reading • Comprehension • Figurative Language • Main Idea/Summary • Visual Interpretation • Point of View • Author's Purpose • Opinion and Reasons	Reading • Close Reading • Informational Text • Text-Based Details/Evidence • Text Features • Guided Reading • Independent Reading • Main Idea/Summary • Visual Interpretation • Point of View • Author's Purpose • Opinion and Reasons • Figurative Language • Poetic Terms Vocabulary • Close Reading • Context Clues • Vocabulary Strategies • Annotation	Reading• Close Reading• Informational Text• Articles• Text-Based Details/Evidence• Guided Reading• Elements of Mystery• Independent Reading• Comprehension• Figurative Language• Main Idea/Summary• Visual Interpretation• Text Connections• Point of View• Author's Purpose• Opinion and ReasonsVocabulary• Close Reading• Context Clues• Vocabulary Strategies

 Writing Compare/Contrast Extended Response Critical Analysis Supporting Evidence Domain Specific Vocabulary in Writing Graphic Organizers Paraphrase/Quotations Grammar Sentence Structure Punctuation 	 Vocabulary Strategies Annotation Writing Character Analysis Critical Analysis Supporting Evidence Domain Specific Vocabulary in Writing Graphic Organizers Sentence Structure Punctuation 	 Writing Argument Based Critical Analysis Supporting Evidence Domain Specific Vocabulary in Writing Graphic Organizers Sentence Structure Punctuation 	 Writing Opinion Critical Analysis Supporting Evidence Domain Specific Vocabulary in Writing Graphic Organizers Sentence Structure Punctuation
 Punctuation Speaking Pairs Small Groups Whole Groups Active Discussion 	 Speaking Pairs Small Groups Whole Groups Active Discussion 	 Speaking Pairs Small Groups Whole Groups Active Discussion 	 Speaking Pairs Small Groups Whole Groups Active Discussion
Listening Pairs Small Groups Whole Group Active Discussion Close Listening	Listening Pairs Small Groups Whole Group Active Discussion Close Listening	Listening Pairs Small Groups Whole Group Active Discussion Close Listening	Listening Pairs Small Groups Whole Group Active Discussion Close Listening

Curriculum Map

Subject: English 8

Rev. 2/16

First Quarter *Estimated Time 8 weeks	Second Quarter *Estimated Time 8 weeks	Third Quarter *Estimated Time 8 weeks	Fourth Quarter *Estimated Time 8 weeks
Common Core Theme 1 Close Reading Refugees Poetry	Common Core Theme 2 Drama/Human Rights	Common Core Theme 3 Civil Rights/Close Reading	Common Core Theme 4 Sociology of the World Through Fiction
Central Texts Inside Out and Back Again Various Informational Text Various Poems Reading: Close Reading Informational Texts Text-based Details/Evidence Text Features Guided Reading Independent Reading	Central Texts • <i>Milkweed</i> • Various Informational Text Reading: • Close Reading • Informational Texts • Text Based Details/Evidence • Text Features • Dialogue • Guided Reading • Independent Reading	 Central Texts To Kill a Mockingbird Various Informational Text Reading: Close Reading Informational Texts Biographies, Articles, Time Lines, Historical Artifacts Text Based Details/Evidence Text Features 	Central Texts • The Outsiders • Various Articles Reading: • Close Reading • Informational Texts • Articles, Documentaries • Text Based Details/Evidence • Guided Reading • Independent Reading • Comprehension • Figurative Language
 Comprehension Figurative Language Main Idea/Summary Visual Interpretation Compare/Contrast Point of View Author's Purpose Opinion and Reasons Two-Voice Poems Literary Devices 	 Comprehension Figurative Language Main Idea/Summary Visual Interpretation Point of View Author's Purpose Opinion and Reasons Research 	 Guided Reading Independent Reading Main Idea/Summary Comprehension Figurative Language Main Idea/Summary Visual Interpretation Point of View Author's Purpose Opinion and Reasons Research 	 Main Idea/Summary Visual Interpretation Compare/Contrast Text Connections Point of View Author's Purpose Opinion and Reasons Research

	_	Vocabulary	Vocabulary	Vocabulary
Vocab	•	Close Reading	Close Reading	Close Reading
•	Close Reading	Context Clues	Context Clues	Context Clues
•	Context Clues	Vocabulary Strategies	Vocabulary Strategies	Vocabulary Strategies
•	Vocabulary Strategies	Annotation	Annotation	Annotation
٠	Annotation			
		Writing:	Writing:	Writing:
Writin	lg:	Character Analysis	Argument Based	Opinion
•	Compare/Contrast	Research Based	Research Based	Research Based
٠	Research Based	Critical Analysis	Critical Analysis	Critical Analysis
•	Critical Analysis	Supporting Evidence	Supporting Evidence	Supporting Evidence
•	Supporting Evidence	Domain Specific	Domain Specific	Domain Specific
•	Domain Specific	Vocabulary in Writing	Vocabulary in Writing	Vocabulary in Writing
	Vocabulary in Writing	Graphic Organizers	Graphic Organizers	Graphic Organizers
•	Graphic Organizers	Paraphrase/Quotations	Paraphrase/Quotations	Paraphrase/Quotations
•	Paraphrase/Quotations	• Grammar	• Grammar	• Grammar
•	Grammar	Sentence Structure	Sentence Structure	Sentence Structure
٠	Sentence Structure	Punctuation	Punctuation	Punctuation
٠	Punctuation			
		Speaking	Speaking	Speaking
Speaki	ing	• Pairs	Pairs	Pairs
٠	Pairs	Small Groups	Small Groups	Small Groups
٠	Small Groups	Whole Groups	Whole Groups	Whole Groups
٠	Whole Groups	Active Discussion	Active Discussion	Active Discussion
٠	Active Discussion			
		Listening	Listening	Listening
Listen	ing	• Pairs	• Pairs	Pairs
٠	Pairs	Small Groups	Small Groups	Small Groups
٠	Small Groups	Whole Group	Whole Group	Whole Group
٠	Whole Group	Active Discussion	Active Discussion	Active Discussion
٠	Active Discussion	Close Listening	Close Listening	Close Listening
٠	Close Listening			
*Estim	ated Daily Instruction			
Time:	42 Minutes			

Curriculum Map

Subject: English 8 Advanced

rev. 8/14

First Quarter Estimated Time: 8 weeks	Second Quarter Estimated Time: 8 weeks	Third Quarter Estimated Time: 8 weeks	Fourth Quarter Estimated Time: 8 weeks
Estimated Time: 8 weeks Common Core Theme 1 Close Reading Refugees Poetry Book Talks Central Texts <i>Inside Out and Back Again</i> Various Informational Text Various Poems Reading: Close Reading Informational Texts Text-based Details/Evidence Text Features Guided Reading Independent Reading Comprehension Figurative Language Main Idea/Summary Visual Interpretation Compare/Contrast Point of View Author's Purpose Opinion and Reasons Two-Voice Poems	Estimated Time: 8 weeks Common Core Theme 2 Drama/Human Rights Book Talks Central Texts Milkweed Various Informational Text Reading: Close Reading Informational Texts Text Based Details/Evidence Text Features Dialogue Guided Reading Independent Reading Comprehension Figurative Language Main Idea/Summary Visual Interpretation Point of View Author's Purpose Opinion and Reasons Research	Estimated Time: 8 weeks Common Core Theme 3 Civil Rights/Close Reading Book Talks Central Texts • To Kill a Mockingbird • Various Informational Text Reading: • Close Reading • Informational Texts • Biographies, Articles, Time Lines, Historical Artifacts • Text Based Details/Evidence • Text Features • Guided Reading • Independent Reading • Main Idea/Summary • Comprehension • Figurative Language • Main Idea/Summary • Visual Interpretation • Point of View	Estimated Time: 8 weeks Common Core Theme 4 Sociology of the World Through Fiction Book Talks Book Talks Central Texts • The Outsiders • Various Articles Reading: • Close Reading • Informational Texts • Articles, Documentaries • Text Based Details/Evidence • Guided Reading • Independent Reading • Comprehension • Figurative Language • Main Idea/Summary • Visual Interpretation • Compare/Contrast • Text Connections • Point of View • Author's Purpose • Opinion and Reasons
 Two-voice Poems Literary Devices 	• Research	 Author's Purpose Opinion and Reasons Research 	Opinion and ReasonsResearch

Vocabulary

- Close Reading
- Context Clues
- Vocabulary Strategies
- Annotation

Writing:

- Compare/Contrast
- Research Based
- Critical Analysis
- Supporting Evidence
- Domain Specific Vocabulary in Writing
- Graphic Organizers
- Paraphrase/Quotations
- Grammar
- Sentence Structure
- Punctuation

Speaking

- Pairs
- Small Groups
- Whole Groups
- Active Discussion

Listening

- Pairs
- Small Groups
- Whole Group
- Active Discussion
- Close Listening
- *Estimated Daily Instruction

Time: 42 Minutes

Vocabulary

- Close Reading
- Context Clues
- Vocabulary Strategies
- Annotation

Writing:

- Character Analysis
- Research Based
- Critical Analysis
- Supporting Evidence
- Domain Specific Vocabulary in Writing
- Graphic Organizers
- Paraphrase/Quotations
- Grammar
- Sentence Structure
- Punctuation

Speaking

- Pairs
- Small Groups
- Whole Groups
- Active Discussion

Listening

- Pairs
- Small Groups
- Whole Group
- Active Discussion
- Close Listening

Vocabulary

- Close Reading
- Context Clues
- Vocabulary Strategies
- Annotation

Writing:

- Argument Based
- Research Based
- Critical Analysis
- Supporting Evidence
- Domain Specific Vocabulary in Writing
- Graphic Organizers
- Paraphrase/Quotations
- Grammar
- Sentence Structure
- Punctuation

Speaking

- Pairs
- Small Groups
- Whole Groups
- Active Discussion

Listening

- Pairs
- Small Groups
- Whole Group
- Active Discussion
- Close Listening

Vocabulary

- Close Reading
- Context Clues
- Vocabulary Strategies
- Annotation

Writing:

- Opinion
- Research Based
 - Critical Analysis
 - Supporting Evidence
- Domain Specific Vocabulary in Writing
- Graphic Organizers
- Paraphrase/Quotations
- Grammar
- Sentence Structure

Small Groups

Whole Groups

Small Groups

Whole Group

Close Listening

Active Discussion

Active Discussion

• Punctuation

Pairs

Pairs

Speaking • Pa

•

•

•

Listening

•

.

•