

Acellus® Grade 8 Language Arts/Reading

Unit 1 - from Tom Sawyer	46 Figurative Language: Metaphor
1 Mark Twain: The Author	47 Figurative Language: Simile
2 from Tom Sawyer – Introduction	48 Grammar Link: Semicolon
3 Setting	49 Grammar Link: Colon
4 Character Development	50 Troublesome Words: accept vs. except
5 Literary Devices: Irony	Unit 5 - The Tell-Tale Heart
6 Context Clues	51 Edgar Allan Poe: The Author
7 Text Structure: Problem and Solution	52 The Tell-Tale Heart – Introduction – Part I
8 Theme	53 The Tell-Tale Heart – Introduction – Part II
9 Summarization	54 Academic Vocabulary – Part III
10 Grammar Link: Subject / Verb Agreement	55 Point of View
11 Troublesome Words: affect vs. effect	56 Literary Devices: Mood
Unit 2 - Monkey's Paw	57 Foreshadowing: The Tell-Tale Heart
12 The Monkey's Paw – Introduction – Part I	58 Flashback: The Tell-Tale Heart
13 The Monkey's Paw – Introduction – Part II	59 Paraphrasing
14 Academic Vocabulary – Part I	60 Drawing Conclusions
15 Analyzing Plot	61 Prefixes
16 Plot: Exposition	62 Suffixes
17 Plot: Rising Action	63 Grammar Link: Gerunds
18 Plot: Climax	64 Grammar Link: Participles
19 Plot: Falling Action	65 Grammar Link: Infinitives
20 Plot: Resolution	Unit 6 - Persuasive Writing
21 Literary Device: Foreshadowing	66 Persuasive Essay – Introduction
22 Literary Device: Symbolism	67 Analyzing Evidence
23 Theme: The Monkey's Paw	68 Parallelism
24 Troublesome Words: who vs. whom	69 Persuasive Essay: Prewriting
Unit 3 - Narrative Writing	70 Persuasive Essay: Drafting
25 Fictional Narrative – Introduction	71 Persuasive Essay: Revision
26 Developing Characters	72 Persuasive Essay: Editing
27 Using Dialogue	Unit 7 - A Retrieved Reformation
28 Transitions	73 O. Henry: The Author
29 Narrative: Prewriting	74 A Retrieved Reformation – Introduction – Part I
30 Narrative: Drafting	75 A Retrieved Reformation – Introduction – Part II
31 Narrative: Revising	76 Academic Vocabulary – Part IV
32 Narrative: Editing	77 Theme: A Retrieved Reformation
Unit 4 - Poems	78 Symbolism: A Retrieved Reformation
33 Political History: Paul Revere	79 Situational Irony
34 Paul Revere's Ride	80 Compare and Contrast: A Retrieved Reformation
35 Figurative Language: Imagery	81 Troublesome Words: to, two, too
36 Figurative Language: Personification	82 Troublesome Words: there, their, they're
37 Author's Purpose	Unit 8 - Expository Writing
38 Rhyme and Rhyme Scheme	83 Expository Essay – Introduction
39 Inferring	84 Expository: Introductory Paragraph
40 Academic Vocabulary – Part II	85 Expository: Thesis Statement
41 Grammar Link: Reflexive Pronouns	86 Expository: Topic Sentences
42 Grammar Link: Intensive Pronouns	87 Expository: Supporting Details
43 Ernest Lawrence Thayer: The Author	88 Expository: Analysis
44 Casey at the Bat – Introduction	89 Expository: Varied Transitions
45 Literary Device: Suspense	90 Expository: Concluding Paragraph

Acellus® Grade 8 Language Arts/Reading

Unit 9 - The Lottery Ticket	96 Grammar Link: Commas in a List
91 Anton Pavlovich Chekhov: The Author	97 Grammar Link: Comma Splice
92 The Lottery Ticket – Introduction	98 Grammar Link: Commas and Appositives
93 Academic Vocabulary – Part V	99 Troublesome Words: all ready vs. already
94 Dramatic Irony: The Lottery Ticket	100 Troublesome Words: a lot and ain't
95 Verbal Irony: The Lottery Ticket	

Copyright International Academy of Science 2012-2013 – All rights reserved

