

M/J Lang. Arts 3 (1001070) M/J Lang. Arts 3 ADV* (1001080) M/J IB Lang. Arts 3* (1001090)
2016-2017 Instructional Sequence Calendar

Timeline	Quarter One 8/15-10/14	Quarter Two 10/17-12/16	Quarter Three Part One 1/3-1/27	Quarter Three Part Two 1/30-2/24	Quarter Three Part Three 2/27-3/10	Quarter Four 3/21-6/2
Recursive Standards	LAFS.8.RL.1.1, LAFS.8.RI.1.1, LAFS.8.RL.2.4, LAFS.8.RI.2.4, LAFS.8.RL.4.10, LAFS.8.RI.4.10					
Collection	Collection 2: The Thrill of Horror	Collection 4: Approaching Adulthood	Collection 3: The Move Toward Freedom	Collection 6: The Value of Work	Collection 6: The Value of Work	Collection 1: Culture and Belonging
Text Titles	"The Tell-Tale Heart" "Scary Tales" "The Monkey's Paw" "from The Monkey's Paw" "What Is the Horror Genre?" "Man-Made Monsters"	"Marigolds" "The Whistle" "Hanging Fire" "Teenagers" "Identity" "Hard on the Gas" "When Do Kids Become Adults?" "Is 16 Too Young to Drive a Car?" "Fatal Car Crashes Drop for 16-Year-Olds, Rise for Older Teens" "Persuading Viewers Through Ads"	"My Friend Douglass" "from Harriet Tubman: Conductor on the Underground Railroad" "Civil War Journal"	"To Be of Use" "A Story of How a Wall Stands" "Teens Need Jobs, Not Just Cash" "Teens at Work" "Much Too Young to Work So Hard" "Child workers are getting sick while harvesting tobacco on U.S. farms"	"from The Adventures of Tom Sawyer" "One Last Time"	"My Favorite Chaperone" "Golden Glass" "Bonne Année" "A Place to Call Home: What Immigrants Sat Now About Life in America" "from The Latehomecomer" "Museum Indians"
Standards Addressed	RL 1.2, 1.3, 2.6, 3.7, 3.9 RI 1.2, 1.3, 2.6 SL 1.2, 1.3, 2.4 L 1.1, 1.2, 2.3, 3.4 W 1.2, 2.4, 2.5, 2.6, 3.8, 3.9, 4.10	RL 1.2, 1.3, 2.5 RI 1.2, 1.3, 2.5, 2.6, 3.7, 3.8, 3.9 SL 1.2, 1.3, 2.4, 2.5, 2.6 L 1.1, 1.2, 3.4, 3.6 W 1.1, 2.4, 2.5, 2.6, 3.7, 3.8, 3.9, 4.10	RI 1.2, 1.3, 2.5, 2.6 SL 1.1, 2.4, 3.7 L 1.1, 2.3 W 1.2, 2.4, 2.5, 2.6, 3.8, 3.9, 4.10	RL 1.2, 2.5 RI 1.2, 2.5, 2.6, 3.7, 3.8 SL 2.4, 2.5, 2.6 L 3.4 W 1.1, 2.4, 2.5, 2.6, 3.7, 3.9, 4.10	RL 1.2, 1.3, 2.6 RI 1.2, 1.3, 2.5, 2.6 SL 1.1 L 1.1, 3.4, 3.5 W 2.4, 3.9, 4.10	RL 1.2, 1.3 RI 1.2, 1.3, 2.5, 2.6, 3.8 SL 1.1 L 1.1, 2.3, 3.4, 3.6 W 1.2, 1.3, 2.4, 2.5, 2.6, 3.7, 3.8, 3.9, 4.10
Performance Task	Informative/ Explanatory Essay	Argumentative Essay	Informative/ Explanatory Essay	Argumentative Essay	FSA Writing Assessment	Narrative/ Research Project
Writing Standard	W.1.2	W.1.1	W.1.2	W.1.1		W.1.3/W.3.7

Grade 8

*In Advanced or IB courses students will explore a theme in more depth or breadth than regular courses.