

Future: English for Results Level 5

Correlations to College and Career Readiness Standards

SB – Student Book; MCAB – Multilevel Communication Activity Book; WB – Workbook; MEL – MyEnglishLab (Includes Essential Online Resources)

Unit	Lesson	CCR Standards	Integration and Application of Skills
1 Setting Goals, Pursuing Dreams Unit Objectives: <ul style="list-style-type: none"> Identify and talk about job-related interests and abilities Describe personality traits Discuss how to find job information Talk about abilities and plans Talk about long-term career goals Overcome obstacles to achieving your goals 	Lesson 1: Talk about job-related interests and abilities (pages 6-7)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	WB: Life Skills and Study Skills (pp. 2-3) MEL: Life Skills: Talk about job-related interests and abilities
	Lesson 2: Identify job-related interests and abilities (pages 8-9)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.f/L.8.1.f L.6.1.i/L.8.1.i L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Show what you know! (pg. 9) WB: Grammar (pp. 4-5) MEL: Grammar: Verbs-Gerunds/Infinitives

Lesson 3: Describe personality traits (pages 10-11)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 11) MCAB: Jigsaw Reading: <i>Skills and Interests</i> (pg. 1) MEL: Listening and Speaking: Describe personality traits
Lesson 4: Discuss how to find job information (pages 12-13)	RI/RL.7.1 RST.6-8.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Show what you know! (pg. 13) WB: Reading <i>Be in Demand</i> (pp. 6-7)
Lesson 5: Talk about abilities and plans (pages 14-15)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.f/L.8.1.f L.6.1.i/L.8.1.i L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Show what you know! (pg. 15) MCAB: Find Someone: <i>My Interests, My Abilities</i> (pg. 2) WB: Grammar. (pp. 8-9) MEL: Grammar: Gerunds following prepositions
Lesson 6: Learn about setting goals (pages 16-17)	RI/RL.7.1 RI/RL.6.4 L.6.1.k/L.8.1.k L.6.4.a L.6.4.d	SB: Show what you know! (pg. 17) WB: Reading <i>Goals Set, but Not Met</i> (pp. 10-11) MEL: Reading for College and Career Readiness: <i>Back to the Classroom: It's Never Too Late</i>

	L.8.6	
Lesson 7: Talk about long-term career goals (pages 18-19)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.4 SL.8.5 SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 19) MEL: Listening and Speaking: Talk about long-term career goals
Lesson 8: Overcome obstacles to achieving your goals (pages 20-21)	RI/RL.7.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Show what you know! (pg. 21) MEL: Reading: <i>Kakenya Ntalya</i>
Lesson 9: Describe your interests, skills, and goals (pages 22-23)	W/WHST.6-8.2.a W/WHST.6-8.2.b W/WHST.6-8.2.c W/WHST.6-8.2.d W/WHST.6-8.2.e W/WHST.6-8.2.f W/WHST.6-8.4 W/WHST.6-8.5 W.7.7 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	WB: Dictionary Skills and Word Study (pp. 12-13) Writing (pg. 14) MCAB: Survey: <i>Reaching Your Goals</i> (pg. 3) MEL: Writing for College and Career Readiness: Personal narrative: Goals for this semester

	Review and Expand (page 24)	L.6.1.k/L.8.1.k	SB: Problem-solving. (pg. 24) WB: Vocabulary (pg. 15)
2 Getting a Job Unit Objectives: <ul style="list-style-type: none"> • Prepare for a job search • Analyze and write a chronological resume • Talk about interview do's and don'ts • Prepare for a job interview • Talk about your education and work experience 	Lesson 1: Prepare for a job search (pages 26-27)	RI/RL.7.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Show what you know! (pg. 27) WB: Reading <i>Choosing a Volunteer Opportunity</i> MEL: Reading: <i>Telecommuting</i>
	Lesson 2: Analyze resumes (pages 28-29)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 29) MEL: Life Skills: Analyze resumes
	Lesson 3: Write a chronological resume (pages 30-31)	L.6.1.k/L.8.1.k	WB: Life Skills and Study Skills (pp. 18-19) MEL: Life Skills: Write a chronological resume
	Lesson 4: Talk about interview do's and don'ts (pages 32-33)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 33) MEL: Listening and Speaking: Talk about interview do's and don'ts

<p>Lesson 5: Discuss job-related skills and abilities (pages 34-35)</p>	<p>RI/RL.7.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6</p>	<p>SB: Show what you know! (pg. 35) WB: Reading <i>Be Reference Ready</i> (pp. 20-21) MEL: Reading for College and Career Readiness: <i>Make Your Resume Work for You</i></p>
<p>Lesson 6: Prepare for a job interview (pages 36-37)</p>	<p>SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.i/L.8.1.i L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c</p>	<p>SB: Show what you know! (pg. 37) WB: Grammar (pp. 22-23) MEL: Grammar: Present perfect</p>
<p>Lesson 7: Talk about more interview do's and don'ts (pages 38-39)</p>	<p>SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.3 SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c</p>	<p>SB: Make it personal. (pg. 39) MCAB: Interview: <i>Job Interview Questions</i> (pg. 4) WB: Dictionary Skills and Word Study (pp. 24-25) MEL: Listening and Speaking: Talk about more interview do's and don'ts</p>
<p>Lesson 8: Talk about your education and work experience (pages 40-41)</p>	<p>L.6.1.i/L.8.1.i L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c</p>	<p>SB: Show what you know! (pg. 41) MCAB: Jigsaw Reading: <i>Looking for a Job</i> (pg. 5) WB: Grammar (pp. 26-27) MEL: Grammar: Present perfect vs. present perfect continuous</p>

	Lesson 9: Write an effective cover letter (pages 42-43)	W/WHST.6-8.2.a W/WHST.6-8.2.b W/WHST.6-8.2.c W/WHST.6-8.2.d W/WHST.6-8.2.e W/WHST.6-8.2.f W/WHST.6-8.4 W/WHST.6-8.5 W.7.7 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	WB: Writing (pg. 28) MCAB: Board Game: <i>Job Search, Job Interview</i> (pg. 6) MEL: Writing for College and Career Readiness: Letter of recommendation
	Review and Expand (page 44)	L.6.1.k/L.8.1.k	SB: Problem-solving. (pg. 44) WB: Vocabulary (pg. 29)
3 Road Trip Unit Objectives: <ul style="list-style-type: none"> Identify car parts and related problems Talk about highway safety do's and don'ts Decide which insurance is best for you Identify what to do if the police stop you Describe traffic problems Use the Internet to get maps and directions 	Lesson 1: Identify car parts and related problems (pages 46-47)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 47) MCAB: Matching: <i>Car Repairs</i> (pg. 7) WB: Dictionary Skills and Word Study (pp. 30-31) MEL: Life Skills: Identify car parts and related problems
	Lesson 2: Learn about car breakdowns on the highway (pages 48-49)	RI/RL.7.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a	SB: Make it personal. (pg. 49) WB: Reading <i>How to</i> (pp. 32-33) MEL: Reading: <i>Distracted Walking</i>

	L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	
Lesson 3: Talk about highway safety do's and don'ts (pages 50-51)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.3 SL.8.6 L.6.1.i/L.8.1.i L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Show what you know! (pg. 51) WB: Grammar (pp. 34-35) MEL: Grammar: Phrasal verbs
Lesson 4: Discuss responses to minor accidents (pages 52-53)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.f/L.8.1.f L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 53) MCAB: Survey: <i>Car Safety</i> (pg. 8) MEL: Listening and Speaking: Discuss responses to minor accidents
Lesson 5: Decide which insurance is best for you (pages 54-55)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	WB: Life Skills and Study Skills (pp. 36-37) MEL: Life Skills: Decide which insurance is best for you
Lesson 6: Identify what to do if the police stop you (pages 56-57)	RI/RL.7.1 RI.8.3 RH.6-8.1 RST.6-8.3 RI/RL.6.4	WB: Reading <i>Dangerous Distractions</i> (pp. 38-39) MEL: Reading for College and Career Readiness: <i>The Danger of Distracted Driving</i>

	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	
Lesson 7: Describe traffic problems (pages 58-59)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.2 SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	MCAB: Find Someone: <i>Safety on the Road</i> (pg. 9) MEL: Life Skills: Describe traffic problems
Lesson 8: Use the Internet to get maps and directions (pages 60-61)	RI.6.7 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.2 SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	WB: Life Skills and Study Skills (pp. 40-41)
Lesson 9: State your opinion about cell phone use (pages 62-63)	W.7.1a W.7.1b W.7.1c W.7.1d W.7.1e W.7.1f W/WHST.6-8.4	WB: Writing (pg. 42) MEL: Writing for College and Career Readiness: Letter to the editor

		W/WHST.6-8.5 W.7.7 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	
	Review and Expand (page 64)	L.6.1.k/L.8.1.k	SB: Problem-solving. (pg. 64) WB: Vocabulary (pg. 43)
4 Are You Safe? Unit Objectives: <ul style="list-style-type: none"> • Talk about being safe in natural disasters and emergencies • Talk about keeping latchkey kids safe • Identify home safety measures • Learn about workers' rights to a safe workplace • Identify workplace safety measures 	Lesson 1: Talk about natural disasters and their survivors (pages 66-67)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 67)
	Lesson 2: Learn about tornadoes (pages 68-69)	RI/RL.7.1 RST.6-8.1 RI/RL.6.4 RI.6.7 RST.6-8.7 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Make it personal. (pg. 69) WB: Reading <i>Thunder and Lightning</i> (pp. 44-45) MEL: Reading: <i>Internet Use and Electronic Communication</i>
	Lesson 3: Talk about how to be safe during a flood (pages 70-71)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d	SB: Make it personal. (pg. 71) MCAB: Matching: <i>Natural Disasters</i> (pg. 10) MEL: Listening and Speaking: Talk about how to be safe during a flood

	<p>SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c</p>	
<p>Lesson 4: Talk about mistakes made during emergencies (pages 72-73)</p>	<p>SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.i/L.8.1.i L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c</p>	<p>SB: Show what you know! (pg. 73) WB: Grammar (pp. 46-47) MEL: Grammar: past modals</p>
<p>Lesson 5: Talk about keeping latchkey kids safe (pages 74-75)</p>	<p>SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.4 SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c</p>	<p>SB: Role play. (pg. 75) WB: Dictionary Skills and Word Study (pp. 42-43) MEL: Listening and Speaking: Talk about keeping latchkey kids safe</p>
<p>Lesson 6: Identify home safety measures (pages 76-77)</p>	<p>SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c</p>	<p>MCAB: Find Someone: <i>Home Safety</i> (pg. 11) WB: Life Skills and Study Skills (pp. 50-51) MEL: Life Skills: Identify home safety measures</p>
<p>Lesson 7: Learn about workers' rights to a safe workplace (pages 78-79)</p>	<p>RI/RL.7.1 RST.6-8.1 RI/RL.6.4 RI.6.7 L.6.1.k/L.8.1.k L.6.4.a</p>	<p>SB: Make it personal. (pg. 78) WB: Reading <i>Injuries and Illnesses</i> (pp. 52-53) MEL: Reading for College and Career Readiness: <i>Home Alone: Children at Risk?</i></p>

		L.6.4.d L.8.6	
	Lesson 8: Identify workplace safety measures (pages 80-81)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	WB: Life Skills and Study Skills (pp. 54-55) MEL: Life Skills: Identify workplace safety measures
	Lesson 9: Write safety instructions (pages 82-83)	W/WHST.6-8.2.a W/WHST.6-8.2.b W/WHST.6-8.2.c W/WHST.6-8.2.d W/WHST.6-8.2.e W/WHST.6-8.2.f W/WHST.6-8.4 W/WHST.6-8.5 W.7.7 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	WB: Writing (pg. 56) MCAB: Board Game: <i>Staying Safe</i> (pg. 12) MEL: Writing for College and Career Readiness: Describe steps to staying safe in an emergency
	Review and Expand (page 84)	L.6.1.k/L.8.1.k	SB: Problem-solving. (pg. 84) WB: Vocabulary (pg. 57)
5 Advancing on the Job Unit Objectives:	Lesson 1: Identify factors that influence promotion (pages 86-87)	RI/RL.7.1 RI/RL.6.2 RST.6-8.2 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b	SB: Make it personal. (pg. 87) WB: Reading <i>Time to Take Initiative</i> (pp. 58-59) MEL: Reading: <i>Simple Rules for Business Success</i>
<ul style="list-style-type: none"> • Identify factors that influence promotion • Understand performance reviews • Talk about how to respond to constructive criticism 			

<ul style="list-style-type: none"> • Discuss job-training opportunities • Use a course catalog 		L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	
	Lesson 2: Understand performance reviews (pages 88-89)	RI/RL.7.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Make it personal. (pg. 88) MCAB: Matching: <i>Job Performance</i> (pg. 13) WB: Reading <i>Performance Perfect</i> (pp. 60-61)
	Lesson 3: Talk about how to respond to constructive criticism (pages 90-91)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.3 SL.8.4 SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 91) MEL: Listening and Speaking: Talk about how to respond to constructive criticism
	Lesson 4: Discuss job performance and promotions (pages 92-93)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.i/L.8.1.j L.6.1.k/L.8.1.k L.6.2a/L.8.2a L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Show what you know! (pg. 93) MCAB: Survey: <i>Get Promoted</i> (pg. 14); Jigsaw Reading: <i>Soft Skills</i> (pg. 15) WB: Grammar (pp. 62-63) MEL: Grammar: Clauses with <i>Although/Unless</i>

Lesson 5: Discuss job-training opportunities (pages 94-95)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 95) MEL: Listening and Speaking: Discuss job-training opportunities
Lesson 6: Use a course catalog (pages 96-97)	SL.8.2 L.6.1.k/L.8.1.k	WB: Life Skills and Study Skills (pp. 64-65) MEL: Life Skills: Use a course catalog
Lesson 7: Talk about using <i>I</i> statements and <i>You</i> statements (page 98-99)	RI/RL.7.1 RI/RL.6.4 RI.6.7 RST.6-8.7 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Show what you know! (pg. 99) WB: Dictionary Skills and Word Study (pp. 66-67)
Lesson 8: Talk about common workplace idioms from sports (pages 100-101)	RI/RL.7.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b	SB: Show what you know! (pg. 101) MEL: Reading for College and Career Readiness: <i>Preparing Today's Students for Tomorrow's World</i>

		L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	
	Lesson 9: Write a self-evaluation (pages 102-103)	W/WHST.6-8.2.a W/WHST.6-8.2.b W/WHST.6-8.2.c W/WHST.6-8.2.d W/WHST.6-8.2.e W/WHST.6-8.2.f W/WHST.6-8.4 W/WHST.6-8.5 W.7.7 L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	WB: Writing (pg. 68) MEL: Writing for College and Career Readiness: Describe a problem and a solution
	Review and Expand (page 104)	L.6.1.k/L.8.1.k	SB: Problem-solving. (pg. 104) WB: Vocabulary (pg. 69)
6 Health Unit Objectives:	Lesson 1: Learn about being an active patient (pages 106-107)	RI/RL.7.1 RI/RL.6.2 RST.6-8.2 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Make it personal. (pg. 107) WB: Dictionary Skills and Word Study (pp. 70-71) MEL: Reading for College and Career Readiness: <i>Healthcare in the United States: Why IS It So Expensive?</i>

Lesson 2: Describe medical problems (pages 108-109)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.2 SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 109) MEL: Listening and Speaking: Describe medical problems
Lesson 3: Identify how to take medication properly (pages 110-111)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	WB: Life Skills and Study Skills (pp. 72-73) MEL: Life Skills: Identify how to make medication properly
Lesson 4: Learn about first aid (pages 112-113)	RI/RL.7.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Make it personal. (pg. 113) WB: Reading <i>First Aid Advice</i> (pp. 74-75)
Lesson 5: Interpret casual questions about health (pages 114-115)	RI/RL.7.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6	SB: Show what you know! (pg. 115)

	L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	
Lesson 6: Ask and answer questions about health (pages 116-117)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Show what you know! (pg. 117) WB: Grammar (pp. 76-77) MEL: Grammar: Embedded <i>wh-</i> and <i>yes/no</i> questions
Lesson 7: Learn about preventative health screenings (pages 118-119)	RI/RL.7.1 RI/RL.6.4 RI.6.5 RI.7.5 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Make it personal. (pg. 119) MCAB: Board Game: <i>Medical Problems, Medical Care</i> (pg. 16) WB: Reading <i>Prevention Matters</i> (pp. 78-79) MEL: Reading: <i>The World's Most Dangerous Creature</i>
Lesson 8: Discuss diabetes (pages 120-121)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b	SB: Make it personal. (pg. 121) MEL: Listening and Speaking: Discuss diabetes

		L.6.3.c/ L.8.3.c	
	Lesson 9: Argue for and against smoking bans (pages 122-123)	W.7.1.a W.7.1.b W.7.1.c W.7.1.d W.7.1.e W/WHST.6-8.4 W/WHST.6-8.5 W.7.7 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	WB: Writing (pg. 80) MCAB: Interview: <i>Health Concerns</i> (pg. 17); Jigsaw Reading: <i>Quit smoking!</i> (pg. 18) MEL: Writing for College and Career Readiness: Persuasive essay
	Review and Expand (page 124)	L.6.1.k/L.8.1.k	SB: Problem-solving. (pg. 124) WB: Vocabulary (pg. 81)
7 Citizenship Unit Objectives: <ul style="list-style-type: none"> • Discuss the early history of the U.S. • Show how the U.S. government works • Recognize individual rights in the Constitution • Discuss how a bill becomes a law • Discuss becoming a U.S. citizen 	Lesson 1: Learn about the beginnings of the U.S. (pages 126-127)	RI/RL.7.1 RI.8.3 RH.6-8.3 RI/RL.6.4 RI.6.7 RST.6-8.7 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Make it personal. (pg. 127) MEL: Reading: <i>The Oregon Trail</i>
	Lesson 2: Discuss the early history of the U.S. (pages 128-129)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6	SB: Show what you know! (pg. 129) WB: Grammar (pp. 82-83) MEL: Grammar: Past perfect

	L.6.1.i/L.8.1.i L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	
Lesson 3: Show how the U.S. government works (pages 130-131)	RI/RL.7.1 RI.8.3 RH.6-8.3 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Show what you know! (pg. 131)
Lesson 4: Recognize individual rights in the Constitution (pages 132-133)	RI/RL.7.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Show what you know! (pg. 133) MCAB: Board Game: <i>The Constitution and the Bill of Rights</i> (pg. 19) WB: Reading <i>The Freedom of Speech</i> (pp. 84-85)
Lesson 5: Discuss how a bill becomes a law (pages 134-135)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6	SB: Make it personal. (pg. 135) WB: Dictionary Skills and Study Skills (pp. 86-87) MEL: Listening and Speaking: Discuss how a bill becomes a law; Grammar: passive with <i>get</i>

	L.6.1.g/L.8.1.g L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	
Lesson 6: Learn about the benefits of U.S. citizenship (pages 136-137)	RI/RL.7.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Show what you know! (pg. 137) WB: Reading <i>Test Time</i> (pp. 88-89) MEL: Reading for College and Career Readiness: <i>Voting: A Right and a Responsibility</i>
Lesson 7: Discuss becoming a U.S. citizen (pages 138-139)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 139) MCAB: Matching: <i>Rights and Responsibilities</i> (pg. 20); Find Someone: <i>Learning about the U.S.</i> (pg. 21) MEL: Listening and Speaking: Discuss becoming a U.S. citizen
Lesson 8: Interpret historical maps of the U.S. (pages 140-141)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.2 SL.8.3 SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	WB: Life Skills and Study Skills (pp. 90-91) MEL: Life Skills: Interpret historical maps of the U.S.

	Lesson 9: Write a formal e-mail to an elected official (pages 142-143)	W.7.1.a W.7.1.b W.7.1.c W.7.1.d W.7.1.e W/WHST.6-8.4 W/WHST.6-8.5 W.7.7 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	WB: Writing (pg. 92) MEL: Writing for College and Career Readiness: Describe a problem, solution, and the effects of both
	Review and Expand (page 144)	L.6.1.k/L.8.1.k	SB: Problem-solving. (pg. 144) WB: Vocabulary (pg. 93)
8 Knowing the Law Unit Objectives: <ul style="list-style-type: none"> Identify the rights of people accused of crimes Learn about the right to vote Recognize sexual harassment in the workplace Learn about traffic court Discuss type of crimes 	Lesson 1: Identify the rights of people accused of crimes (pages 146-147)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/ L.8.3.a L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 147) MCAB: Matching: <i>The Rights of the Accused</i> (pg. 22) MEL: Listening and Speaking: Identify the rights of people accused of crimes
	Lesson 2: Identify the rights of people accused of crimes (pages 148-149)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.h/L.8.1.h L.6.1.j/L.8.1.j L.6.1.k/L.8.1.k L.6.1.l/L.8.1.l L.6.2.a/L.8.2.a L.6.3.a/ L.8.3.a L.6.3.c/ L.8.3.c	SB: Show what you know! (pg. 149) WB: Grammar (pp. 94-95) MEL: Grammar: Future real conditional
	Lesson 3: Learn about the right to vote (pages 150-151)	RI/RL.7.1 RI/RL.6.4 RI.8.8 SL.8.1.a	SB: Make it personal. (pg. 151) WB: Reading <i>The Struggle for Suffrage</i> (pp. 96-97)

	SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/ L.8.3.a L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	
Lesson 4: Recognize sexual harassment in the workplace (pages 152-153)	L.6.1.k/L.8.1.k	WB: Life Skills and Study Skills (pp. 98-99) MEL: Life Skills: Recognize sexual harassment in the workplace
Lesson 5: Learn about laws protecting children (pages 154-155)	RI/RL.7.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/ L.8.3.a L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Make it personal (pg. 155) MEL: Reading for College and Career Readiness: <i>Civil and Criminal Law</i>
Lesson 6: Learn about traffic court (pages 156-157)	RI/RL.7.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/ L.8.3.a L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d	SB: Make it personal. (pg. 157) WB: Reading <i>Look and Listen</i> (pp. 100-101)

	L.8.6	
Lesson 7: Discuss types of crimes (pages 158-159)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/ L.8.3.a L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 159) MCAB: Matching: <i>It's against the law!</i> (pg. 23) WB: Dictionary Skills and Word Study (pp. 102-103) MEL: Listening and Speaking: Discuss types of crimes
Lesson 8: Recognize why fines can be serious (pages 160-161)	RI/RL.7.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/ L.8.3.a L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Make it personal (pg. 161) MCAB: Board Game: <i>Protection against Crime</i> (pg. 24) MEL: Reading: <i>The History of Fingerprints</i>
Lesson 9: Compare and contrast two legal systems (pages 162-163)	W/WHST.6-8.2.a W/WHST.6-8.2.b W/WHST.6-8.2.c W/WHST.6-8.2.d W/WHST.6-8.2.e W/WHST.6-8.2.f W/WHST.6-8.4 W/WHST.6-8.5 W.7.7 L.6.1.k/L.8.1.k L.6.3.a/ L.8.3.a L.6.3.c/ L.8.3.c	WB: Writing (pg. 104) MEL: Writing for College and Career Readiness: Arguments for and against an issue
Review and Expand (page 164)	L.6.1.k/L.8.1.k	SB: Problem-solving. (pg. 164) WB: Vocabulary (pg. 105)

<p>9 Saving the Planet</p> <p>Unit Objectives:</p> <ul style="list-style-type: none"> • Discuss recycling rules • Discuss carpooling • Note causes and effects of environmental problems • Identify ways to protect the environment 	<p>Lesson 1: Protect the environment—and save money (pages 166-167)</p>	<p>RI/RL.7.1 RST.6-8.1 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.i/L.8.1.i L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6</p>	<p>SB: Show what you know! (pg. 167)</p>
	<p>Lesson 2: Discuss recycling rules (pages 168-169)</p>	<p>SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.2 SL.8.6 L.6.1.i/L.8.1.i L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c</p>	<p>WB: Life Skills and Study Skills (pp. 106-107) MEL: Life Skills: Discuss recycling rules</p>
	<p>Lesson 3: Discuss carpooling (pages 170-171)</p>	<p>SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.4 SL.8.6 L.6.1.i/L.8.1.i L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c</p>	<p>SB: Make it personal. (pg. 171) MEL: Listening and Speaking: Discuss carpooling</p>

<p>Lesson 4: Read a cross-cultural blog about recycling (pages 172-173)</p>	<p>RI/RL.7.1 RI/RL.6.4 RI.6.5 RI.7.5 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.i/L.8.1.i L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6</p>	<p>SB: Make it personal. (pg. 173) WB: Reading <i>Dan's Recycling and Greening Blog</i> (pp. 108-109)</p>
<p>Lesson 5: Note causes and effects of environmental problems (pages 174-175)</p>	<p>RI/RL.7.1 RI/RL.6.2 RI.8.3 RI/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.i/L.8.1.i L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6</p>	<p>SB: Show what you know! (pg. 175) MCAB: Interview: <i>Greening the Planet</i> (pg. 25); Board Game: <i>Taking Care of the Environment</i> (pg. 26) WB: Dictionary Skills and Word Study (pp. 110-111) MEL: Reading: <i>New York Prepares for Rising Seas</i>; Reading for College and Career Readiness: <i>The Process of Urban Decline</i></p>
<p>Lesson 6: Talk about doing your share for the environment (pages 176-177)</p>	<p>SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.i/L.8.1.i</p>	<p>SB: Make it personal. (pg. 177) MEL: Listening and Speaking: Talk about doing your share for the environment</p>

	L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	
Lesson 7: Identify ways to protect the environment (pages 178-179)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.i/L.8.1.i L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Show what you know! (pg. 179) WB: Grammar (pp. 112-113) MEL: Grammar: The Pas Subjunctive/Unreal Conditional
Lesson 8: Read about how to green a community (pages 180-181)	RI/RL.7.1 RST.6-8.1 RI/RL.6.4 RI.6.7 RST.6-8.7 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.i/L.8.1.i L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Show what you know! (pg. 181) WB: Reading <i>Green Work</i> (pp. 114-115)
Lesson 9: Write a personal narrative about the environment (pages 182-183)	W/WHST.6-8.3 W/WHST.6-8.4 W/WHST.6-8.5 W.7.7 L.6.1.h/L.8.1.h L.6.1.i/L.8.1.i L.6.1.j/L.8.1.j L.6.1.k/L.8.1.k	WB: Writing (pg. 116) MCAB: Survey: <i>Preserving Natural Resources</i> (pg. 27) MEL: Writing for College and Career Readiness: Personal narrative about a successful project

	Review and Expand (page 184)	L.6.1.k/L.8.1.k	SB: Problem-solving. (pg. 184) WB: Vocabulary (pg. 117)
10 Technology Unit Objectives: <ul style="list-style-type: none"> • Understand how to use an instruction manual • Discuss the pros and cons of the Internet • Discuss virtual training • Identify how technology affects our daily lives 	Lesson 1: Talk about the growth of the Internet (pages 186-187)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 187) MEL: Listening and Speaking: Talk about the growth of the Internet
	Lesson 2: Understand how to use an instruction manual (pages 188-189)	RST.6-8.3 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	WB: Life Skills and Study Skills (pp. 118-119) MEL: Life Skills: Understand how to use an instruction manual
	Lesson 3: Discuss the pros and cons of the Internet (pages 190-191)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.3 SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 191) WB: Dictionary Skills and Word Study (pp. 120-121)
	Lesson 4: Learn about virtual training (pages 192-193)	RI/RL.7.1 RL/RL.6.4 RI.8.6 RH.6-8.6 SL.8.1.a SL.8.1.b SL.8.1.c	SB: Make it personal. (pg. 193) MCAB: Matching: <i>Tech Words</i> (pg. 28) WB: Reading <i>Try a Virtual or Video Tour</i>

	SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	
Lesson 5: Discuss virtual training (pages 194-195)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.a/L.8.1.a L.6.1.c/L.8.1.c L.6.1.j/L.8.1.j L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Show what you know! (pg. 195) WB: Grammar (pp. 124-125) MEL: Grammar: Adjective clauses
Lesson 6: Identify how technology affects our everyday lives (pages 196-197)	SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	SB: Make it personal. (pg. 197) MEL: Listening and Speaking: Identify how technology affects our everyday lives
Lesson 7: Identify key events in the history of the Internet (pages 198-199)	RI/RL.7.1 RI.8.3 RL/RL.6.4 RI.7.5 RI.6.7 RST.6-8.7 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d	SB: Show what you know! (pg. 199) MCAB: Survey: <i>Technology changes our lives.</i> (pg. 29) WB: Reading <i>Article about YouTube</i> (pp. 126-127) MEL: Reading for College and Career Readiness: <i>The Internet and Isolation</i>

	SL.8.2 SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	
Lesson 8: Learn about computer training (pages 200-201)	RI/RL.7.1 RL/RL.6.4 SL.8.1.a SL.8.1.b SL.8.1.c SL.8.1.d SL.8.6 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c L.6.4.a L.6.4.d L.8.6	SB: Make it personal. (pg. 201) MCAB: Find Someone: <i>Electronic World</i> (pg. 30) MEL: Reading: <i>How to Get the Best Price for a Produce Online</i>
Lesson 9: Write an autobiographical essay about a challenge (pages 202-203)	W/WHST.6-8.4 W/WHST.6-8.5 W.7.7 L.6.1.k/L.8.1.k L.6.3.a/L.7.3.a L.6.3.b/ L.8.3.b L.6.3.c/ L.8.3.c	WB: Writing (pg. 128) MEL: Writing for College and Career Readiness: Compare and contrast
Review and Expand (page 204)	L.6.1.k/L.8.1.k	SB: Problem-solving. (pg. 204) WB: Vocabulary (pg. 129)