

Junior High Scope and Sequence: Reading / Language Arts

READING LITERATURE AND INFORMATIONAL TEXTS	
7th	8th
Read, predict, and summarize various types of text	Read, predict, and summarize various types of text
Fictional Texts:	
Identify setting of a novel and how it changes or remains the same throughout a story	Identify setting of a novel and how it changes or remains the same throughout a story
Identifying the conflict	Identify character traits and analyze the development of a character: flat vs. round characters
Outlining the plot of a story and identifying the climax	Identifying the conflict
comparing and contrasting traditional and modern fables	Outlining the plot of a story and identifying the climax
Identify character traits and analyze the development of a character: flat vs. round characters	Identify and analyze the theme of a story
Identify and analyze the theme of a story	Compare and contrast characters within a story and from text-to-text
Non-Fiction Text	
Identify main idea of non-fiction texts	Identify main idea of non-fiction texts
Identify Author's purpose, tone and style	Identify Author's purpose, tone and style
Find and cite supporting details in text	Find and cite supporting details in text
Drama	
Elements of a drama: stage directions, characterization, dialogue; term: foil character	Elements of a drama: stage directions, characterization, dialogue, monologue
Read and determine main idea of non-fiction	Make text-to-text connections on theme, setting, conflict
Read and identify non-fiction text features	Read and determine main idea of non-fiction
	Write a comparison essay evaluating two tales with a similar morale
Novel options	
The Cay, A Christmas Carol, Brady, Bronze Bow, Fever, 1793, (optional text: Across Five Aprils); Hope was Here	The Light in the Forest, Miracle Worker, Diary of Anne Frank, Tuck Everlasting; The Wave

Middle School Writing

WRITING	
7th	8th
Write a personal narrative using the writing process: topics covered: hook, sequence, ending	Write a Personal Narrative: reviewing the structure of paragraphs, using and punctuating dialogue, using hook sentences, reviewing and using a story plot line
Write a descriptive essay (note: linked with Geography project) using descriptive adjectives, similes, and metaphors in describing a landmark	Write an Eyewitness Report with instruction in: use of strong verbs, sequencing, vivid language, similes and metaphors, use of first and third person narration
Define the term plagiarism	
Identify plagiarism vs. paraphrase	Write a Problem-Solution essay, researching, use of MLA format, formulation of a thesis statement, organization of essay, integrating research and quotes
Utilize paraphrasing in writing	
Write a persuasive essay using: research skills, organization, MLA formatting, thesis, topic sentences and Works Cited page	Write a Short Story and focus on: word choice, denotation and connotation, improving weak, empty, or padded sentences, elements of plot, character, setting, and conflict
Write a short story focused on: plot, characters, setting	
Speaking and Listening	
7TH	8TH
Develop listening skills through an on-going Read aloud book	Present Autobiographical Incident to class using basic public speaking elements
Develop presentation skills through sharing writing pieces orally	Present an Eyewitness Report as part of a "newscast" wiith videotaping as a baseline for assessment
	Present a Problem-Solution Essay report using PowerPoint, Prezi or other presentation software, further honing speaking skills
	Present Short Story to class with videotaping to assess improvement in public speaking