

Book Club for Middle School | Correlation Chart

Book Club provides many opportunities to integrate your curriculum with the Common Core State Standards. The chart correlates the advanced lesson plans for *The Giver* in *Book Club for Middle School* to the Grade 8 CCSS for English Language Arts. Your individual approach will depend on the specific grade-level standards you are using and on the content of your curriculum.

Advanced Lesson Plans for *The Giver*: Correlation to Grade 8 CCSS for English Language Arts

Book Club Lesson	Common Core State Standards
Lesson 1: Author's Craft—Word Choice	RL 4; W 9a, W 10; SL 1a–d; L 5c
Lesson 2: The Concept of Rituals	W 9a, W 10; SL 1a–d
Lesson 3: Setting	RL 4; W 9a, W 10; SL 1a–d; L 5c
Lesson 4: Making Connections	RL 1, RL 4; W 9a, W 10; SL 1a–d; L 5c
Lesson 5: Imagery	RL 4; W 9a, W 10; SL 1a–d
Lesson 6: Foreshadowing	RL 1, RL 2; W 9a, W 10; SL 1a–d
Lesson 7: Static and Dynamic Characters	RL 3; W 5, W 9a, W 10; SL 1a–d
Lesson 8: Loaded Statements and Symbolism	RL 2, RL 4; W 9a, W 10; SL 1a–d
Lesson 9: Internal and External Conflict	RL 3; W 9a, W 10; SL 1a–d
Lesson 10: Main Ideas and Sequencing	RL 1, RL 2; W 9a, W 10; SL 1a–d
Lesson 11: Answering the Big Theme Questions	RL 1, RL 2, RL 4; W 1, W 9a, W 10; SL 1a–d
Lesson 12: Genre Study—Fantasy and Science Fiction	RL 1, RL 2; W 9a, W 10; SL 1
Lesson 13: Writing Poetry	RL 1, RL 2; W 9a, W 10; SL 1a–d
Lesson 14: Incorporating Quotations	RL 1, RL 4; W 1, W 2, W 4, W 5, W 9a, W 10; SL 1; L 1, L 2
Lesson 15: Dream House Project	W 4, W 10; SL 1