Voyages in English 2011 Grade 8 Correlations to TX State Standards

(Updated June 2010)

TEXAS §110.20. English Language Arts and Reading, Grade 8.

(b) Knowledge and skills.

(8.1) Reading/Fluency.		
· / · · · · · · · · · · · · · · · · · ·	Grammar Section-Lesson	Writing Chapter-Lesson
Students read grade-level text with fluency and comprehension. Students are expected to adjust fluency when reading aloud grade-level text based on the reading purpose and the nature of the text.		W1-CO; W2-CO; W3-CO; W4-CO; W5-CO; W6-CO; W7-CO; W8-CO
(8.2) Reading/Vocabulary Development.		
Students understand new vocabulary and use it when readi	ng and writing. Students are expected	to:
	Grammar Section-Lesson	Writing Chapter-Lesson
(A) determine the meaning of grade-level academic English words derived from Latin, Greek, or other linguistic roots and affixes;		W2-L4; W5-L5; W6-L5
(B) use context (within a sentence and in larger sections of text) to determine or clarify the meaning of unfamiliar or ambiguous words or words with novel meanings;		W1-L5; W2-L2; W3-L4; W4-L4; W8-L5
(C) complete analogies that describe a function or its description (e.g., pen:paper as chalk: or soft:kitten as hard:);		W4-CO;
(E) use a dictionary, a glossary, or a thesaurus (printed or electronic) to determine the meanings, syllabication, pronunciations, alternate word choices, and parts of speech of words.		W2-L4; W2-L5; W4-L4;
(8.3) Comprehension of Literary Text/Theme and Genre.		
Students analyze, make inferences and draw conclusions about theme and genre in different cultural, historical, and contemporary		
contexts and provide evidence from the text to support their understanding. Students are expected to:		
	Grammar Section-Lesson	Writing Chapter-Lesson
(A) analyze literary works that share similar themes across cultures;		W1-CO; W7-CO

(8.4) Comprehension of Literary Text/Poetry.		
	Grammar Section-Lesson	Writing Chapter-Lesson
Students understand, make inferences and draw conclusions about the		W7-L5
structure and elements of poetry and provide evidence from text to support		
their understanding. Students are expected to compare and contrast the		
relationship between the purpose and characteristics of different poetic		
forms (e.g., epic poetry, lyric poetry).		
(8.5) Comprehension of Literary Text/Drama.		
	Grammar Section-Lesson	Writing Chapter-Lesson
Students understand, make inferences and draw conclusions about the		W7-CO; W7-L1; W7-L2; W7-L3; W7-WW
structure and elements of drama and provide evidence from text to support		
their understanding. Students are expected to analyze how different		
playwrights characterize their protagonists and antagonists through the		
dialogue and staging of their plays.		
(8.6) Comprehension of Literary Text/Fiction.		
Students understand, make inferences and draw conclusion	is about the structure and elements of	of fiction and provide evidence from
text to support their understanding. Students are expected to:		
	Grammar Section-Lesson	Writing Chapter-Lesson
(A) analyze linear plot developments (e.g., conflict, rising action, falling		W1-CO; W1-L1; W7-CO; W7-L1
action, resolution, subplots) to determine whether and how conflicts		
are resolved;		
(B) analyze how the central characters' qualities influence the theme of a		W1-CO; W1-L1; W7-CO; W7-L3
fictional work and resolution of the central conflict; and		
(C) analyze different forms of point of view, including limited versus		W1-CO; W1-L1; W6-CO; W7-L3
omniscient, subjective versus objective.		

(8.7) Comprehension of Literary Text/Literary Nonfiction.		
	Grammar Section-Lesson	Writing Chapter-Lesson
Students understand, make inferences and draw conclusions about the		W2-CO; W2-L1; W8-CO; W8-L1; W8-WW
varied structural patterns and features of literary nonfiction and provide		
evidence from text to support their understanding. Students are expected to		
analyze passages in well-known speeches for the author's use of literary		
devices and word and phrase choice (e.g., aphorisms, epigraphs) to appeal		
to the audience.		
(8.8) Comprehension of Literary Text/Sensory Language.		
	Grammar Section-Lesson	Writing Chapter-Lesson
Students understand, make inferences and draw conclusions about how an		W4-CO; W4-L5
author's sensory language creates imagery in literary text and provide		
evidence from text to support their understanding. Students are expected to		
explain the effect of similes and extended metaphors in literary text.		
(8.9) Comprehension of Informational Text/Culture and His	story.	
	Grammar Section-Lesson	Writing Chapter-Lesson
Students analyze, make inferences and draw conclusions about the author's		W3-L2; W4-CO;
purpose in cultural, historical, and contemporary contexts and provide		
evidence from the text to support their understanding. Students are		
expected to analyze works written on the same topic and compare how the		
authors achieved similar or different purposes.		
(8.10) Comprehension of Informational Text/Expository Te	xt.	
Students analyze, make inferences and draw conclusions about expository text and provide evidence from text to support their		
understanding. Students are expected to:		
	Grammar Section-Lesson	Writing Chapter-Lesson
(A) summarize the main ideas, supporting details, and relationships		W3-L5; W5-CO; W5-L1; W5-WW; W8-CO;
among ideas in text succinctly in ways that maintain meaning and		W8-L1; W8-WW
logical order;		
(B) distinguish factual claims from commonplace assertions and opinions		W5-CO; W5-L1; W5-L2; W5-WW; W8-CO;
and evaluate inferences from their logic in text;		W8-L1; W8-WW

(C) make subtle inferences and draw complex conclusions about the ideas in text and their organizational patterns; and		W5-CO; W5-L1; W5-WW; W8-CO; W8-L1; W8-WW
(D) synthesize and make logical connections between ideas within a text and across two or three texts representing similar or different genres and support those findings with textual evidence.		W1-CO; W2-CO; W3-CO; W4-CO; W5-CO; W6-CO; W7-CO; W8-CO; W8-L1; W8-WW
(8.11) Comprehension of Informational Text/Persuasive Text	xt.	
Students analyze, make inferences and draw conclusions ab	out persuasive text and provide e	vidence from text to support their
analysis. Students are expected to:		
	Grammar Section-Lesson	Writing Chapter-Lesson
(A) compare and contrast persuasive texts that reached different conclusions about the same issue and explain how the authors reached their conclusions through analyzing the evidence each presents; and		W6-CO; W6-L1;
(B) analyze the use of such rhetorical and logical fallacies as loaded terms, caricatures, leading questions, false assumptions, and incorrect premises in persuasive texts.		W6-CO; W6-L3; W6-WW
(8.12) Comprehension of Informational Text/Procedural Te Students understand how to glean and use information in p		tudents are expected to:
	Grammar Section-Lesson	Writing Chapter-Lesson
(B) evaluate graphics for their clarity in communicating meaning or	Grammar Section-Lesson	Writing Chapter-Lesson W2-L6; W2-WW
	Grammar Section-Lesson	
(B) evaluate graphics for their clarity in communicating meaning or achieving a specific purpose.	nages, graphics, and sounds work with greater depth in increasingly	together in various forms to impact more complex texts. Students are
(B) evaluate graphics for their clarity in communicating meaning or achieving a specific purpose. (8.13) Reading/Media Literacy. Students use comprehension skills to analyze how words, in meaning. Students will continue to apply earlier standards expected to:	nages, graphics, and sounds work	w2-L6; w2-ww together in various forms to impact more complex texts. Students are Writing Chapter-Lesson
(B) evaluate graphics for their clarity in communicating meaning or achieving a specific purpose. (8.13) Reading/Media Literacy. Students use comprehension skills to analyze how words, in meaning. Students will continue to apply earlier standards of the stand	nages, graphics, and sounds work with greater depth in increasingly	together in various forms to impact more complex texts. Students are
 (B) evaluate graphics for their clarity in communicating meaning or achieving a specific purpose. (8.13) Reading/Media Literacy. Students use comprehension skills to analyze how words, in meaning. Students will continue to apply earlier standards expected to: (B) interpret how visual and sound techniques (e.g., special effects, 	nages, graphics, and sounds work with greater depth in increasingly	w2-L6; w2-ww together in various forms to impact more complex texts. Students are Writing Chapter-Lesson
 (B) evaluate graphics for their clarity in communicating meaning or achieving a specific purpose. (8.13) Reading/Media Literacy. Students use comprehension skills to analyze how words, in meaning. Students will continue to apply earlier standards expected to: (B) interpret how visual and sound techniques (e.g., special effects, camera angles, lighting, music) influence the message; (C) evaluate various techniques used to create a point of view in media 	nages, graphics, and sounds work with greater depth in increasingly	w2-L6; W2-WW together in various forms to impact more complex texts. Students are Writing Chapter-Lesson W1-L6; W2-WW

expected to:		
	Grammar Section-Lesson	Writing Chapter-Lesson
(A) plan a first draft by selecting a genre appropriate for conveying the		W1-WW; W2-WW; W3-WW; W4-WW;
intended meaning to an audience, determining appropriate topics		W5-WW; W6-WW; W7-WW; W8-WW
through a range of strategies (e.g., discussion, background reading,		
personal interests, interviews), and developing a thesis or controlling		
idea;		
(B) develop drafts by choosing an appropriate organizational strategy		W1-WW; W2-WW; W3-WW; W4-L2; W4-
(e.g., sequence of events, cause-effect, compare-contrast) and building		L3; W4-WW; W5-WW; W6-L4; W6-WW;
on ideas to create a focused, organized, and coherent piece of writing;		W7-WW; W8-WW
(C) revise drafts to ensure precise word choice and vivid images;		W1-L5; W1-WW; W2-L3; W2-WW; W3-
consistent point of view; use of simple, compound, and complex		WW; W4-L1; W4-WW; W5-WW; W6-WW;
sentences; internal and external coherence; and the use of effective		W7-WW; W8-WW
transitions after rethinking how well questions of purpose, audience,		
and genre have been addressed;		
(D) edit drafts for grammar, mechanics, and spelling; and		W1-WW; W2-WW; W3-WW; W4-WW;
		W5-WW; W6-WW; W7-WW; W8-WW
(E) revise final draft in response to feedback from peers and teacher and		W1-WW; W2-WW; W3-WW; W4-WW;
publish written work for appropriate audiences.		W5-WW; W6-WW; W7-WW; W8-WW

(8.15) Writing/Literary Texts.

Students write literary texts to express their ideas and feelings about real or imagined people, events, and ideas. The student is expected to:

	Grammar Section-Lesson	Writing Chapter-Lesson
(A) write an imaginative story that:		
(i) sustains reader interest;		W1-WW; W7-WW
(ii) includes well-paced action and an engaging story line;		W1-CO; W1-L1; W1-L3; W1-WW; W7- WW
(iii) creates a specific, believable setting through the use of sensory details;		W1-WW
(iv) develops interesting characters; and		W1-WW

(v) uses a range of literary strategies and devices to enhance the style and tone; and		W1-L3; W1-WW; W3-L4; W7-L3; W7-L4
(B) write a poem using:		
(i) poetic techniques (e.g., rhyme scheme, meter);		W7-L5
(ii) figurative language (e.g., personification, idioms, hyperbole); and		W4-L5; W7-L5
(iii) graphic elements (e.g., word position).		W7-L5
(8.16) Writing.		
	Grammar Section-Lesson	Writing Chapter-Lesson
Students write about their own experiences. Students are expected to write a personal narrative that has a clearly defined focus and includes reflections on decisions, actions, and/or consequences.		W1-CO; W1-L1; W1-L2; W1-WW;
(8.17) Writing/Expository and Procedural Texts.		
Students write expository and procedural or work-related t	exts to communicate ideas and int	formation to specific audiences for
specific burboses. The student is expected to:		
specific purposes. The student is expected to:	Grammar Section-Lesson	Writing Chapter-Lesson
(A) write a multi-paragraph essay to convey information about a topic that:	Grammar Section-Lesson	Writing Chapter-Lesson
(A) write a multi-paragraph essay to convey information about a topic	Grammar Section-Lesson	Writing Chapter-Lesson W5-CO; W5-L1; W5-WW
(A) write a multi-paragraph essay to convey information about a topic that:	Grammar Section-Lesson	
A) write a multi-paragraph essay to convey information about a topic that: (i) present effective introductions and concluding paragraphs;	Grammar Section-Lesson	W5-CO; W5-L1; W5-WW
 (A) write a multi-paragraph essay to convey information about a topic that: (i) present effective introductions and concluding paragraphs; (ii) contains a clearly stated purpose or controlling idea; (iii) is logically organized with appropriate facts and details and 	Grammar Section-Lesson	W5-CO; W5-L1; W5-WW W5-CO; W5-L1; W5-WW
(i) present effective introductions and concluding paragraphs; (ii) contains a clearly stated purpose or controlling idea; (iii) is logically organized with appropriate facts and details and includes no extraneous information or inconsistencies; (iv) accurately synthesizes ideas from several sources; and (v) uses a variety of sentence structures, rhetorical devices, and	Grammar Section-Lesson	W5-CO; W5-L1; W5-WW W5-CO; W5-L1; W5-WW W4-L3; W5-CO; W5-L1; W5-WW
(i) present effective introductions and concluding paragraphs; (ii) contains a clearly stated purpose or controlling idea; (iii) is logically organized with appropriate facts and details and includes no extraneous information or inconsistencies; (iv) accurately synthesizes ideas from several sources; and (v) uses a variety of sentence structures, rhetorical devices, and transitions to link paragraphs;	Grammar Section-Lesson	W5-CO; W5-L1; W5-WW W5-CO; W5-L1; W5-WW W4-L3; W5-CO; W5-L1; W5-WW
 (A) write a multi-paragraph essay to convey information about a topic that: (i) present effective introductions and concluding paragraphs; (ii) contains a clearly stated purpose or controlling idea; (iii) is logically organized with appropriate facts and details and includes no extraneous information or inconsistencies; (iv) accurately synthesizes ideas from several sources; and (v) uses a variety of sentence structures, rhetorical devices, and transitions to link paragraphs; (B) write a letter that reflects an opinion, registers a complaint, or 	Grammar Section-Lesson	W5-CO; W5-L1; W5-WW W5-CO; W5-L1; W5-WW W4-L3; W5-CO; W5-L1; W5-WW W5-CO; W5-L1; W5-WW W6-L4

Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to

write a persuasive essay to the appropriate audience that:		
	Grammar Section-Lesson	Writing Chapter-Lesson
(A) establishes a clear thesis or position;		W6-CO; W6-L1; W6-WW
(B) considers and responds to the views of others and anticipates and answers reader concerns and counter-arguments; and		W6-CO; W6-L1; W6-WW
(C) includes evidence that is logically organized to support the author's viewpoint and that differentiates between fact and opinion.		W5-L2; W6-CO; W6-L1; W6-L2; W6-WW

(8.19) Oral and Written Conventions/Conventions.

Students understand the function of and use the conventions of academic language when speaking and writing. Students will continue to apply earlier standards with greater complexity. The student is expected to:

Grammar Section-Lesson	Writing Chapter-Lesson
G4.6; G5.1–5.2	
G1.5; G5.4; G5.8; G8.8	
G2.5; G6.5; G7.4–7.5; G8.2–8.10	W3-CO; W3-L3; W5-L4
G3.9	
G9.4–9.5	W1-L4; W6-L4
G8.11; G11.1–11.11	W1-L4; W5-L4
G8.1; G8.11; G9.6; G11.1–11.11	W1-L4
	G4.6; G5.1–5.2 G1.5; G5.4; G5.8; G8.8 G2.5; G6.5; G7.4–7.5; G8.2–8.10 G3.9 G9.4–9.5 G8.11; G11.1–11.11

(8.20) Writing/Conventions of Language/Handwriting.

Students write legibly and use appropriate capitalization and punctuation conventions in their compositions. Students will continue to apply earlier standards with greater complexity. Students are expected to:

	Grammar Section-Lesson	Writing Chapter-Lesson
(A) use conventions of capitalization; and	G10.5	W3-CO;

(B) recognize correct punctuation marks including:		
. , , , , , , , , , , , , , , , , , , ,		W 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
(i) commas after introductory structures and dependent adverbial	G10.1–10.2;	W2-L3; W3-CO;
clauses, and correct punctuation of complex sentences; and		
(ii) semicolons, colons, hyphens, parentheses, brackets, and ellipses.	G10.2; G10.4	W3-CO;
(8.21) Oral and Written Conventions/Spelling.		
	Grammar Section-Lesson	Writing Chapter-Lesson
Students spell correctly. Students are expected to spell correctly, including	G2.4; G4.3; G7.2; G9.5	W1-WW; W2-WW; W3-L4; W3-WW; W4-
using various resources to determine and check correct spellings.		WW; W5-WW; W6-WW; W7-WW; W8-L5;
		W8-L5W8-WW
(8.22) Research/Research Plan.	·	·
Students ask open-ended research questions and develop a	nlan for answering them. Student	ts are expected to:
students usik open ended research questions and develop a	Grammar Section-Lesson	Writing Chapter-Lesson
(A) brainstorm, consult with others, decide upon a topic, and formulate a	Grammar Section-Lesson	W8-CO; W8-L1; W8-WW
major research question to address the major research topic; and		W 8-CO, W 8-L1, W 8-W W
(B) apply steps for obtaining and evaluating information from a wide		W5-L3; W8-CO; W8-L1; W8-WW
variety of sources and create a written plan after preliminary research		W 3-L3, W 6-CO, W 6-L1, W 6-W W
variety of sources and create a written plan after preliminary research		
in reference works and additional text searches.		
in reference works and additional text searches. (8.23) Research/Gathering Sources.		
in reference works and additional text searches. (8.23) Research/Gathering Sources. Students determine, locate, and explore the full range of reference works and explore the full range of reference works and explore the full range of reference works and additional text searches.	levant sources addressing a resear	rch question and systematically record the
in reference works and additional text searches. (8.23) Research/Gathering Sources.	elevant sources addressing a resear	rch question and systematically record the
in reference works and additional text searches. (8.23) Research/Gathering Sources. Students determine, locate, and explore the full range of reference works and explore the full range of reference works and explore the full range of reference works and additional text searches.	elevant sources addressing a resear	
in reference works and additional text searches. (8.23) Research/Gathering Sources. Students determine, locate, and explore the full range of reinformation they gather. Students are expected to:	Grammar Section-Lesson	Writing Chapter-Lesson
in reference works and additional text searches. (8.23) Research/Gathering Sources. Students determine, locate, and explore the full range of reinformation they gather. Students are expected to: (A) follow the research plan to gather information from a range of relevant	Grammar Section-Lesson	
in reference works and additional text searches. (8.23) Research/Gathering Sources. Students determine, locate, and explore the full range of reinformation they gather. Students are expected to: (A) follow the research plan to gather information from a range of relevant print and electronic sources using advanced search strategies;	Grammar Section-Lesson	Writing Chapter-Lesson W8-L1; W8-L2; W8-L4; W8-WW
in reference works and additional text searches. (8.23) Research/Gathering Sources. Students determine, locate, and explore the full range of reinformation they gather. Students are expected to: (A) follow the research plan to gather information from a range of relevant print and electronic sources using advanced search strategies; (B) categorize information thematically in order to see the larger	Grammar Section-Lesson	Writing Chapter-Lesson
in reference works and additional text searches. (8.23) Research/Gathering Sources. Students determine, locate, and explore the full range of reinformation they gather. Students are expected to: (A) follow the research plan to gather information from a range of relevant print and electronic sources using advanced search strategies; (B) categorize information thematically in order to see the larger constructs inherent in the information;	Grammar Section-Lesson	Writing Chapter-Lesson W8-L1; W8-L2; W8-L4; W8-WW W8-L1; W8-L2; W8-WW
 in reference works and additional text searches. (8.23) Research/Gathering Sources. Students determine, locate, and explore the full range of reinformation they gather. Students are expected to: (A) follow the research plan to gather information from a range of relevant print and electronic sources using advanced search strategies; (B) categorize information thematically in order to see the larger constructs inherent in the information; (C) record bibliographic information (e.g., author, title, page number) for 	Grammar Section-Lesson	Writing Chapter-Lesson W8-L1; W8-L2; W8-L4; W8-WW
in reference works and additional text searches. (8.23) Research/Gathering Sources. Students determine, locate, and explore the full range of reinformation they gather. Students are expected to: (A) follow the research plan to gather information from a range of relevant print and electronic sources using advanced search strategies; (B) categorize information thematically in order to see the larger constructs inherent in the information; (C) record bibliographic information (e.g., author, title, page number) for all notes and sources according to a standard format; and	Grammar Section-Lesson	Writing Chapter-Lesson W8-L1; W8-L2; W8-L4; W8-WW W8-L1; W8-L2; W8-WW W8-L1; W8-L3; W8-WW
 in reference works and additional text searches. (8.23) Research/Gathering Sources. Students determine, locate, and explore the full range of reinformation they gather. Students are expected to: (A) follow the research plan to gather information from a range of relevant print and electronic sources using advanced search strategies; (B) categorize information thematically in order to see the larger constructs inherent in the information; (C) record bibliographic information (e.g., author, title, page number) for 	Grammar Section-Lesson	Writing Chapter-Lesson W8-L1; W8-L2; W8-L4; W8-WW W8-L1; W8-L2; W8-WW
 in reference works and additional text searches. (8.23) Research/Gathering Sources. Students determine, locate, and explore the full range of reinformation they gather. Students are expected to: (A) follow the research plan to gather information from a range of relevant print and electronic sources using advanced search strategies; (B) categorize information thematically in order to see the larger constructs inherent in the information; (C) record bibliographic information (e.g., author, title, page number) for all notes and sources according to a standard format; and (E) differentiate between paraphrasing and plagiarism and identify the importance of using valid and reliable sources. 	Grammar Section-Lesson	Writing Chapter-Lesson W8-L1; W8-L2; W8-L4; W8-WW W8-L1; W8-L2; W8-WW W8-L1; W8-L3; W8-WW
in reference works and additional text searches. (8.23) Research/Gathering Sources. Students determine, locate, and explore the full range of reinformation they gather. Students are expected to: (A) follow the research plan to gather information from a range of relevant print and electronic sources using advanced search strategies; (B) categorize information thematically in order to see the larger constructs inherent in the information; (C) record bibliographic information (e.g., author, title, page number) for all notes and sources according to a standard format; and (E) differentiate between paraphrasing and plagiarism and identify the importance of using valid and reliable sources. (8.24) Research/Synthesizing Information.	Grammar Section-Lesson	Writing Chapter-Lesson W8-L1; W8-L2; W8-L4; W8-WW W8-L1; W8-L2; W8-WW W8-L1; W8-L3; W8-WW W3-L5; W8-L3; W8-L4
 in reference works and additional text searches. (8.23) Research/Gathering Sources. Students determine, locate, and explore the full range of reinformation they gather. Students are expected to: (A) follow the research plan to gather information from a range of relevant print and electronic sources using advanced search strategies; (B) categorize information thematically in order to see the larger constructs inherent in the information; (C) record bibliographic information (e.g., author, title, page number) for all notes and sources according to a standard format; and (E) differentiate between paraphrasing and plagiarism and identify the importance of using valid and reliable sources. 	Grammar Section-Lesson	Writing Chapter-Lesson W8-L1; W8-L2; W8-L4; W8-WW W8-L1; W8-L2; W8-WW W8-L1; W8-L3; W8-WW W3-L5; W8-L3; W8-L4
in reference works and additional text searches. (8.23) Research/Gathering Sources. Students determine, locate, and explore the full range of reinformation they gather. Students are expected to: (A) follow the research plan to gather information from a range of relevant print and electronic sources using advanced search strategies; (B) categorize information thematically in order to see the larger constructs inherent in the information; (C) record bibliographic information (e.g., author, title, page number) for all notes and sources according to a standard format; and (E) differentiate between paraphrasing and plagiarism and identify the importance of using valid and reliable sources. (8.24) Research/Synthesizing Information.	esize collected information. Stude Grammar Section-Lesson	Writing Chapter-Lesson W8-L1; W8-L2; W8-L4; W8-WW W8-L1; W8-L2; W8-WW W8-L1; W8-L3; W8-WW W3-L5; W8-L3; W8-L4

(B) utilize elements that demonstrate the reliability and validity of the		W5-L3; W8-L1; W8-L4; W8-WW
sources used (e.g., publication date, coverage, language, point of		
view) and explain why one source is more useful than another.		
(8.25) Research/Organizing and Presenting Ideas. Students	organize and present their ideas a	and information according to the purpose
of the research and their audience. Students are expected to	synthesize the research into a wr	itten or an oral presentation that:
•	Grammar Section-Lesson	Writing Chapter-Lesson
(A) draws conclusions and summarizes or paraphrases the findings in a systematic way;		W3-L5; W8-L1; W8-WW
(B) marshals evidence to explain the topic and gives relevant reasons for conclusions;		W8-CO; W8-L1; W8-WW
(C) presents the findings in a meaningful format; and		W8-CO; W8-L2; W8-WW
(D) follows accepted formats for integrating quotations and citations into the written text to maintain a flow of ideas.	G10.3	W3-L5; W8-L3
(8.26) Listening and Speaking/Listening.		
Students will use comprehension skills to listen attentively t	o others in formal and informal so	ettings. Students will continue to apply
earlier standards with greater complexity. Students are exp		,
	Grammar Section-Lesson	Writing Chapter-Lesson
(A) listen to and interpret a speaker's purpose by explaining the content,		W1-L6; W2-L6; W3-L2; W3-L6; W4-L6;
evaluating the delivery of the presentation, and asking questions or		W5-L6; W6-L6; W7-L6; W8-L6
making comments about the evidence that supports a speaker's claims;		
(B) follow and give complex oral instructions to perform specific tasks,		W2-L6; W3-L6
answer questions, or solve problems; and		
(C) summarize formal and informal presentations, distinguish between		W1-L6; W2-L6; W3-L5; W3-L6; W4-L6;
facts and opinions, and determine the effectiveness of rhetorical devices.		W5-L2; W5-L6; W6-L6; W7-L6; W8-L6

(8.27) Listening and Speaking/Speaking.		
	Grammar Section-Lesson	Writing Chapter-Lesson
Students speak clearly and to the point, using the conventions of language.		W1-L6; W2-L6; W3-L6; W4-L6; W5-L6;
Students will continue to apply earlier standards with greater complexity.		W6-L6; W7-L6; W8-L6
Students are expected to advocate a position using anecdotes, analogies,		
and/or illustrations, and use eye contact, speaking rate, volume, enunciation, a variety of natural gestures, and conventions of language to		
communicate ideas effectively.		
(8.28) Listening and Speaking/Teamwork.		
(0.20) Listening and Speaking/Teamwork.	T~ ~	
	Grammar Section-Lesson	Writing Chapter-Lesson
Students work productively with others in teams. Students will continue to		W1-WW; W2-WW; W3-WW; W4-WW;
apply earlier standards with greater complexity. Students are expected to		W5-WW; W6-WW; W7-WW; W8-WW
participate productively in discussions, plan agendas with clear goals and		
deadlines, set time limits for speakers, take notes, and vote on key issues.		