

TLS CCSS L.1 Grammar and Usage Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
1	Proper Nouns	Proper Nouns	Proper Nouns	Proper Nouns	Proper Nouns and Common Nouns
2	Common Nouns	Common Nouns	Common Nouns	Common Nouns	Personal Pronouns
3	Plural Nouns and Irregular Plurals	Plural Nouns and Irregular Plurals	Collective Nouns	Collective Nouns	Subject (Nominative) Case Pronouns
4	Verbs	Verbs	Personal Pronouns	Personal Pronouns	Object Case Pronouns
5	Verb Tense	Verb Tense	Subject Case Pronouns	Subject Case Pronouns	Possessive Pronouns
6	Simple Subjects	Simple and Compound Subjects	Object Case Pronouns	Object Case Pronouns	Adjectives
7	Simple Predicates	Simple and Compound Predicates	Possessive Case Pronouns	Possessive Case Pronouns	Verbs *Subject-verb Agreement
8	Direct Objects	Direct Objects	Adjectives	Adjectives	Adverbs
9	*Complete Sentences	*Complete Sentences	Demonstrative Adjectives	Verbs	Coordinating Conjunctions
10	*Fragments, Phrases, and Dependent Clauses	*Fragments as Phrases or Dependent Clauses	Adverbs	Adverbs	Correlative Conjunctions
11	*Run-ons and Independent Clauses	*Run-ons	Coordinating Conjunctions	Coordinating Conjunctions	Subordinating Conjunctions
12	Types of Sentences	Types of Sentences	Correlative Conjunctions	Correlative Conjunctions	*Prepositional Phrases
13	Collective Nouns	Collective Nouns	Subordinating Conjunctions	Subordinating Conjunctions	Subjects and Predicates
14	Possessive Nouns	Possessive Nouns	*Prepositional Phrases	*Prepositional Phrases	Direct and Indirect Objects
15	Personal Pronouns	Personal Pronouns	Subjects	Subjects and Predicates	Phrases and Clauses
16	Possessive Case Pronouns	Possessive Case Pronouns	Predicates	Direct Objects	*Fragments, Interjections, and Run-ons
17	Indefinite Pronouns	Indefinite Pronouns	Direct objects	Indirect Objects	Simple, Compound, Complex, and Compound-complex sentences
18	Reflexive Pronouns	Reflexive Pronouns	Phrases and Clauses	Phrases and Clauses	Types of Sentences

Boldface denotes Introductory Standard for grade level.

*** Denotes Progressive Language Skill.**

Teaching the Language Strand Grades 4, 5, 6, 7, 8 ©2013 Pennington Publishing

www.penningtonpublishing.com

TLS CCSS L.1 Grammar and Usage Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
19	*Pronoun Antecedents	Intensive Pronouns	*Fragments and Complete Sentences	*Fragments, Interjections, and Run-ons	*Noun Phrases
20	Articles	*Pronoun Antecedents	*Run-ons and Complete Sentences	Simple, Compound, and Complex Sentences	*Noun Clauses
21	Which One? Adjectives	Articles	Sentence Forms simple, compound, complex	Compound-complex Sentences	Gerunds
22	How Many? Adjectives	Adjectives	Types of Sentences	Types of Sentences	Gerund Phrases
23	What Kind? Adjectives	Adjective Order	*Noun Phrases	*Noun Phrases	Reflexive, Intensive, and Reciprocal Pronouns
24	Adjective Order	Demonstrative Adjectives	Indefinite Pronouns	*Noun Clauses	Indefinite Pronouns
25	Short Comparative Modifiers	Past Participle Adjectives	Interrogative Pronouns	Indefinite Pronouns	*Pronoun Antecedents
26	Long Comparative Modifiers	Short Comparative Modifiers	Reciprocal Pronouns	Interrogative Pronouns	*Pronoun Number and Person Shifts
27	Short Superlative Modifiers	Long Comparative Modifiers	Demonstrative Pronouns	Demonstrative Pronouns	*Vague Pronoun References and Demonstrative Pronouns
28	Long Superlative Modifiers	Short Superlative Modifiers	Reflexive Pronouns	Reflexive Pronouns	Non-restrictive *Adjective Clauses and Relative Pronouns
29	Past Verb Tense	Long Superlative Modifiers	Intensive Pronouns	Intensive Pronouns	Restrictive *Adjective Clauses and Relative Pronouns
30	Present Verb Tense	Past, Present, and Future Verb Tense	*Pronoun Antecedents	Reciprocal Pronouns	Predicate Adjectives and *Adjectival Phrases
31	Future Verb Tense	Verb Tense and Time	*Pronoun Number and Person Shifts	*Pronoun Antecedents	Past Participles

Boldface denotes Introductory Standard for grade level.

*** Denotes Progressive Language Skill.**

TLS CCSS L.1 Grammar and Usage Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
32	Helping Verbs	Verb Tense and Sequence	*Vague Pronoun References	*Pronoun Number and Person Shifts	Past Participial Phrases
33	Past Participle Verbs	Verb Tense and State of Being	*Adjectival Phrases	*Vague Pronoun References	Present Participles
34	Irregular Past Participles	Verb Tense and Condition	*Adjectival Clauses and Relative Pronouns	Non-restrictive Clauses and Relative Pronouns	Present Participial Phrases
35	Linking Verbs	*Shifts in Verb Tense	Short Comparative Modifiers	Restrictive Clauses	Comparative Modifiers
36	Modals	Helping Verbs	Long Comparative Modifiers	*Adjectival Clauses and Relative Pronouns	Superlative Modifiers
37	*Singular subject-verb agreement	Past Participle Verbs	Short Superlative Modifiers	Predicate Adjectives and *Adjectival Phrases	*Misplaced Modifiers
38	*Plural subject-verb agreement	Irregular Past Participles	Long Superlative Modifiers	Short Comparative Modifiers	*Dangling Modifiers
39	Past Progressive Verb Tense	Linking Verbs	*Verb Phrases	Long Comparative Modifiers	* Squinting Modifiers
40	Present Progressive Verb Tense	Modals	Progressive Verb Tense	Short Superlative Modifiers	*Verb Phrases
41	Future Progressive Verb Tense	*Singular subject-verb agreement	Perfect Verb Tense	Long Superlative Modifiers	*Shifts in Verb Tense
42	What Degree? Adverbs	*Plural subject-verb agreement	*Adverbial Clauses	*Misplaced Modifiers	Progressive Verb Tense
43	How? Adverbs	Progressive Verb Tense	*Singular subject-verb agreement	*Dangling Modifiers	Perfect Verb Tense
44	When? Adverbs	Past Perfect Verb Forms	*Plural subject-verb agreement	*Verb Phrases	Infinitives
45	Where? Adverbs	Present Perfect Verb Forms	*Shifts in Verb Tense	*Singular Subject-verb Agreement	Indicative Mood
46	Adverb Order	Future Perfect Verb Forms	*Non-standard English Contractions: ain't and han't	*Plural Subject-Verb Agreement	Imperative Mood

Boldface denotes Introductory Standard for grade level.

*** Denotes Progressive Language Skill**

Teaching the Language Strand Grades 4, 5, 6, 7, 8 ©2013 Pennington Publishing

www.penningtonpublishing.com

TLS CCSS L.1. Grammar and Usage Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
47	Complex Sentences/ Dependent Clauses	Adverbs	*Non-standard English Negation	*Shifts in Verb Tense	Interrogative Mood
48	Subordinating Conjunctions	Adverb Order	*Non-standard English for the Continuous “to be” and “do or don’t be”	Progressive Verb Tense	Conditional Mood
49	Coordinating Conjunctions as Joining Words	Coordinating Conjunctions and their Functions	*Non-standard English Was and Were-Leveling	Perfect Verb Tense	Subjunctive Mood
50	Coordinating Conjunctions with Compound Subjects and Predicates	Correlative Conjunctions and their Functions	*Non-standard English Pronoun Usage	*Adverbial Clauses	Verb Voice and Mood Shifts
51	Coordinating Conjunctions with Compound Sentences	Prepositional Phrases	*Non-standard English Third Person Subject-Verb Agreement	Adverb Order	Subordinating Conjunctions and *Adverbial Clauses
52	Prepositional Phrases: Relationships	Complex Sentences/ Dependent Clauses	*Non-standard English Deletions	*Non-standard English Deletions	Relative Adverbs and *Adverbial Clauses
53	Prepositional Phrases: Location	Subordinating Conjunctions	*Non-standard English Substitutions and Additions	*Non-standard English Additions	Adverb Order
54	Prepositional Phrases: Time	Relative Pronouns	*Non-standard English Substitutions of the Past Participle Verb Form	*Non-standard English Substitutions	*Non-standard English Deletions
55	Relative Pronouns	Relative Adverbs	*Non-standard English Misuse of the Past Progressive Verb Tense	*Non-standard English Commonly Misused Words	*Non-standard English Additions
56	Relative Adverbs	Interjections and their Functions	*Non-standard English Commonly Misused Words	*Non-standard English Commonly Misused Words	*Non-standard English Substitutions

Boldface denotes Introductory Standard for grade level.

*** Denotes Progressive Language Skill.**

TLS CCSS L.2 Mechanics Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
1	Periods in Proper Noun Titles	Periods in Proper Noun Titles	Periods in Proper Noun Titles	Periods in Time	Periods in Latin Expressions
2	Periods to End Statements and Commands	Periods in Abbreviations, and Acronyms	Periods in Names, Abbreviations, and Acronyms	Periods in Names, Abbreviations, and Acronyms	Periods in Names, Abbreviations, and Acronyms
3	Periods for Abbreviations	Periods in Indirect Questions	Periods in Indirect Questions and Intentional Fragments	Periods in Indirect Questions and Intentional Fragments	Periods in Indirect Questions and Intentional Fragments
4	Periods for Acronyms	Periods in Alphanumeric Outlines	Numbers, Letters, and Periods in Alphanumeric Outlines	Periods in Alphanumeric Outlines	Periods in Decimal Outlines
5	Periods in Roman Numeral Outlines	Semicolons in Compound Sentences	Semicolons in Compound Sentences	Semicolons with Phrases	Semicolons with Conjunctions
6	Apostrophes for Singular Possessive Proper Nouns	Apostrophes for Singular Possessive Nouns	Apostrophes for Singular Possessive Nouns	Apostrophes for Singular Possessive Nouns	Apostrophes for Singular Possessive Nouns
7	Apostrophes for Singular Possessive Common Nouns	Apostrophes for Plural Possessive Nouns	Apostrophes for Plural Possessive Nouns	Apostrophes for Plural Possessive Nouns	Apostrophes for Plural Possessive Nouns
8	Apostrophes for Plural Possessive Proper Nouns	Apostrophes for Possessive Compound Nouns	Apostrophes for Possessive Compound Subjects and Objects	Apostrophes for Possessive Compound Subjects and Objects	Apostrophes for Possessive in Singular and Plural Compound Nouns and in Compound Subjects and Objects
9	Apostrophes for Plural Possessive Common Nouns	Apostrophes in Contractions	Apostrophes in Contractions	Apostrophes in Contractions	Apostrophes in Contractions
10	Comma Misuse	Comma Misuse	Comma Misuse	Comma Misuse	Comma Misuse
11	Apostrophes for Middle Contractions	Commas for Dates	Commas for Dates	Commas for Dates	Commas for Dates
12	Apostrophes for Beginning Contractions	Commas for Letters	Commas for Letters	Commas and Colons for Letters	Commas for Letters
13	Apostrophes for Ending Contractions	Commas in Addresses	Commas in Addresses	Commas in Addresses	Commas in Addresses
14	Commas for Dates	Commas for Names	Commas for Names	Commas for Names	Commas for Names

Boldface denotes Introductory Standard for grade level.

TLS CCSS L.2 Mechanics Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
15	Commas for Geographical Places	Commas for Geographical Places	Commas for Geographical Places	Commas for Geographical Places	Commas for Geographical Places
16	Commas for Letters	Commas for Tag Questions	Commas for Tag Questions	Commas for Tag Questions	Commas for Tag Questions
17	Commas in Addresses	Commas for Beginning Direct Speech	Commas for Beginning Direct Speech	Commas for Beginning Direct Speech	Commas for Direct Speech
18	Commas for Names	Commas for Ending Direct Speech	Commas for Ending Direct Speech	Commas for Ending Direct Speech	Commas in a Series
19	Commas between Adjectives	Commas for Middle Direct Speech	Commas for Middle Direct Speech	Commas for Middle Direct Speech	Commas after Introductory Words and Phrases
20	Commas and Quotation Marks with Beginning Speaker Tags and Dialogue	Commas in a Series	Commas in a Series	Commas in a Series	Commas after Introductory Clauses
21	Commas and Quotation Marks with Ending Speaker Tags and Dialogue	Commas after Introductory Words and Phrases	Commas after Introductory Words and Phrases	Commas after Introductory Words and Phrases	Commas and Quotation Marks with Speaker Tags
22	Commas and Quotation Marks with Middle Speaker Tags and Dialogue	Commas with Adjectives	Commas after Introductory Clauses	Commas after Introductory Clauses	Commas before Conjunctions in Compound Sentences
23	Dialogue and Direct Quotations	Commas to Set off “Yes” and “No”	Commas to Set off Interjections	Commas to Set off Interjections	Commas in Complex Sentences
24	Punctuation of Direct Quotations	Commas before Conjunctions in Compound Sentences	Commas and Quotation Marks with Speaker Tags	Commas and Quotation Marks with Speaker Tags	Commas with Parenthetical Expressions
25	In-text Citations	Commas with Phrases	Commas before Conjunctions in Compound Sentences	Commas before Conjunctions in Compound Sentences	Commas with Coordinate Adjectives
26	Indirect Quotations	Commas with Dependent Clauses	Commas with Phrases in a Series	Commas with Phrases in a Series	Commas with Hierarchical Adjectives
27	Capitalization of Named People	Commas and Quotation Marks with Speaker Tags	Commas in Complex Sentences	Commas in Complex Sentences	Punctuation with Appositives

Boldface denotes Introductory Standard for grade level.

TLS CCSS L.2 Mechanics Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
28	Capitalization of Named Places	Dialogue and Direct Quotations	Commas with Adjectives	Commas with Coordinate Adjectives	Commas with Nonrestrictive Clauses
29	Capitalization of Named Things	Punctuation of Direct Quotations	Punctuation in Nonrestrictive Clauses	Commas with Hierarchical Adjectives	Punctuation in Restrictive Clauses
30	Capitalization of Products	In-text Citations	Punctuation in Restrictive Clauses	Commas with Nonrestrictive Clauses	Dialogue and Direct Quotations
31	Capitalization of Holidays	Indirect Quotations	Dialogue and Direct Quotations	Punctuation in Restrictive Clauses	Punctuation of Direct Quotations
32	Capitalization of Dates and Special Days	Italics and Underlining: Book, Newspaper, Website, and Magazine Titles	Punctuation of Direct Quotations	Dialogue and Direct Quotations	Ellipsis
33	Capitalization of Titles	Italics and Underlining: Play, Television Show, Movie, and Works of Art Titles	In-text Citations and Indirect Quotations	Punctuation of Direct Quotations	Quotations within Quotations
34	Capitalization of Organizations	Quotation Marks: Song and Poem Titles	Italics and Underlining: Book, Website, Newspaper, and Magazine Titles	In-text Citations and Indirect Quotations	Punctuation of Non-standard Usage Quotations
35	Capitalization of Businesses	Quotation Marks: Book Chapter and Article Titles	Italics and Underlining: Play, Television Show, Movie, and Works of Art Titles	Quotations within Quotations	In-text Citations and Indirect Quotations
36	Capitalization of Languages	Quotation Marks: Short Story and Document Titles	Quotation Marks: Song and Poem Titles	MLA Works Cited Page	MLA Works Cited Page
37	Capitalization of People Groups	Capitalization of Named People and Places	Quotation Marks: Book Chapter Titles	Italics and Underlining: Book, Website, Newspaper, and Magazine Titles	Italics and Underlining: Book, Website, Newspaper, and Magazine Titles
38	Capitalization of Dialogue and Direct Quotations	Capitalization of Named Things and Products	Quotation Marks: Newspaper, Magazine, and Blog Article Titles	Italics and Underlining: Play, Television Show, Movie, and Works of Art Titles	Italics and Underlining: Play, Television Show, Movie, and Works of Art Titles

Boldface denotes Introductory Standard for grade level.

TLS CCSS L.2 Mechanics Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
39	Capitalization of Independent Clauses	Capitalization of Holidays	Quotation Marks: Short Story and Document Titles	Quotation Marks: Song, Poem, and Book Chapter Titles	Quotation Marks: Song, Poem, and Book Chapter Titles
40	Capitalization of Special Events	Capitalization of Dates and Special Days	Capitalization of Named People and Characters	Quotation Marks: Newspaper, Magazine, and Blog Article Titles	Quotation Marks: Newspaper, Magazine, and Blog Article Titles
41	Capitalization of Historical Periods	Capitalization of Titles	Capitalization of Named Places	Quotation Marks: Short Story and Document Titles	Quotation Marks: Short Story and Document Titles
42	Question Marks	Capitalization of Organizations and Businesses	Capitalization of Named Things and Products	Capitalization of Named People and Places	Capitalization of Named People, Places, Things, and Products
43	Exclamation Points	Capitalization of Languages	Capitalization of Holidays and Dates	Capitalization of Named Things and Products	Capitalization of Named Things and Products
44	Colons in Business Letters	Capitalization of People Groups	Capitalization of Titles	Capitalization of Holidays and Dates	Capitalization of Holidays and Dates
45	Commas with Beginning Phrases	Capitalization of Independent Clauses	Capitalization of Organizations and Businesses	Capitalization of Special Events and Historical Periods	Capitalization of Special Events and Historical Periods
46	Commas with Ending Phrases	Capitalization of Special Events and Historical Periods	Capitalization of Languages and People Groups	Capitalization of Organizations and Businesses	Capitalization of Organizations and Businesses
47	Commas with Beginning Dependent Clauses	Question Marks	Capitalization of Special Events and Historical Periods	Capitalization of Languages and People Groups	Capitalization of Languages, Dialects , and People Groups
48	Commas with Middle and Ending Dependent Clauses	Exclamation Points	Question Marks	Question Marks	Question Marks
49	Hyphens with Compound Words	Colons to Introduce Lists	Exclamation Points	Exclamation Points	Exclamation Points
50	Dashes	Parentheses as Comments and Appositives	Colons in Titles, Numbers, and Ratios	Colons to Show Relationships between Clauses and Sentences	Colons to Introduce Long Block Quotations

Boldface denotes Introductory Standard for grade level.

TLS CCSS L.2 Mechanics Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
51	Brackets	Dashes	Parentheses with Numbers and Letters	Parentheses with Complete Sentences	Parentheses with Complete Sentences
52	Commas before Conjunctions in Compound Sentences	Brackets	Dashes with Dates, Times, and Numbers	Dashes to Indicate Relationships	Dashes to Indicate Relationships
53	Parentheses as Comments	Hyphens with Compound Words	Brackets	Brackets	Brackets
54	Parentheses as Appositives	Hyphens with Numbers and Spelled-out Fractions	Hyphens and Compound Adjectives	Hyphens and Compound Adverbs	Hyphens and Compound Adverbs
55	Slashes	Slashes	Slashes	Slashes	Slashes
56	Numbers	Numbers	Numbers	Numbers	Numbers

Boldface denotes Introductory Standard for grade level.

TLS CCSS L.2 Spelling Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
1	Short Vowels	Short Vowels	Vowels and Consonants	Diphthongs/ <i>r</i> -controlled Vowels	Consonant Doubling
2	Long Vowel <i>a</i>	Long Vowels	Vowel Diphthongs	Consonant Doubling	<i>i</i> before <i>e</i>
3	Long Vowel <i>e</i>	Silent Final <i>e</i>	<i>r</i> - controlled Vowels	<i>i</i> before <i>e</i>	Plurals
4	Long Vowel <i>i</i>	Vowel Diphthongs	Consonant Doubling	Hard and Soft / <i>c</i> / and / <i>g</i> /	Drop/Keep Final <i>e</i>
5	Long Vowel <i>o</i>	Consonant Digraphs	<i>i</i> before <i>e</i>	Plurals	Change/Keep <i>y</i>
6	Long Vowel <i>u</i>	<i>r</i> - controlled Vowels	Hard and Soft / <i>c</i> / and / <i>g</i> /	Drop/Keep Final <i>e</i>	/ion/
7	Silent Final <i>e</i>	<i>y</i>	Plurals	Change/Keep <i>y</i>	“ary,” “ery,” “ory,” “ury,” “ry”
	REVIEW/TEST	REVIEW/TEST	REVIEW/TEST	REVIEW/TEST	REVIEW/TEST
8	Vowel Diphthongs /aw/	Consonant Doubling	Drop/Keep Final <i>e</i>	“ph”	“able”
9	Vowel Diphthongs “oo”	/j/	/ch/	/ion/	“ible”
10	Vowel Diphthongs /oi/, /ow/	<i>i</i> before <i>e</i>	“ough” and “augh”	Vowel Shift	“ant,” “ance,” “ancy”
11	Consonant Digraphs	Hard / <i>c</i> /, Soft / <i>c</i> /	Starting/Ending / <i>k</i> /	Consonant Shift	“ent,” “ence,” “ency”
12	<i>r</i> - controlled Vowels	Hard / <i>g</i> /, Soft / <i>g</i> /	Change/Keep <i>y</i>	“c/tial” and “c/tious”	“est,” “ist,” and “iest”
13	<i>y</i>	<i>s</i> and “es” Plurals	“al” and “ful”	Consonant-“le”	“ice,” “ise,” “ize,” “yze”
14	Non-phonetic Words	/x/, /ch/, /sh/, /z/, /f/ Plurals	Double <i>l-f-s-z</i>	Vowel-“se,” “ve”	“us” and “_ous”
	REVIEW/TEST	REVIEW/TEST	REVIEW/TEST	REVIEW/TEST	REVIEW/TEST

Boldface denotes Introductory Standard for grade level.

TLS CCSS L.2 Spelling Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
15	Consonant Doubling	Drop/Keep Final <i>e</i>	“ph”	“est,” “ist,” and “iest”	“qu” Spellings
16	/j/	/ch/	/ion/	“ice,” “ise,” “ize,” “yze”	Accent Shift
17	<i>i</i> before <i>e</i>	“ough” and “augh”	“c/tial” and “c/tious”	“able”	Masculine and Feminine
18	Hard /c/, Soft /c/	Starting/Ending /k/	Consonant-“le”	“ible”	“al,” “ial,” “cial,” “tial”
19	Hard /g/, Soft /g/	Change/Keep <i>y</i>	Vowel-“se,” “ve”	Schwa	Diminutives
20	“s” and “es” Plurals	“al” and “ful”	Irregular Plurals	“ant,” “ance,” “ancy”	<i>a</i> and <i>e</i> Banal
21	/x/, /ch/, /sh/, /z/, /f/ Plurals	Double <i>l-f-s-z</i>	Vowel Shift	“ent,” “ence,” “ency”	“ly” and “ally”
	REVIEW/TEST	REVIEW/TEST	REVIEW/TEST	REVIEW/TEST	REVIEW/TEST
22	Irregular Plurals	Irregular Plurals	Consonant Shift	“ary,” “ery,” “ory,” “ury,” “ry”	Pronunciation Problems
23	Contractions	Contractions	Pronunciation Problems	“us” and “_ous”	Schwa
24	Silent Letters	Silent Letters	Schwa	Pronunciation Problems	Greek and Latin Prefixes
25	Homonyms	Non-phonetic Words	Greek and Latin Prefixes	Greek and Latin Prefixes	Greek and Latin Roots
26	Greek and Latin Prefixes	Homonyms	Greek and Latin Roots	Greek and Latin Roots	Latin Expressions
27	Greek and Latin Roots	Greek and Latin Prefixes	French Spellings	French Spellings	French Expressions
28	Greek and Latin Suffixes	Greek and Latin Roots	Homonyms	British Spellings	British Spellings
	SUMMATIVE ASSESSMENT	SUMMATIVE ASSESSMENT	SUMMATIVE ASSESSMENT	SUMMATIVE ASSESSMENT	SUMMATIVE ASSESSMENT

Boldface denotes Introductory Standard for grade level.

TLS CCSS L.3 Language Application Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
1	Precise Proper Nouns	Precise Proper Nouns	Delete the Unnecessary “Here” Words	Delete the Unnecessary “Here” and “There” Words	Delete the Unnecessary “Here” and “There” Words
2	Precise Common Nouns	Precise Common Nouns	Noun Sentence Opener	Noun Sentence Opener	Noun Sentence Opener
3	Plural Nouns	Plural Nouns and Irregular Plurals	Delete the Unnecessary “It”	Delete the Unnecessary “It”	Delete the Unnecessary “It”
4	Precise Verbs	Precise Verbs	Pronoun Sentence Opener	Pronoun Sentence Opener	Pronoun Sentence Opener
5	Verb Tense	Verb Tense	Delete the Unnecessary “There” Words	Delete Circumlocutions	Delete Circumlocutions
6	Simple Subjects	Simple Subjects	Adjective Sentence Opener	Adjective Sentence Opener	Adjective Sentence Opener
7	Simple Predicates	Simple Predicates	Delete Unnecessary Writing References	Substitute Adjectives for Adjective Phrases	Substitute Adjectives for Adjective Phrases
8	Direct Objects	Direct Objects	Possessive Pronoun Sentence Opener	Verb before the Subject Sentence Opener	Verb before the Subject Sentence Opener
9	*Complete Sentences	Complete Sentences	Delete Unnecessary Writer References	Change “To Be” to Active Verbs	Change “To Be” to Active Verbs
10	*Fragments, Phrases, and Dependent Clauses	*Fragments, Phrases, and Dependent Clauses	Adverb Sentence Opener	Adverb Sentence Opener	Adverb Sentence Opener
11	*Run-ons and Independent Clauses	*Run-ons and Independent Clauses	Parallel Coordinating Conjunctions	Parallel Coordinating Conjunctions	Parallel Coordinating Conjunctions
12	Types of Sentences	Types of Sentences	Prepositional Phrase Sentence Opener	Prepositional Phrase Sentence Opener	Prepositional Phrase Sentence Opener
13	Revise Exclamatory into Declarative	Delete the Unnecessary “There” + “to be” Verbs	Parallel Correlative Conjunctions	Parallel Correlative Conjunctions	Parallel Correlative Conjunctions
14	Revise Declarative into Interrogative	Delete the Unnecessary “Here” + “to be” Verbs	Complete Subject Sentence Opener	Complete Subject Sentence Opener	Complete Subject Sentence Opener
15	Revise Interrogative into Imperative	Delete the Unnecessary “It” + “to be” Verbs	Delete Paired Redundancies	Delete Paired Redundancies	Delete Paired Redundancies

Boldface denotes Introductory Standard for Fifth Grade Level. * Denotes Progressive Language Skill.

TLS CCSS L.3 Language Application Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
16	Revise Imperative into Exclamatory	Transitional Words and Phrases	Direct Object Sentence Opener	Direct Object Sentence Opener	Direct Object Sentence Opener
17	*Pronoun Antecedents: Vague References	Formal and Informal Language	Delete Restatements	Compound Sentences	Compound Sentences
18	*Pronoun Antecedents: Number References	Dialects	Compound Subject Sentence Opener	Compound Subject Sentence Opener	Compound Subject Sentence Opener
19	*Solving Pronoun Antecedents Problems	Registers	Change Complex Words to Simple Words	Complex Sentences	Complex Sentences
20	Articles	*Pronoun Antecedents: Vague References	Connective Sentence Opener	Noun Phrase Sentence Openers	Noun Clause Sentence Opener
21	Which One? Adjectives	*Pronoun Antecedents: Number References	Make Items in a List Parallel	Compound-Complex Sentences	Compound-Complex Sentences
22	How Many? Adjectives	Precise Word and Phrase Choice	Transition Word Sentence Opener	Noun Clause Sentence Opener	Gerund Sentence Opener
23	What Kind? Adjectives	Adjective Order	Parallel Structures	Change Clauses to Phrases	Change Clauses to Phrases
24	Adjective Order	Using Punctuation for Effect	Noun Phrase Sentence Opener	Verb Phrase Sentence Opener	Gerund Phrase Sentence Opener
25	Short Comparative Modifiers	Past Participle Adjectives	Interrogative Pronouns	Change Complex Words to Simple Words	Change Complex Words to Simple Words
26	Long Comparative Modifiers	Short Comparative Modifiers	Noun Clause Sentence Opener	Nominative Absolute Sentence Opener	Nominative Absolute Sentence Opener
27	Short Superlative Modifiers	Long Comparative Modifiers	Reflexive Pronouns	Make Items in a List Parallel	Make Items in a List Parallel
28	Long Superlative Modifiers	Short Superlative Modifiers	Nominative Absolute Sentence Opener	Adjectival Clause Sentence Opener	Adjectival Clause Sentence Opener
29	Past Verb Tense	Long Superlative Modifiers	Intensive Pronouns	Parallel Structures	Parallel Structures
30	Present Verb Tense	Verb Tense	Demonstrative Pronoun Sentence Opener	Adjectival Phrase Sentence Opener	Adjectival Phrase Sentence Opener
31	Future Verb Tense	Verb Tense and Time	Reciprocal Pronouns	Helping Verb Deletions	Helping Verb Deletions

Boldface denotes Introductory Standard for Fifth Grade Level. * Denotes Progressive Language Skill.

TLS CCSS L.3 Language Application Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
32	Delete the Unnecessary “There” + “to be” Verbs	Verb Tense and Sequence	Demonstrative Adjective Sentence Opener	Modifier Sentence Opener	Past Participle Sentence Opener
33	Delete the Unnecessary “Here” + “to be” Verbs	Verb Tense and State of Being	Helping and Linking Verb Modifier Deletions	Eliminate Dangling Modifiers	Eliminate Dangling Modifiers
34	Delete the Unnecessary “It” + “to be” Verbs	Verb Tense and Condition	Adjectival Phrase Sentence Opener	Connective Sentence Opener	Past Participial Phrase Sentence Opener
35	Helping and Linking Verb Modifier Deletions	*Shifts in Verb Tense	Substitute Adjectives for Adjective Phrases	Eliminate Interruptions	Eliminate Squinting Modifiers
36	Modal Auxiliaries (Necessity and Advice)	Helping Verbs	Adjectival Clause Sentence Opener	Appositive Phrase Sentence Opener	Present Participle Sentence Opener
37	Modal Auxiliaries (Ability and Expectation)	Past Participle Verbs	Eliminate Interruptions	Change Nominalizations to Verbs	Change Nominalizations to Verbs
38	Modal Auxiliaries (Permission and Possibility)	Irregular Past Participles	Short Comparative Modifier Sentence Opener	Past Progressive Verb Tense	Present Participial Phrase Sentence Opener
39	Past Progressive Verb Tense	Linking Verbs	Rearrange in Chronological Order	Rearrange in Chronological Order	Rearrange in Chronological Order
40	Present Progressive Verb Tense	Modals	Long Comparative Modifier Sentence Opener	Present Progressive Verb Tense	Transition Word Sentence Opener
41	Future Progressive Verb Tense	*Singular subject-verb agreement	Eliminate “to be” Verbs by Rephrasing	Delete Restatements	Delete Redundant Categories
42	What Degree? Adverbs	*Plural subject-verb agreement	Short Superlative Modifier Sentence Opener	Future Progressive Verb Tense	Progressive Verb Sentence Opener
43	How? Adverbs	Progressive Verb Tense	Eliminate “to be” Verbs by Changing Nouns to Verbs	Delete Redundant Categories	Delete Redundant Categories
44	When? Adverbs	Past Perfect Verb Forms	Long Superlative Modifier Sentence Opener	Perfect Progressive Verb Form	Perfect Participle Sentence Opener

Boldface denotes Introductory Standard for Fifth Grade Level. * Denotes Progressive Language Skill.

TLS CCSS L.3 Language Application Scope and Sequence

	Fourth Grade	Fifth Grade	Sixth Grade	Seventh Grade	Eighth Grade
45	Where? Adverbs	Present Perfect Verb Forms	Make Noun Constructions Parallel	Make Noun Constructions Parallel	Make Noun Constructions Parallel
46	Adverb Order	Future Perfect Verb Forms	Nonrestrictive Relative Clause Sentence Opener	Nonrestrictive Relative Clause Sentence Opener	Infinitive Sentence Opener
47	Precise Word and Phrase Choice	Adverbs	Combine Short, Choppy Sentences Using Coordination	Combine Short, Choppy Sentences Using Coordination	Combine Short, Choppy Sentences Using Coordination
48	Using Punctuation for Effect	Adverb Order	End a Sentence with a Restrictive Relative Clause	End a Sentence with a Restrictive Relative Clause	Infinitive Phrase Sentence Opener
49	Formal and Informal Language	Coordinating Conjunctions and their Functions	Change Imprecise Words to Precise Words	Change Imprecise Words to Precise Words	Change Imprecise Words to Precise Words
50	Formal and Informal Language	Correlative Conjunctions and their Functions	Combine Short, Choppy Sentences with Beginning Subordinate Clauses	Combine Short, Choppy Sentences with Beginning Subordinate Clauses	Continuous Infinitive Sentence Opener
51	Conjunction Function	Prepositional Phrases	Compound Sentences	Keep a Consistent Language Register	Change Passive to Active Voice
52	Prepositional Phrases: Relationships Sentence Openers	Complex Sentences/ Dependent Clauses	Complex Sentences	Combine Short, Choppy Sentences with Ending Subordinate Clauses	Relative Adverb Clause Sentence Opener
53	Prepositional Phrases: Location Sentence Openers	Subordinating Conjunctions	Compound-Complex Sentences	Combine Choppy Sentences Using Relative Clauses	Combine Choppy Sentences Using Relative Clauses
54	Prepositional Phrases: Time Sentence Openers	Relative Pronouns	Short Sentences for Sentence Variety	Short Sentences for Sentence Variety	Adverbial Clause Sentence Opener
55	Relative Pronouns	Relative Adverbs	Change Adjectives Preceding Nouns to Appositives	Change Adjectives Preceding Nouns to Appositives	Change Adjectives Preceding Nouns to Appositives
56	Relative Adverbs	Interjections and their Functions	Delete Redundant Categories	Transition Word Sentence Opener	Adverbial Clause Sentence Opener

Boldface denotes Introductory Standard for Fifth Grade Level. * Denotes Progressive Language Skill.

TLS CCSS 4th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
1	brief	un able		Idioms		
2			Synonyms: conclude finish		colossal enormous	analyze approach
3	staff	re sent		Idioms		
4			Synonyms: gather collect		furious upset	assess assume
5	work	in san(e)		Idioms		
6			Antonyms: lazy energetic		exhausted weary	authority available
7	track	dis credit		Idioms		
8			Antonyms: selfish generous		adore admire	benefit concept
9	ruler	en dur(e)		Idioms		
10			Part to Whole: sole slipper		joyous elated	consist constitute
11	rose	at tract		Idioms		
12			Part to Whole: trunk bark		mumble whisper	context contract
13	right	in sist		Idioms		
14			Degree: worried anxious		scorching lukewarm	data derive
15	match	over act		Similes		
16			Degree: spicy mild		sniffle sob	distribute economy
17	bright	mis quot(e)		Similes		
18			Item to Category: hurricane weather		scrawny obese	environment establish

TLS CCSS 4th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
19	box	sub urb		Similes		
20			Item to Category: pudding dessert		dull fascinating	estimate evident
21	block	pre dict		Metaphors		
22			Character to Location: athlete Olympics		recommend approve	export factor
23	bark	inter cept		Metaphors		
24			Character to Location: groom wedding		probable certain	finance formula
25	trip	fore ward		Metaphors		
26			Object to its Use: broom sweep		plead request	function identify
27	star	de pend		Imagery		
28			Object to its Use: vehicle transfer		master succeed	income indicate
29	roll	trans port		Imagery		
30			Source and its Object: bakery scones		dawn twilight	individual interpret
31	rock	super (i)or		Imagery		
32			Source and its Object: distress panic		courageous cowardly	involve issue

TLS CCSS 4th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
33	punch	semi annu(al)		Adages		
34			Worker to Work: captain tugboat		require demand	labor legal
35	play	anti dot(e)		Adages		
36			Worker to Work: criminal prison		deny refuse	legislate major
37	ring	mid term		Adages		
38			Problem to Solution: rude respect		encourage inspire	method occur
39	park	under stat(e)		Alliteration		
40			Problem to Solution: infection antibiotics		approximate accurate	percent period
41	mean	audi tion		Alliteration		
42			Defining Characteristic: commercial advertise		ancient modern	policy principle
43	light	tri dent		Alliteration		
44			Defining Characteristic: comedy humor		appropriate fitting	proceed process
45	fall	ex claim		Proverbs		
46			Lack of to Object: calories nutrition		gulp sip	require research

Boldface denotes Introductory Standard for Fourth Grade Level.

TLS CCSS 4th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
47	bowl	a void		Proverbs		
48			Lack of to Object: manners courtesy		counterfeit phony	respond role
49	mouse	post pon(e)		Proverbs		
50			Tool to Worker: match fire		cooperate reject	section sector
51	train	di sect		Onomatopoeia		
52			Tool to Worker: wrench plumber		argue chat	significant similar
53	does	e merge		Onomatopoeia		
54			Cause-Effect: tragedy depression		gobble nibble	source specific
55	wind	ab rupt		Onomatopoeia		
56			Cause-Effect: misbehavior suspension		neglect notice	structure theory

Boldface denotes Introductory Standard for Fourth Grade Level.

TLS CCSS 5th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
1	page	nomin ee		Idioms		
2			Synonyms: worried anxious		ordinary exceptional	vary achieve
3	sign	dec ade		Idioms		
4			Synonyms: skeptical doubtful		annoy irritate	acquire administer
5	tear	aqua(e) duct		Idioms		
6			Antonyms: violent peaceful		passive energetic	affect appropriate
7	lead	op pos(e)		Idioms		
8			Antonyms: success failure		blizzard drizzle	aspect assist
9	plain	mov er		Similes		
10			Part to Whole: kilometer meter		cheap expensive	category chapter
11	pitcher	dei ty		Similes		
12			Part to Whole: constellation galaxy		motivate inspire	commission community
13	batter	geo (o)logy		Similes		
14			Degree: observe stalk		fragile durable	complex conclude
15	strike	geno cide		Metaphors		
16			Degree: necessary essential		strange weird	conduct consequence
17	present	cred ible		Metaphors		
18			Item to Category: senate legislature		expedition journey	construct consume

TLS CCSS 5th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
19	pound	temporary		Metaphors		
20			Item to Category: villain character		ally rival	credit culture
21	patient	supply		Imagery		
22			Character to Location: monarch throne		cruel ruthless	design distinct
23	lean	monolith		Imagery		
24			Character to Location: cadaver morgue		insult offend	element equate
25	race	equate		Imagery		
26			Object to its Use: veil conceal		confuse comprehend	evaluate feature
27	coast	tribute		Adages		
28			Object to its Use: brake cease		intellectual genius	final focus
29	fire	hypothesis		Adages		
30			Source and its Object: exercise fitness		rookie veteran	impact injure
31	face	pardon		Adages		
32			Source and its Object: volcano lava		permanent eternal	institute invest

TLS CCSS 5th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
33	fit	col lapse		Alliteration		
34			Worker to Work: pharmacist prescription		professional amateur	item journal
35	capital	amphib ian		Alliteration		
36			Worker to Work: minister church		destroy create	maintain normal
37	key	tele phone		Alliteration		
38			Problem to Solution: illness medicine		jagged blunt	obtain participate
39	odd	sign al		Proverbs		
40			Problem to Solution: drought precipitation		shallow superficial	perceive positive
41	iron	poly gon		Proverbs		
42			Defining Characteristic: tropical equator		gauge calculate	potential previous
43	state	dif fer		Proverbs		
44			Defining Characteristic: trophy award		trim prune	primary purchase
45	period	terri fic		Onomatopoeia		
46			Lack of to Object: order chaos		tolerate permit	range region

TLS CCSS 5th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
47	change	kilo gram		Onomatopoeia		kilo gram
48			Lack of to Object: privacy solitude		discuss argue	
49	even	aster oid		Onomatopoeia		
50			Tool to Worker: baton conductor		timid bold	reside resource
51	check	vac ancy		Symbolism		
52			Tool to Worker: script actor		lenient strict	secure seek
53	press	con vert		Symbolism		
54			Cause-Effect: effort achievement		ridicule mock	select site
55	spring	struct ure		Symbolism		
56			Cause-Effect: guilt shame		authorized forbidden	strategy survey

Boldface denotes Introductory Standard for Fifth Grade Level.

TLS CCSS 6th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
1	border	auto crat		Idioms		
2			Synonyms: fate destiny		enthusiastic fanatical	text tradition
3	brush	grat(e) ful		Idioms		
4			Synonyms: descendant ancestor		ordinary extraordinary	alternative circumstance
5	table	circum vent		Idioms		
6			Antonyms: employee employer		pebble boulder	comment compensate
7	staple	com mit		Idioms		
8			Antonyms: assist hinder		optimism pessimism	component consent
9	overhead	sent(i) ment		Idioms		
10			Part to Whole: emerald gem		mature juvenile	considerable constant
11	skirt	pseudo nym		Similes		
12			Part to Whole: burglar criminal		modern ancient	constrain contribute
13	soil	civ il		Similes		
14			Degree: peaceful tranquil		obvious mysterious	convene coordinate
15	novel	mim ic		Metaphors		
16			Degree: goal objective		formal casual	core corporate
17	subject	mot ive		Metaphors		
18			Item to Category: priest religion		idolize disdain	correspond criteria

TLS CCSS 6th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
19	object	uni son		Imagery		
20			Item to Category: crochet craft		polite rude	deduce demonstrate
21	invalid	pro ject		Imagery		
22			Character to Location: infant nursery		crucial trivial	document dominate
23	incense	homo graph		Adages		
24			Character to Location: physician clinic		mansion shelter	emphasis ensure
25	implement	fin ite		Adages		
26			Object to its Use: calendar organize		reckless cautious	exclude framework
27	compound	dia log(ue)		Adages		
28			Object to its Use: thermometer temperature		incredible doubtful	fund illustrate
29	defect	ap peal		Alliteration		
30			Source and its Object: award celebration		respect prestige	immigrate imply
31	interest	ora (t)ory		Alliteration		
32			Source and its Object: moisture humidity		wary prudent	initial instance
33	incline	pent athlon		Alliteration		

TLS CCSS 6th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
34			Worker to Work: guide expedition		disaster calamity	interact justify
35	moderate	the ism		Proverbs		
36			Worker to Work: contractor construction		dedicate devote	layer link
37	blunt	reg ular		Proverbs		
38			Problem to Solution: infection antibiotic		offensive appalling	locate maximize
39	current	pot ent		Proverbs		
40			Problem to Solution: poverty employment		resentful vengeful	minor negate
41	figure	spir it		Onomatopoeia		
42			Defining Characteristic: improvise jazz		exaggerate magnify	outcome partner
43	overlook	cert (t)ain		Onomatopoeia		
44			Defining Characteristic: logic emotion		tragic distressing	philosophy physical
45	refrain	se lect		Symbolism		
46			Lack of to Object: anxious carefree		chaotic systematized	proportion public
47	stall	ambul ance		Symbolism		

TLS CCSS 6th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
48			Lack of to Object: trust jealously		cherish admire	react register
49	hamper	imagery		*Personification		
50			Tool to Worker: loom weaver		despise loathe	rely remove
51	convict	brevity		*Personification		
52			Tool to Worker: wrench plumber		unity division	scheme sequence
53	impact	access		*Colloquialisms		
54			Cause-Effect: affect result		bitter jubilant	shift specify
55	produce	cognitive		*Colloquialisms		
56			Cause-Effect: grief depression		misfortune catastrophe	sufficient task

Boldface denotes Introductory Standard for Sixth Grade Level.

TLS CCSS 7th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
1	suit	pac (i) fic		Idioms		
2			Synonyms: pragmatic realistic		confident self-assured	error despite
3	board	oc cur		Idioms		
4			Synonyms: routine mundane		apathetic disinterested	technical technique
5	address	phob ia		Idioms		
6			Antonyms: interfere benefit		persist persevere	technology valid
7	moped	verb ose		Similes		
8			Antonyms: opponent ally		stubborn resistant	volume access
9	entrance	as cend		Similes		
10			Part to Whole: nucleus cell		luxurious opulent	adequate annual
11	seal	micro cosm		Metaphors		
12			Part to Whole: ingredient recipe		inquisitive prying	apparent approximate
13	compact	mal ice		Metaphors		
14			Degree: courageous careless		conceited egotistical	attitude attribute
15	drill	ortho dox		Metaphors		
16			Degree: self-esteem arrogance		miserly charitable	civil code
17	desert	vir (t)uous		Imagery		
18			Item to Category: patience character		lethargic industrious	commit communicate

TLS CCSS 7th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
19	exploits	metro polis		Adages		
20			Item to Category: descendant relative		modest humble	concentrate confer
21	service	per jur(e)		Adages		
22			Character to Location: warden penitentiary		gaunt emaciated	cycle contrast
23	charge	mort ify		Alliteration		
24			Character to Location: professor university		distinctive similar	debate dimension
25	bluff	mut ant		Proverbs		
26			Object to its Use: manure fertilize		disabled handicapped	domestic emerge
27	pupils	matri mony		Onomatopoeia		
28			Object to its Use: veil obscure		assertive aggressive	ethnic grant
29	range	bon(a) fide		Symbolism		
30			Source and its Object: lantern illumination		unique rare	hypothesis implicate
31	project	retro spect		Personification		
32			Source and its Object: famine malnutrition		ambitious nonchalant	impose integrate
33	produce	acro bat		Personification		

TLS CCSS 7th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
34			Worker to Work: attorney judicial		submit yield	internal investigate
35	record	sci ence		Colloquial- isms		
36			Worker to Work: entrepreneur enterprise		shrewd savvy	label mechanism
37	recreation	bi ped		Colloquial- isms		
38			Problem to Solution: impurity filter		elated ecstatic	obvious occupy
39	present	luc id		*Allusions		
40			Problem to Solution: dispute compromise		dignified distinguished	option output
41	combine	card(i) ac		*Allusions		
42			Defining Characteristic: paranoia suspicion		domineering overbearing	parallel parameter
43	excuse	libr arian		*Allusions		
44			Defining Characteristic: piety pilgrim		eccentric bizarre	phase predict
45	contract	sol arium		*Consonance		
46			Lack of to Object: quarantine epidemic		exhilarate rejuvenate	principal prior
47	content	rid(i) cule		*Consonance		

Boldface denotes Introductory Standard for Seventh Grade Level.

TLS CCSS 7th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
48			Lack of to Object: hasty deliberate		conform comply	professional overall
49	conduct	tri cycle		*Consonance		
50			Tool to Worker: scalpel surgeon		appreciate depreciate	promote regime
51	commune	mono gam(y)		*Verbal Irony		
52			Tool to Worker: router carpenter		resilient rigid	resolve retain
53	stern	juven ile		*Verbal Irony		
54			Cause-Effect: affect effect		quarrel bicker	series statistic
55	poll	femin ine		*Verbal Irony		
56			Cause-Effect: meddle interference		minimize maximize	status stress

Boldface denotes Introductory Standard for Seventh Grade Level.

TLS CCSS 8th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
1	crop	carn(i) vore		Idioms		
2			Synonyms: bother irritate		extrovert introvert	subsequent academy
3	bear	hema(t) oma		Idioms		
4			Synonyms: caricature imitation		abundant scarce	alter amend
5	bass	bi opsy		Idioms		
6			Antonyms: virtue vice		attractive repulsive	aware capacity
7	cool	psycho path		Similes		
8			Antonyms: voluntary compulsory		admonish praise	challenge clause
9	offense	xeno phil(e)		Metaphors		
10			Part to Whole: vowel phonics		courageous timid	compound consult
11	proceeds	epi taph		Imagery		
12			Part to Whole: galaxy universe		brilliant dim	contact decline
13	finish	vict or		Adages		
14			Degree: opinion propaganda		tranquil frantic	discrete draft
15	grave	cor rect		Adages		
16			Degree: frugal thrifty		inept capable	entity equivalent
17	indent	pod ium		Alliteration		
18			Item to Category: anguish emotion		extravagant stingy	evolve expose

TLS CCSS 8th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
19	upset	orig in		Onomatopoeia		
20			Item to Category: kidney organ		vindictive forgiving	external facilitate
21	resort	an nounce		Personific- ation		
22			Character to Location: astronomer observatory		distress cultivate	fundamental generate
23	reform	ad junct		Proverbs		
24			Character to Location: protagonist novel		blissful sullen	generation image
25	contest	af firm		Symbolism		
26			Object to its Use: scalpel surgery		obsolete outdated	liberal license
27	converse	ac cept		Colloquial- isms		
28			Object to its Use: router network		immense miniscule	logic marginal
29	minute	pyro mania		Allusions		
30			Source and its Object: conflict friction		idle industrious	mental modify
31	resign	belli (c)ose		Allusions		
32			Source and its Object: mutation variation		feeble stout	monitor network
33	refuse	alt(i) tude		Consonance		

TLS CCSS 8th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
34			Worker to Work: tailor alteration		reckless prudent	notion objective
35	resume	pug ilist		Consonance		
36			Worker to Work: minister sermon		pliable elastic	orient perspective
37	scale	of fend		*Assonance		
38			Problem to Solution: imply infer		elude engage	precise prime
39	hail	chron icle		*Assonance		
40			Problem to Solution: infection diagnosis		clarify baffle	psychology pursue
41	chair	man age		Verbal Irony		
42			Defining Characteristic: recession unemployment		adversity prosperity	ratio reject
43	bank	il lumin(e)		Verbal Irony		
44			Defining Characteristic: verdict trial		debacle blockbuster	revenue stable
45	channel	oper ative		*Situational Irony		
46			Lack of to Object: poverty wealth		graceful awkward	sustain symbol
47	base	sequ el		*Situational Irony		

Boldface denotes Introductory Standard for Eighth Grade Level.

TLS CCSS 8th Grade Vocabulary Scope and Sequence

	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationships L.4.a.	Figures of Speech L.5.a.	Connotations L.5.c.	Academic Language L.6.0
48			Lack of to Object: ignorance wisdom		polite inconsiderate	target transit
49	fine	sur viv(e)		*Dramatic Irony		
50			Tool to Worker: stethoscope internist		incompetent adept	trend version
51	court	proto type		*Dramatic Irony		
52			Tool to Worker: barometer meteorologist		chaotic systematized	welfare abstract
53	degree	prim acy		*Puns		
54			Cause-Effect: startle flinch		decent obscene	acknowledge aggregate
55	recover	domin ion		*Puns		
56			Cause-Effect: prejudice discrimination		endure desist	allocate assign

Boldface denotes Introductory Standard for Eighth Grade Level.