
Unit 1 Grade/Course: 7 Content Area: English
 Week

Date/Lists of

Skills

Monday Tuesday Wednesday Thursday Friday

8/15-19 Introduction Introduction

 Week 1 8/22-26

1. Text Features

2.Context Clues

3.Narrative text

4. Characters

5. Plot

6. Setting

7. Narrator

8. Point of View 1st/3rd

9. Theme

10.Chronological

Order

11.Prefixes re-

in-
(Refer to SOL

Frameworks when

teaching fiction and

nonfiction)

Administer Diagnostic

Reading Test, Unit 1

Resources (pp. 1-6)

Introduce the Big

Question pp.(2-3) 7.5 a

7.6, 7.6b

Unit 1,

Fiction/Nonfiction

Introduce the Unit

Author Forms, fiction

and nonfiction (pp. 4-

7) 7.5 a 7.6, 7.6b

Teach the Model

selections

pp. (8-21)

Teach one selection

from Pairing 1 (pp.22-

46)

7.2a, 7.2b, 7.4e, 7.5j,

7.7b 7.7c

Unit 1,

Fiction/Nonfiction

Teach the Model

selections

pp. (8-21)

Teach one selection

from Pairing 1 (pp.22-

46)

7.2a, 7.2b, 7.4e, 7.5j,

7.7b

7.7c

Unit 1,

Fiction/Nonfiction

Teach the Modeled

Selections

Teach one selection

from Pairing 1 (pp.22-

46)

7.2a, 7.2b, 7.4e, 7.5j,

7.7b

7.7c

Week 2 8/29-9/2
1.Context Clues

2. Narrative text

3. Chronological order

3. Prefixes re-

in-, trans-, ac-

4. Point of View

5. hyperbole

6. Possessive Nouns

7. Common/proper

Nouns

8. theme

Blue is enrichment

Unit

1,Fiction/Nonfiction

Teach one selection

from Pairing 1 (pp.22-

46)

7.2a, 7.2b, 7.4e, 7.5j,

7.7b

Unit

1,Fiction/Nonfiction

Teach one selection

from Pairing 1 (pp.22-

46)

Teach one selection

from Pairing 2 (pp.48-

69)

7.2a, 7.2b, 7.4e, 7.5j,

7.7, 7.7b, 7.8

Grammar lesson –

Common/Proper

Nouns

Writing - Compare

and Contrast Essay

Unit

1,Fiction/Nonfiction

Teach one selection

from Pairing 2 (pp.48-

69)

7.4b, 7.4e, 7.5a/c, 7.7g,

7.9a,

7.9c

Unit

1,Fiction/Nonfiction

Teach one selection

from Pairing 2 (pp.48-

69)

7.4b, 7.4e, 7.5a/c, 7.7g,

7.9a,

7.9c

Unit

1,Fiction/Nonfiction

Teach one selection

from Pairing 2 (pp.48-

69)

7.4b, 7.4e, 7.5a/c, 7.7g,

7.9a,

7.9c, 7.8, 7.7

Complete the Test

Practice: Reading (pp.

70-71)

Grammar lesson –

Possessive Nouns

Writing – Description

that includes

hyperbole

Week 3 9/5-9
1.Context Clues

2. Prefixes re-

in-, trans-, ac-

3. Point of View

4. Atlas, Maps

5. Public Document

6. Text Features

7. Features of Fiction

and Nonfiction

8. Voice/Tone/in

Writing

9. Plural Nouns

NO SCHOOL

LABOR DAY

MAP testing Window

Opens

Unit

1,Fiction/Nonfiction

Teach Informational

Texts (pp. 72-77)

7.6 7.6b

Writing Workshop

(pp.92-97)

7.7. 7.7c 7.7d, 7.7g,

7.7j, 7.8

Unit

1,Fiction/Nonfiction

Teach Comparing

Literacy Works

(pp.78-79)

7.5c

Writing Workshop

(pp.92-97)

7.4b, 7.4e, 7.5c, 7.7c

7.7g, 7.9a,7.9c

Unit

1,Fiction/Nonfiction

Plural Nouns

Writing Workshop-

Description (pp.92-97)

7.4b, 7.4e, 7.5c, 7.7c

7.7g, 7.9a,7.9c

Unit

1,Fiction/Nonfiction

Benchmark Test 1:

Unit 1 Resources,

(pp.127-137)

Grammar lesson-

Plural Nouns

Writing Workshop-

Description (pp.92-97)

7.4b, 7.4e, 7.5c, 7.7g,

7.9a,

7.9c

Reteach skills, judging

which skills to reteach

by evaluating

students’ performance

on Benchmark 1

Week 4 9/12-16
1.Context

Clues/Synonyms

2. Roots- Latin –

-vit- or –viv-, -

manere-

3. Author’s

purpose/Review

4. Summarize Details

5. Simile/Metaphor

6. Personal Pronouns

7. Nominative

Pronouns

8. Characters

9. Plot

10. Conflict

11.Setting

Blue is enrichment

Unit1,Fiction/Nonfiction

Teach 1 selection from

Pairing 3 (pp. 98-127)

7.1b, 7.4b/e, 7.5a, 7.5l,

7.5i, 7.7c, 7.7f

Unit

1,Fiction/Nonfiction

Teach 1 selection from

Pairing 3 (pp. 98-127)

7.1b, 7.4b/e, 7.5a,

7.5i,7.5l, 7.7c, 7.7f

Unit

1,Fiction/Nonfiction

Teach 1 selection from

Pairing 3 (pp. 98-127)

7.1b, 7.4b/e, 7.5a,

7.5i,7.5l, 7.7c, 7.7f

Unit

1,Fiction/Nonfiction

Teach 1 selection from

Pairing 3 (pp. 98-127)

Grammar Lesson-

Personal Pronouns

Nominative Pronouns

Writing –News Report

7.1b, 7.4b/e, 7.5a,

7.5i,7.5l, 7.7c, 7.7f, 7.8

Unit

1,Fiction/Nonfiction

Teach 1 selection from

Pairing 4 (pp. 128-

151)

7.1b, 7.4b/e, 7.5f,

7.5i,7.5l, 7.6f, 7.6k,

7.7c

Week 5 9/19-23
1. Context Clues

2. Latin roots-dict,

-sper- or, -spes-

3. Author’s Purpose

Fiction/Nonfiction

4. Historical Context

5. Possessive Pronouns

6. Comparing

Characters

7. Possessive pronouns

Unit1,Fiction/Nonfiction

Teach 1 selection from

Pairing 4 (pp. 128-151)

7.1b, 7.4b/e, 7.5f, 7.5i,

7.5l, 7.6f, 7.6k, 7.7c

Unit

1,Fiction/Nonfiction

Teach 1 selection from

Pairing 4 (pp. 128-

151)

7.1b, 7.4b/e, 7.5f,

7.5i,7.5l, 7.6f, 7.6k,

7.7c

Unit

1,Fiction/Nonfiction

Teach 1 selection from

Pairing 4 (pp. 128-

151)

7.1b, 7.4b/e, 7.5f,

7.5i,7.5l, 7.6f, 7.6k,

7.7c 7.8

Unit

1,Fiction/Nonfiction

Teach Informational

Texts

(pp. 152-153)

7.6b, 7.6f, 7.6/l

Teach Informational

Texts

Unit

1,Fiction/Nonfiction

 Teach Comparing

Literary Works (pp.

160-175)

7.4 e, 7.5a/b, 7.7c

Writing Workshop -

Autobiographical

8. Mood

Complete the Test

Practice

Reading (pp. 152-153)

Writing -Letter

Writing

Grammar - Possessive

Pronouns pg. 150

(pp. 154-159)

7.6b, 7.6f

Writing Workshop-

Autobiographical

Narration (pp. 176-

183)

7.7b, 7.7c, 7.8b, 7.8c,

7.8g

Narration (pp. 176-

183)

3)

7.7b, 7.7c, 7.8b, 7.8c,

7.8g
MAP Testing window

Closes

Week 6 9/26-30

1.Pronoun/Antecedent

2. Comparing

Characters

3. Dictionary

4. Thesaurus

Unit1,Fiction/Nonfiction

Teach Comparing

Literary Works (pp.

160-175)

7.4e, 7.5a, 7.7c

Writing Workshop-

Autobiographical

Narration (pp. 176-183)

7.7b, 7.7c, 7.8b, 7.8c,

7.8g

Unit

1,Fiction/Nonfiction

Writing Workshop

(pp. 176-183)

7.7b, 7.7c, 7.8b, 7.8c,

7.8g

Applying the Big

Question

(pp. 184-185)

Vocabulary Workshop

(pp. 186-187)

7.4a, 7.4f

End of 1st Sixweeks

28 Days

Unit

1,Fiction/Nonfiction

Writing Workshop

(pp. 176-183)

Communications

Workshop (p. 188)

7.1, 7.1d, 7.2a

Unit 1 Review (pp.

190-195)

7th Grade Writing

SuccessNetPlus

Unit

1,Fiction/Nonfiction

Administer

Benchmark Test 2

(Unit 1 Resources, pp.

234 -242)

7th Grade Writing

SuccessNetPlus

Unit

1,Fiction/Nonfiction

Reteach skills, judging

which skills to reteach

by evaluating

students’ performance

on Benchmark 2

Make-Ups

Week 7 10/3-7

Adjustment to Pacing

Due to Writing Test and

MAP Testing

Adjustment to Pacing

Due to Writing Test

and MAP Testing

Adjustment to Pacing

Due to Writing Test

and MAP testing

Adjustment to Pacing

Due to Writing Test

and MAP Testing

Adjustment to Pacing

Due to Writing Test

and MAP Testing

Week 1

Week 1

7.2 The student will identify and demonstrate the relationship between a speaker’s verbal and nonverbal messages.

a) Use verbal communication skills, such as word choice, pitch, feeling, tone, and voice appropriate for the intended audience.

b) Use nonverbal communication skills, such as eye contact, posture, and gestures to enhance verbal communication skills.

Context Clues

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words

 use context (e.g., the overall meaning of a sentence or paragraph; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

j) Identify the author’s organizational pattern. (Chronological order time/order)

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts. (Make certain that students understand the word italicize and review

CAPTIONS and BULLETS)
b) Use text structures to aid comprehension.

1. use textual features to make predictions and enhance comprehension, including:

2. boldface and/or italics type;

3. type set in color;

4. underlining;

5. indentation;

6. sidebars;

7. illustrations, graphics, and photographs;

8. headings and subheadings; and

9. footnotes and annotations.

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. (Description) (Compare/Contrast Essay)

b) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

c) Organize writing structure to fit mode or topic.

Week 2

Week 2

7.2 The student will identify and demonstrate the relationship between a speaker’s verbal and nonverbal messages.

a) Use verbal communication skills, such as word choice, pitch, feeling, tone, and voice appropriate for the intended audience.

b) Use nonverbal communication skills, such as eye contact, posture, and gestures to enhance verbal communication skills.

Context Clues

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

b)Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

c) Identify and analyze figurative language

 hyperbole – intentionally exaggerated figure of speech

e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words

 use context (e.g., the overall meaning of a sentence or paragraph; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

c) Identify conventional elements and characteristics of a variety of genres.

 analyze elements of an author’s style, including: contrasting points of view

j) Identify the author’s organizational pattern. (Chronological order time/order)

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. (Description with hyperbole)

b) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

g) Select vocabulary and information to enhance the central idea, tone, and voice.

 Voice shows an author’s personality, awareness of audience, and passion for his or her subject. It adds liveliness and energy to writing. Voice is the imprint of the

writer — the capacity to elicit a response from the reader.

 Tone expresses an author’s attitude toward the subject.

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. (Common/ Proper Nouns,

Possessive Nouns)

a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure.

b) Choose appropriate adjectives and adverbs to enhance writing.

c) Use pronoun-antecedent agreement to include indefinite pronouns.

d) Use subject-verb agreement with intervening phrases and clauses.

e) Edit for verb tense consistency and point of view.

f) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences.

g) Use quotation marks with dialogue.

h) Use correct spelling for commonly used words.

.9 The student will apply knowledge of appropriate reference materials to produce a research product.

a) Collect and organize information from multiple sources including online, print and media. (Biographical Report)

c) Use technology as a tool to research, organize, evaluate, and communicate information. (Biographical Report)

Week 3
Week 3

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

c) Identify conventional elements and characteristics of a variety of genres.

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts

b. Use text structures to aid comprehension.

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. (Descriptive Essay)

a.) Identify intended audience.

b.) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

c.) Organize writing structure to fit mode or topic.

d.) Establish a central idea and organization.

e.)Compose a topic sentence or thesis statement.

f.)Write multiparagraph compositions with unity elaborating the central idea.

g.) Select vocabulary and information to enhance the central idea, tone, and voice. (Tone and Voice)

 Voice shows an author’s personality, awareness of audience, and passion for his or her subject. It adds liveliness and energy to writing.

 Tone refers to an attitude a writer takes toward a subject.

h.)Expand and embed ideas by using modifiers, standard coordination, and subordination in complete sentences.

i) Use clauses and phrases for sentence variety.

j.) Revise sentences for clarity of content including specific vocabulary and information.

k) Use computer technology to plan, draft, revise, edit, and publish writing.

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. (Plural Nouns)

h) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure.

i) Choose appropriate adjectives and adverbs to enhance writing.

j) Use pronoun-antecedent agreement to include indefinite pronouns.

k) Use subject-verb agreement with intervening phrases and clauses.

l) Edit for verb tense consistency and point of view.

m) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences.

n) Use quotation marks with dialogue.

h) Use correct spelling for commonly used words.

7.9 The student will apply knowledge of appropriate reference materials to produce a research product.

a) Collect and organize information from multiple sources including online, print and media.

c) Use technology as a tool to research, organize, evaluate, and communicate information.

Week 4
Week 4

7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations.

b) Ask probing questions to seek elaboration and clarification of ideas.

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

c) Identify and analyze figurative language.

 recognize, understand, and use figurative language including:

 simile – figure of speech that uses the words like or as to make comparisons;

 metaphor – figure of speech that makes a comparison equating two or more unlike things.

e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry. (Review or Teach Author’s Purpose)

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

f) Use prior and background knowledge as a context for new learning.
i) Summarize text relating supporting details.

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion (News Report) (Prewrite for Narration)

a.) Identify intended audience.

b.) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

c.) Organize writing structure to fit mode or topic.

d.) Establish a central idea and organization.

e.)Compose a topic sentence or thesis statement.

g.) Select vocabulary and information to enhance the central idea, tone, and voice.

i) Use clauses and phrases for sentence variety.

j.) Revise sentences for clarity of content including specific vocabulary and information.

k) Use computer technology to plan, draft, revise, edit, and publish writing. (Optional)

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. (Nominative and Personal

Pronouns)

a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure.

b) Choose appropriate adjectives and adverbs to enhance writing.

c) Use pronoun-antecedent agreement to include indefinite pronouns.

d) Use subject-verb agreement with intervening phrases and clauses.

e) Edit for verb tense consistency and point of view.

f) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences.

g) Use quotation marks with dialogue.

h) Use correct spelling for commonly used words.

Week 5

Week 5

7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations (Listening and speaking: Interview)

b) Ask probing questions to seek elaboration and clarification of ideas.

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

 identify characterization as the way an author presents a character and reveals character traits by: (Text teaches direct and indirect. Use your discretion)

what a character says;

what a character thinks;

what a character does; and

how other characters respond to the character.

b) Compare and contrast various forms and genres of fictional text.

 Mood refers to the emotional atmosphere produced by an author’s use of language.

f) Use prior and background knowledge as a context for new learning. (Review or reteach Author’s Purpose)

i) Summarize text relating supporting details

l) Use reading strategies to monitor comprehension throughout the reading process. (Review or reteach Author’s Purpose)

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.

b) Use text structures to aid comprehension. (There are others listed on pg.154. Use your discretion in teaching them)

 f) Identify the source, viewpoint, and purpose of texts. (Literary Analysis: Historical Context)

 analyze how two or more authors writing about the same topic shape their presentations or viewpoints of key information using facts, opinions, and

 reasoning

k) Organize and synthesize information for use in written formats.

l) Use reading strategies to monitor comprehension throughout the reading process. (Author’s Purpose nonfiction)

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion (Autobiographical Narration)

a.) Identify intended audience.

b.) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

c.) Organize writing structure to fit mode or topic.

d.) Establish a central idea and organization.

e.)Compose a topic sentence or thesis statement.

g.) Select vocabulary and information to enhance the central idea, tone, and voice.

i) Use clauses and phrases for sentence variety.

j.) Revise sentences for clarity of content including specific vocabulary and information.

k) Use computer technology to plan, draft, revise, edit, and publish writing. (Optional)

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. (Possessive Pronouns)

a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure.

b) Choose appropriate adjectives and adverbs to enhance writing.

c) Use pronoun-antecedent agreement to include indefinite pronouns.

d) Use subject-verb agreement with intervening phrases and clauses.

e) Edit for verb tense consistency and point of view.

f) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences.

g) Use quotation marks with dialogue.

h). Use correct spelling for commonly used words.

Unit 1 Skills

Additional Prefixes, Suffixes, Greek and Latin Roots, and Vocabulary for Unit 1

Week 6

Week 6

7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations.

 d) Use language and style appropriate to audience, topic, and purpose.

7.2 The student will identify and demonstrate the relationship between a speaker’s verbal and nonverbal messages.

a) Use verbal communication skills, such as word choice, pitch, feeling, tone, and voice appropriate for the intended audience.

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

a) Identify word origins and derivations.

e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words

f) Extend general and specialized vocabulary through speaking, listening, reading, and writing.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

 identify characterization as the way an author presents a character and reveals character traits by: (Text teaches direct and indirect. Use your discretion)

what a character says;

what a character thinks;

what a character does; and

how other characters respond to the character.

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion (Autobiographical Narrative)

a.) Identify intended audience.

b.) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

c.) Organize writing structure to fit mode or topic.

d.) Establish a central idea and organization.

e.)Compose a topic sentence or thesis statement.

g.) Select vocabulary and information to enhance the central idea, tone, and voice.

i) Use clauses and phrases for sentence variety.

j.) Revise sentences for clarity of content including specific vocabulary and information.

k) Use computer technology to plan, draft, revise, edit, and publish writing. (Optional)

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. (Pronoun-Antecedent Agreement)

a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure.

b) Choose appropriate adjectives and adverbs to enhance writing.

c) Use pronoun-antecedent agreement to include indefinite pronouns.

 use a singular pronoun to refer to a singular antecedent and a plural pronoun to refer to a plural antecedent (e.g., All students should bring their

notebooks to class. Each student must provide his own pen.)
d) Use subject-verb agreement with intervening phrases and clauses.

e) Edit for verb tense consistency and point of view.

f) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences.

g) Use quotation marks with dialogue.

h) Use correct spelling for commonly used words.

Additional Prefixes, Suffixes, Greek and Latin Roots, and Vocabulary for Unit 1

Tier 1 Words- common words (car, school, fire, run, happy)

Tier 2 Words – academic words (clarify, context, reveal, verify)

Tier 3 Words- content specific words (narrative, literary analysis, context clues)

Greek or Latin Roots

Prefixes

Suffixes

Unit 2 Grade/Course: 7 Content Area: English
 Week

Date/Lists of

Skills

Monday Tuesday Wednesday Thursday Friday

Week 1 10/10-14
1. suffixes: -ance, -tion

2. Context Clues

3. Narrative Structure

4. Plot

 Initiating event

 Rising action

 Climax

 Falling action

 Resolution

 Theme

5. Foreshadow

6. Making Predictions

7. Main Idea

Introduce the Big

Question

(pp.198-199)

Introduce the Unit

author and the

Unit genre, short

stories,

(pp.200-203)

7.5a, 7.5d

Teach the Model

selections

(pp. 204-215)

Teach the Model

selections

(pp. 204-215)

7.5a, 7.5d

Teach one selection

from Pairing 1

(pp.216-247)

 7.1, 7.1c, 7.4b/e,7.5a,

7.5e, 7.5f/h,

Latin suffixes- ance, -

tion

Teach one selection

from Pairing 1

(pp.216-247)

7.1, 7.1c, 7.4b/e,7.5a,

7.5e, 7.5f/h,

Teach one selection

from Pairing 1

(pp.216-247)

7.1, 7.1c, 7.4b/e,7.5a,

7.5e, 7.5f/h,

 Teach one selection

from Pairing 1

(pp.216-247)

 7.1, 7.1c, 7.4b/e, 7.5a,

7.5e, 7.5f/h

Week 2 10/17-21
1. Latin roots: tract, spir

2. Context Clues

3. Narrative Structure

4. Plot

 Initiating event

 Rising action

 Climax

 Falling action

 Resolution

 Theme

5. Character Traits

6. Foreshadow

7.Making Predictions

8. Verbs

9. Main Idea

Teach one

selection from

Pairing 1 (pp.216-

247)

7.1, 7.1c, 7.4b/e

7.5a, 7.5e, 7.5f/h,

7.7

Teach one selection

from Pairing 2 (pp.248-

279)

7.4b/e, 7.5a/h, 7.5e, 7.7,

7.9a

Latin roots – tract-, -

spir-

Middle School Parent

teacher

Conference 4:00 –

7:00

Teach one selection from

Pairing 2 (pp.248-279)

7.4b/e, 7.5a/h, 7.5e, 7.7,

7.9a

Teach one selection

from Pairing 2 (pp.248-

279)

7.4b/e, 7.5a/h, 7.5e, 7.7,

7.8, 7.9a

Grammar Lesson–

Verbs pp. 246-247

Writing Lessons-

Informative Article,

Response to Literature

Listening and Speaking-

Informal Debate

Teach one selection

from Pairing 2 (pp.248-

279)

7.4b/e, 7.5a/h, 7.5e, 7.7,

7.9a

Complete Test Practice

Reading (pp. 280-281)

Writing Workshop-

(pp.302-307)

Word Choice -Tone

7.7b, 7.7d, 7.7f, 7.7g,

7.8e, 7.8h

Week 3 10/24-28
1. Text Features

2. Tone

3. On-line Encyclopedia

4. Main Idea

Teach Informational

Texts (pp. 282-287)

7.6, 7.6b

Writing Workshop-

(pp.302-307)

7.7b, 7.7d, 7.7f, 7.7g,

7.8e, 7.8h, 7.9a

Teach Comparing

Literary Works (pp.

288-301)

7.4c, 7.5d/h

Writing Workshop-

(pp.302-307)

7.7b, 7.7d, 7.7f, 7.7g,

7.8e, 7.8h

Teach Comparing

Literary

Works (pp. 288-301)

7.4c, 7.5d/h

Writing Workshop-

(pp.302-307)

7.7b, 7.7d, 7.7f, 7.7g,

7.8e, 7.8h

Administer Benchmark

3 (Unit 2 Resources pp.

120-124)

Writing Workshop-

(pp.302-307)

7.7b, 7.7d, 7.7f, 7.7g,

7.8e, 7.8h

Reteach skills, judging

which skills to reteach

by evaluating students’

performance on

Benchmark 3

Week 4 10/31 -11/4

1. Latin prefixes, mal,

per

2. Inference

3. Summarize details

4. Plot

 Initiating event

 Rising action

 Climax

 Falling action

 Resolution

 Theme
5. Internal Conflict

6. External Conflict

7. external conflicts,

such as

 individual vs.

individual

 individual vs.

nature

 individual vs.

society
individual vs.

supernatural

 individual vs.

technology

internal conflict –

individual vs. self;

8. Adjectives

9. Main Idea

Teach one selection

from Pairing 3 (pp.

308-335)

7.1, 7.4b,/e 7.5a,

7.5g/h/i, 7.7c

Latin prefixes: mal,

per

Teach one selection

from Pairing 3 (pp.

308-335)

7.1, 7.4b,/e 7.5a,

7.5g/h/i, 7.7c

Latin prefixes: mal, per

Teach one selection from

Pairing 3 (pp. 308-335)

7.1, 7.4b,/e 7.5a, 7.5g/h/i,

7.7c

Latin prefixes: mal, per

Teach one selection

from Pairing 3 (pp. 308-

335)

7.1, 7.4b/e, 7.5a, 7.5g/h/i,

7.7c

Latin prefixes: mal, per

Teach one selection

from Pairing 3 (pp. 308-

335)

7.1, 7.4b/e, 7.5a, 7.5g/h/i,

7.7c, 7.8 b/f

Grammar pp.334- 335

Adjectives

Writing – Anecdote

Prewriting for

Narration

News Story

End of 2nd six-weeks

28 Days

Week 5 11/7-11

1. Context Clues

2. Latin- suffixes: ment,

ious

3. Theme

4. Review parts of Plot,

Conflict, and

characterization

5. Generalization

6. Text Features

7. Summarize Details

8. Inferences

9. Cause/effect

10. Adverbs

11. Main Idea

Teach one selection

from Pairing 4 (pp.

336-361)

7.4b/e, 7.5a,

7.5g//h/k, 7.7b, 7.9,

7.9c

Latin Suffixes –

ment, ious

Election Day

Teach one selection from

Pairing 4 (pp. 336-361)

7.4b/e, 7.5a, 7.5g//h/k,

7.7b, 7.9, 7.9c

Grammar Activity-

Adverbs

Letters to the Editor

Prewriting for Narration

Research and

Technology

7th Grade Writing

SuccessNetPlus

Teach one selection

from Pairing 4 (pp. 336-

361)

7.4b/e, 7.5a, 7.5g//h/k,

7.7b,7.8 7.9, 7.9c

Grammar Lesson-

Adverbs pp. 360

Writing- Letter to the

Editor, Prewriting for

Narration

Complete the Test

Practice: Reading

(pp.362-

363).7th Grade Writing
SuccessNetPlus

Teach Informational

Texts

(pp. 364-369)

7.6, 7.6a,/b/c 7.6d

Make-Up Day

Formatted: Font color: Red

Formatted: Font: 12 pt, Not Bold, Font color: Auto

Formatted: Font: 12 pt, Not Bold, Font color: Auto

Week 6 11/14-18
1. Review parts of Plot,

Conflict, and

characterization

2. Irony

3. Context Clues

4. Word Origins

5. Inferences

6. Summarize Details

7. Compare Adjectives

and Adverbs

8. Main Idea

Teach Comparing

Literary Works (pp.

370-383) Conflict

7.5d/h

Writing Workshop

(pp.384-391)

Comparing

Adjectives and

Adverbs

7.7, 7.7b, 7.7g, 7.8,

7.8b, 7.8g

Review for IA Test

Teach Comparing

Literary Works (pp.

370-383)

7.5d/h

Writing Workshop

(pp.384-391)

Comparing Adjectives

and Adverbs

7.7, 7.7b, 7.7g, 7.8, 7.8b,

7.8g

Review for IA Test

Applying the Big

Question

(pp. 392-393)

Complete the

Vocabulary 7.4, 7.4a,

7.4b, and

Communications 7.1a,

7.1d, 7.2a, 7.2b

Workshops (pp. 394-395,

396)

Complete the Test

Practice: Unit 2 Review

(pp. 398-403)

Writing Workshop

(pp.384-391)

7.7, 7.7b, 7.7g, 7.8, 7.8b,

7.8g

Review for IA Test

Administer Benchmark

Test 4

(Unit 2 Resources, pp.

226-233)

Writing Workshop

(pp.384-391)

7.7, 7.7b, 7.7g, 7.8, 7.8b,

7.8g

Review for IA Test

 Administer

IA TEST

UNITS 1-2

Review and

Reteach Skills

Unit 3 Big

Question

Week 1
Week 1

7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations.

a) Communicate ideas and information orally in an organized and succinct manner.

b) Ask probing questions to seek elaboration and clarification of ideas.

c) Make statements to communicate agreement or tactful disagreement with others’ ideas.

d) Use language and style appropriate to audience, topic, and purpose.

e) Use a variety of strategies to listen actively.

Context Clues

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words

 use context (e.g., the overall meaning of a sentence or paragraph; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

 recognize the elements of narrative structure including:

 setting – time, place, and duration;
 character(s); Conflicts

external conflicts, such as

 individual vs. individual

 individual vs. nature

 individual vs. society

- individual vs. supernatural

- individual vs. technology

internal conflict – individual vs. self;

plot – development of the central conflict, including

 initiating event (You will need to add this in your lesson. Not in the book yet.

 The initiating event is the incident that introduces the central conflict in a story;

 it may have occurred before the opening of the story.)

 rising action

 climax

 falling action

 resolution

theme.

d) Describe the impact of word choice, imagery, and literary devices including figurative language.

 analyze an author’s choice and use of literary devices, including:

 foreshadowing – the use of clues to hint at coming events in a story;

e) Make, confirm, and revise predictions.

f) Use prior and background knowledge as a context for new learning.

h) Identify the main idea. (Not in text. Teach anyway)

 (Teach these. Cannot locate all of these in the text)

(The text adds flashback. Use your discretion.)

Week 2
Week 2

Context Clues

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words

 use context (e.g., the overall meaning of a sentence or paragraph; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict

 recognize the elements of narrative structure including:

 setting – time, place, and duration;
 character(s); Conflicts

external conflicts, such as

 individual vs. individual (Teach these. Not in book)
 individual vs. nature

 individual vs. society

- individual vs. supernatural

- individual vs. technology

internal conflict – individual vs. self;

plot – development of the central conflict, including

 initiating event (You will need to add this in your lesson. Not in the book.

 The initiating event is the incident that introduces the central conflict in a story;

 it may have occurred before the opening of the story.)

 rising action

 climax

 falling action

 resolution

theme.

 identify characterization as the way an author presents a character and reveals character traits by:

what a character says; :

what a character thinks;

what a character does; and

how other characters respond to the character.

e) Make, confirm, and revise predictions.

h) Identify the main idea. (Not in text. Teach anyway)

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. (Journal Entry)

 use a variety of prewriting strategies including: (Activity for this is on pg. 279)

outlining;

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. (Verbs)

7.9 The student will apply knowledge of appropriate reference materials to produce a research product.

a) Collect and organize information from multiple sources including online, print and media

(Text teaches direct and indirect. Use your discretion)

Week 3
Week 3

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

c) Identify and analyze figurative language.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry
d) Describe the impact of word choice, imagery, and literary devices including figurative language

h) Identify the main idea. (Not in text. Teach anyway)

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.

b) Use text structures to aid comprehension.

1. use textual features to make predictions and enhance comprehension, including:

2. boldface and/or italics type;

3. type set in color;

4. underlining;

5. indentation;

6. sidebars;

7. illustrations, graphics, and photographs;

8. headings and subheadings; and

9. footnotes and annotations.

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion.

 b) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

 c) Organize writing structure to fit mode or topic.

 d) Establish a central idea and organization.

 e) Compose a topic sentence or thesis statement.

 f) Write multiparagraph compositions with unity elaborating the central idea.

 g) Select vocabulary and information to enhance the central idea, tone, and voice.

 Tone expresses an author’s attitude toward the subject.

 h) Expand and embed ideas by using modifiers, standard coordination, and subordination in complete sentences.

 i) Use clauses and phrases for sentence variety.

 j) Revise sentences for clarity of content including specific vocabulary and information.

 k) Use computer technology to plan, draft, revise, edit, and publish writing.

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing.

 a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure.

 b) Choose appropriate adjectives and adverbs to enhance writing.

 c) Use pronoun-antecedent agreement to include indefinite pronouns.

 d) Use subject-verb agreement with intervening phrases and clauses.

 e) Edit for verb tense consistency and point of view.

 f) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences.

 g) Use quotation marks with dialogue.

 h) Use correct spelling for commonly used words.

7.9 The student will apply knowledge of appropriate reference materials to produce a research product. (Encyclopedia) (Teach on-line encyclopedia)

a) Collect and organize information from multiple sources including online, print and media.

Review and Add-

1. bullets

2. captions

3. charts

4. graphs

5. diagrams

6. maps

7. legends

(Text teaches idioms.

Use your discretion.)

 recognize terms illustrative of tone,

such as, but not limited to:

 serious;

 sarcastic;

 objective;

 enthusiastic;

 solemn;

 humorous;

 hostile;

 personal; and

 impersonal

Week 4
Week 4

7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations.

a) Communicate ideas and information orally in an organized and succinct manner.

b) Ask probing questions to seek elaboration and clarification of ideas.

c) Make statements to communicate agreement or tactful disagreement with others’ ideas.

d) Use language and style appropriate to audience, topic, and purpose.

e) Use a variety of strategies to listen actively.

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

 a) Identify word origins and derivations.

 b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

 c) Identify and analyze figurative language.

 d) Identify connotations.

 e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words.

 f) Extend general and specialized vocabulary through speaking, listening, reading, and writing.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

 recognize the elements of narrative structure including:

setting – time, place, and duration;

character(s);

external conflicts, such as

individual vs. individual

individual vs. nature

individual vs. society

 individual vs. supernatural

 individual vs. technology

 internal conflict – individual vs. self;

 plot – development of the central conflict, including

initiating event

rising action

climax

falling action

resolution

 theme.

g) Make inferences and draw conclusions based on the text.

h) Identify the main idea. (Not in text. Teach anyway.)
i) Summarize text relating supporting details.

(Teach all of these.)
Internal Conflict covered in text

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and

 persuasion.

 a) Identify intended audience.

 b) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

 c) Organize writing structure to fit mode or topic.

 d) Establish a central idea and organization.

 e) Compose a topic sentence or thesis statement.

 f) Write multiparagraph compositions with unity elaborating the central idea.

 g) Select vocabulary and information to enhance the central idea, tone, and voice.

 h) Expand and embed ideas by using modifiers, standard coordination, and subordination in complete

sentences.

 i) Use clauses and phrases for sentence variety.

 j) Revise sentences for clarity of content including specific vocabulary and information.

 k) Use computer technology to plan, draft, revise, edit, and publish writing.

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. (Adjectives)

b) Choose appropriate adjectives and adverbs to enhance writing.

f) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences

Formatted: Highlight

Formatted: No widow/orphan control, Don't keep with next

Week 5
Week 5

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

 e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

 recognize the elements of narrative structure including:

setting – time, place, and duration;

character(s);

external conflicts, such as

individual vs. individual

individual vs. nature

individual vs. society

 individual vs. supernatural

 individual vs. technology

 internal conflict – individual vs. self;

 plot – development of the central conflict, including

initiating event

rising action

climax

falling action

resolution

 theme.

g) Make inferences and draw conclusions based on the text.

i) Summarize text relating supporting details.

 h. Identify main idea (Not in text. Teach anyway.)

k) Identify cause and effect relationships. (In one pairing but not the other. Teach anyway)

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.

a) Use prior and background knowledge as a context for new learning.

b) Use text structures to aid comprehension.

c) Identify an author’s organizational pattern using textual clues, such as transitional words and phrases

 generalization

d) Draw conclusions and make inferences on explicit and implied information.

(Theme is the focus skill this week.)

(May want to teach or review all of

these)

7.9 The student will apply knowledge of appropriate

reference materials to produce a research product.

c) Use technology as a tool to research, organize,

evaluate, and communicate information.

7.7 The student will write in a variety of forms with an emphasis on exposition, narration,

 and persuasion.

 a) Identify intended audience.

 b) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

 c) Organize writing structure to fit mode or topic.

 d) Establish a central idea and organization.

 e) Compose a topic sentence or thesis statement.

 f) Write multiparagraph compositions with unity elaborating the central idea.

 g) Select vocabulary and information to enhance the central idea, tone, and voice.

 h) Expand and embed ideas by using modifiers, standard coordination, and subordination in complete sentences.

 i) Use clauses and phrases for sentence variety.

 j) Revise sentences for clarity of content including specific vocabulary and information.

 k) Use computer technology to plan, draft, revise, edit, and publish writing.

7.8 The student will edit writing for

correct grammar, capitalization,

(Adverbs)

punctuation, spelling, sentence

structure, and paragraphing.

b) Choose appropriate adjectives and

adverbs to enhance writing.

f) Demonstrate understanding of sentence

formation by identifying the eight parts of

speech and their functions in sentences

Week 6
Week 6

7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations.

a) Communicate ideas and information orally in an organized and succinct manner.

d) Use language and style appropriate to audience, topic, and purpose.

7.2 The student will identify and demonstrate the relationship between a speaker’s verbal and nonverbal

 messages.

a) Use verbal communication skills, such as word choice, pitch, feeling, tone, and voice appropriate for the intended audience.

b) Use nonverbal communication skills, such as eye contact, posture, and gestures to enhance verbal communication skills..

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

a) Identify word origins and derivations.

e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

 recognize the elements of narrative structure including:

setting – time, place, and duration;

character(s);

external conflicts, such as

individual vs. individual

individual vs. nature

individual vs. society

 individual vs. supernatural

 individual vs. technology

 internal conflict – individual vs. self;

 plot – development of the central conflict, including

initiating event

rising action

climax

falling action

resolution

 theme.

d) Describe the impact of word choice, imagery, and literary devices including figurative language.

 analyze an author’s choice and use of literary devices, including:

irony – the contrast between expectation and reality; between what is said and what is meant; between what appears to be true and what really is true.

g) Make inferences and draw conclusions based on the text.

h. Identify main idea (Not in text. Teach anyway.)

i) Summarize text relating supporting details.

(Textbook exceeds the standard for irony. Use your

discretion.)

Week 6
Week 6

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion.

 a) Identify intended audience.

 b) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

 c) Organize writing structure to fit mode or topic.

 d) Establish a central idea and organization.

 e) Compose a topic sentence or thesis statement.

 f) Write multiparagraph compositions with unity elaborating the central idea.

 g) Select vocabulary and information to enhance the central idea, tone, and voice.

 h) Expand and embed ideas by using modifiers, standard coordination, and subordination in complete sentences.

 i) Use clauses and phrases for sentence variety.

 j) Revise sentences for clarity of content including specific vocabulary and information.

 k) Use computer technology to plan, draft, revise, edit, and publish writing.

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. (Comparing Adjectives and

Adverbs)

 a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure.

 b) Choose appropriate adjectives and adverbs to enhance writing.

 c) Use pronoun-antecedent agreement to include indefinite pronouns.

 d) Use subject-verb agreement with intervening phrases and clauses.

 e) Edit for verb tense consistency and point of view.

 f) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences.

 g) Use quotation marks with dialogue.

 h) Use correct spelling for commonly used words.

Additional Prefixes, Suffixes, Greek and Latin Roots, and Vocabulary for Unit 2

Tier 1 Words- common words (car, school, fire, run, happy)

Tier 2 Words – academic words (clarify, context, reveal, verify)

Tier 3 Words- content specific words (narrative, literary analysis, context clues)

Greek or Latin Roots

Prefixes

Suffixes

IA Test

2 Passages
Several Stand Alone Items

1. Unit 1

Prefixes: re, in, trans, ac-
Roots:-vita, -man, -dict, -sper-

Word Sources
Dictionary and Thesaurus

2. Synonyms

3. Context Clues
Make sure different presentations of context clues are taught

4. Comparing fiction to nonfiction: Use the Virginia Standards of Learning as your guide. Narrative nonfiction is considered fiction.

5. Fiction: Point of view, setting, comparing characters, recognizing details, theme, plot, resolution, and conflict, characterization,

author’s purpose, narrator, and compare and contrast.

Devices: Tone and mood

6. Compare and contrast forms and genres of fiction.

7. Organizational Structure: Chronological order (time order)

8. Nonfiction: Text features from 7th grade, review text features from lower grades,

Reference Source–Atlas

Unit 2

1. Unit 2
Prefixes: mal-, per-
Suffixes: -ance, -tion, -ment, -ious (Going to ask what they mean)
Roots: -tract, -spir-

2. Context Clues

3. Fiction :Plot

 Initiating event

 Rising action

 Climax

 Falling action

 Resolution

 Theme

 Identify characterization as the way an author presents a character and reveals character traits by:

 what a character says;

 what a character thinks;

 what a character does; and

 how other characters respond to the character

 Setting – time, place, and duration;

 External conflicts, such as

 individual vs. individual

 individual vs. nature

 individual vs. society
 individual vs. supernatural
 individual vs. technology

 Internal conflict – individual vs. self;

4. Fiction: Making predictions, inference/draw conclusions, cause/effect, main idea, details, summarize text

5. Devices: Irony, foreshadow, tone, mood

6. Organizational structure: Generalization

7. Nonfiction: Text features from 7th grade, review those from lower grades

8. Reference Source: On-line encyclopedia

Virginia Standards of Learning Blueprint Grade 7

Use word analysis strategies and word reference materials
7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

a) Identify word origins and derivations.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

c) Identify and analyze figurative language.

d) Identify connotations.

e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words.

Demonstrate comprehension of fictional texts Number of Items: 17 Standards of Learning:

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

b) Compare and contrast various forms and genres of fictional text.

c) Identify conventional elements and characteristics of a variety of genres.

d) Describe the impact of word choice, imagery, and literary devices including figurative language.

e) Make, confirm, and revise predictions.

g) Make inferences and draw conclusions based on the text.

h) Identify the main idea.

 i) Summarize text relating supporting details.

j) Identify the author’s organizational pattern.

k) Identify cause and effect relationships.

Demonstrate comprehension of nonfiction texts Number of Items: 20 Standards of Learning:

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.

b) Use text structures to aid comprehension.

c) Identify an author’s organizational pattern using textual clues, such as transitional words and phrases..

4 d) Draw conclusions and make inferences on explicit and implied information.

e) Differentiate between fact and opinion.

f) Identify the source, viewpoint, and purpose of texts.

g) Describe how word choice and language structure convey an author’s viewpoint.

h) Identify the main idea.

 i) Summarize text identifying supporting details.

j) Identify cause and effect relationships.

k) Organize and synthesize information for use in written formats.

Standards of Learning Excluded from Testing:

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

f) Extend general and specialized vocabulary through speaking, listening, reading, and writing.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

f) Use prior and background knowledge as a context for new learning.

l) Use reading strategies to monitor comprehension throughout the reading process.

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.

a) Use prior and background knowledge as a context for new learning.

l) Use reading strategies to monitor comprehension throughout the reading process

Unit 3 Nonfiction /Unit 5 A Christmas Carol Course: 7 Content Area: English
 Week

 Monday Tuesday Wednesday Thursday Friday
Week 1 11/21 -25

1. Big Question

Vocab pg. 407

2. Viewpoint (bias)

3. biography

4. autobiography

5 Organizational

Structure see SOL

Text Sheet:

Compare and

Contrast/Cause

and

Effect/Chronologic

al Order/Problem

Solution

6.Media Accounts

Essays and Articles

7.. Text Features

8. Modes of

Writing

9. Fact/opinion

10. Trans..signals

Introduce the Big

Question

pp.406-407

Introduce the Unit Forms,

Nonfiction

pp. 408-411

7.6 b/c, 7.6e, 7.6f

Organizational Text

Structure: Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need to

add the others in blue in

the frameworks

Review Big Question

Vocabulary pg. 407

IA Test Continue

If needed

MAP Test Window Opens

Introduce the Unit Forms,

Nonfiction

pp. 408-411

Review Text Features

Review Big Question

Vocabulary pg. 407

7.6b/c, 7.6e, 7.6f

Organizational Text

Structure:

Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need to

add the others in blue in

the frameworks

IA Test Continue

If needed

Break Break Break

Week 2 11/28-12/2

1. Main Idea

2. Supporting

Details

3. Viewpoint

4. Fact/Opinion

5. Organizational

Text Structure/See

SOL chart: :

Compare and

Contrast/Cause

and

Effect/Chronologic

al Order/Problem

Solution

6. Latin suffixes –

able,-ness

7.Context Clues

8.Conjunctions

9. Coordinating

Conjunctions

10. Context

Clues/Synonyms

11. Trans.signals

Review Big Question

Teach the Model Selection

Organizational Text

Structure:

Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need to

add the others in blue in

the frameworks

pp. 412-419

7.4 a/b/f, 7.6b/c 7.6e, 7.6f

Teach the Model Selection

pp. 412-419

7.6b/c 7.6e, 7.6f

Teach 1 selection from

pairing 1

pp. 420-439

Organizational Text

Structure: Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need to

add the others in blue in

the frameworks

7.1a, 7.2b,7.4a/b/f, 7.6f,

7.6h, 7.7

Latin –suffixes –able, -ness

Teach 1 selection from

pairing 1

pp. 420-439

7.1a, 7.2b,7.4a/b/e/f, 7.6

b/c/f, 7.6h/i, 7.7

Organizational Text

Structure Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need

to add the others in blue

in the frameworks

Grammar/Writing-

pp.438-439

Conjunctions

Analogy ,Pre-write for

exposition Latin –

suffixes –able, -ness

Teach 1 selection from

pairing 1

pp. 420-439

7.1a, 7.2b,7.4 a/b/e/f,

7.6b/c/f, 7.6h/i, 7.7

Organizational Text

Structure: Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need

to add the others in blue

in the frameworks

Grammar/Writing-

pp.438-439

Conjunctions

Analogy, Pre-write for

exposition Latin –

suffixes –able, -ness

Teach 1 selection

from pairing 1

pp. 420-439

7.1a, 7.2b,7.4a/b/e/f,

7.6b/c/f, 7.6h/i, 7.7

Organizational Text

Structure:

Compare and

Contrast/Cause and

Effect/Chronologica

l Order/Problem

and Solution. You

will need to add the

others in blue in the

frameworks

Grammar/Writing-

pp.438-439

Conjunctions

Analogy, Latin –

suffixes –able, -ness
Week 3 12/5-9

1. Drama

2. Latin root, -grat

3. Elements of

Drama

4. Types of Drama,

Comedy, Tragedy,

Drama

5. Dialogue/

Monologue

6. Draw

Conclusions

7. Interjections

8. Context Clues

9. tone/mood

10. imagery

11. foreshadow

12. irony

Introduce the Big

Question

pp. 720-721

Introduce the Unit Author

and the Unit genre,

Drama

pp. 722-735

Teach the Model selection

pp.726-735

7.5a, 7.5c

Teach the Model selection

pp.726-735

Teach A Christmas Carol

Act I pp.736-771

7.4a/b/e/f, 7.5a,c,d,e,f,l 7.7a,

7.9c

Latin root –grat,

Teach A Christmas

Carol

Act I pp.736-771

7.4a/b/e/f, 7.5c,

7.5a,c,d,e,f,l, 7.7a, 7.9c

Grammar/Writing

Interjections, letter,

prewrite for Research

Latin –root –grat,

Teach A Christmas

Carol

Act I pp.736-771

7.4a/b/e/f, 7.5a,c,d, e,f,l,

7.7a, 7.9c

Grammar/Writing

Interjections, letter,

prewrite for Research

Latin –root –grat,

Teach A Christmas

Carol

Act I pp.736-771

7.4a/b,/e/f 7.5a,c, d,

e, f, l 7.7a, 7.9c

Grammar/Writing

Interjections, letter,

prewrite for

Research

Week 4 12/12-16

1.

Compare/Contrast

2. Latin –prefix

inter

3. Draw

Conclusions

4. Double Negatives

5. Point of View

6. Author’s point of

view

7. Compare

Characters

8. Context Clues

9. tone/mood

10. imagery

11. foreshadow

12. irony

Teach A Christmas Carol

Act I pp.736-771

Teach

7.4a/b/e/f, 7.5a,c,d,e,f,l,

7.7a, 7.9c

A Christmas Carol Act II

7.1a, 7.2a, 7.4a, 7.5c, 7.5l,

7.7c

Latin prefix –inter-

Teach

A Christmas Carol Act II

7.1a, 7.2a, 7.4a/b/e/f, 7.5 a,

c, d, e ,f, l, 7.7c

Latin prefix –inter-

Grammar/Writing, Double

negatives, tribute,

prewriting for research

Teach

A Christmas Carol Act

II

7.1a, 7.2a, 7.4a/b/e/f,

7.5a,c,d,e,f,l ,7.7c

Latin prefix –inter-

Grammar/Writing,

Double negatives,

tribute, prewriting for

research

Teach

A Christmas Carol Act

II

7.1a, 7.2a, 7.4a/b/e/f,

7.5a,c,d,e,f, l, 7.7c

Latin prefix –inter

Grammar/Writing,

Double negatives,

tribute, prewriting for

research

Informational texts

pp.812-815

7.6f, 7.6g

Complete Test

Practice:

Reading pp. 810-

811

Compare/contrast

Literary works

pp.818-823

7.5a, 7.7c

Week 4 Extension

12/19-20
Adjustment to Pacing

Adjustment to pacing

Last Day of School Before

Break/ End of 3rd six weeks

28 Days/End of 1st

Semester

Break Begins

Week 5 1/2 -6

1. Main Idea

2. Supporting

Details

3. Viewpoint

4. Fact/Opinion

5. Draw

Conclusions

6.

Compare/Contrast

7. Prepositions/

Prepositional

Phrases

8. Latin Roots –

just, -rupt

9. Organizational

Text Structure See

SOL chart:

Compare and

Contrast/Cause

and

Effect/Chronologic

al Order/Problem

Solution

10. Cause/effect

11. Summary

12. Context

Clues/Origins/Syno

nyms/Antonyms

13. Trans. Signals

14. Author’s

purpose

15. Persuasive

Lang.

New Year’s Day

Professional Learning Day Review Nonfiction

Review Big Question for

Nonfiction

Teach One Selection

from Pairing 2 pp. 440-

459

7.1a, 7.1c, 7.4a/b/e/f, 7.5c,

7.6b/c/d/e/f/g/h/i/j/k/l,

7.7c, 7.7i

Organizational Text

Structure: Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need

to add the others in blue

in the frameworks Latin

roots,-just, -rupt

Grammar/Writing

Prepositions and

Prepositional Phrases

Outline, Prewriting for

Exposition Begin 2nd

Semester

Teach One Selection

from Pairing 2 pp. 440-

459

7.1a, 7.1c, 7.4a/b/e/f, 7.5c,

7.6b/c/d/e/f/g/h/i/j/k/l,,

7.7c, 7.7i

Organizational Text

Structure: Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need

to add the others in blue

in the frameworks

Grammar/Writing

Prepositions and

Prepositional Phrases

Outline, Prewriting for

Exposition

Teach One

Selection from

Pairing 2 pp. 440-

459

Complete Test

Practice pgs.460-

461

7.1a, 7.1c, 7.4a/b /f,

7.5c,

7.6b/c/d/e/f/g/h/i/j/k/

l,, 7.7c, 7.7i

Organizational Text

Structure:

Compare and

Contrast/Cause and

Effect/Chronologica

l Order/Problem

and Solution. You

will need to add the

others in blue in the

frameworks

Grammar/Writing

Prepositions and

Prepositional

Phrases

Outline, Prewriting

for Exposition

Week 6 1/9 -13

1. Organizational

Text Structure Use

SOL chart

2. Biography

3. Autobiography

4. Narrative

Nonfiction

5. Conjunctions

6. All 7.5

7. Viewpoint

8. Chronological

Order in Writing

9. Combining

sentences with

conjunctions

10. Text Features

11. Organizational

Text Structure:

Compare and

Contrast/Cause

and

Effect/Chronologic

al Order/Problem

Solution

12. Narrative

Structure

13. Trans. signals

14.Author’s

Purpose

15. Persuasive

Lang.

Teach Informational

Texts pp.462-467

Organizational Text

Structure: Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need to

add the others in blue in

the frameworks

Writing Workshop pp.

484-489

7.6, 7.6l

Teach Comparing Literary

Works pp. 468-483

(biography-autobiography)

7.5a,b,c,e,f,g,h,I,j,k,l 7.6 a-l

Organizational Text

Structure: Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need to

add the others in blue in

the frameworks

Biography(Nonfiction)

Autobiography(Narrative

Nonfiction)

Writing Workshop pp.

484-489 Combining

Conjunctions

Chronological

7.7b, 7.7c, 7.7h, 7.7j, 7.8h

Writing Workshop pp.

484-489 Essay

Chronological

Combining Conjunctions

7.7b, 7.7c, 7.7h, 7.7j, 7.8h

How to Essay

Writing Workshop pp.

484-489 Essay

Chronological

Combining Conjunctions

7.7b, 7.7c, 7.7h, 7.7j, 7.8h

How to Essay

Writing Workshop

pp. 484-489 Essay

Chronological

Combining

Conjunctions

7.7b, 7.7c, 7.7h, 7.7j,

7.8h

Administer

Benchmark 5

Unit 3 Resources

pp. 120-125

How to Essay

Week 7 1/16-30

1. Context Clues

2. Fact/Opinion

3. Latin roots –leg,

-peti

4. Organizational

Text Structure See

SOL chart:

Compare and

Contrast/Cause

and

Effect/Chronologic

al Order/Problem

Solution

5. Main Idea

6. Cause/effect

7. Draw

Conclusions

8. Summary

9.

Subjects/Predicate

10. Viewpoint

11. All 7.5

12. Trans.signal

13. Author’s

Purpose

14. Persuasive

Lang

Reteach Skills judging

which skills to reteach by

evaluating students’

performance on

Benchmark 5

Teach one selection from

Pairing 3 pp. 490-505

7.1 e, 7.4b, 7.5c, 7.6e, 7.7f,

7.8f

Latin roots-leg, -peti

Teach one selection from

Pairing 3 pp. 490-505

7.1 e, 7.4b/f, 7.5a-l, 7.6a-l,

7.7f, 7.8f

Organizational Text

Structure: Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need to

add the others in blue in

the frameworks

Latin roots-leg, -peti

Teach one selection from

Pairing 3 pp. 490-505

7.1 e, 7.4b/f, 7.5a-l, 7.6a-l,

7.7f, 7.8f

Organizational Text

Structure: Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need

to add the others in blue

in the frameworks

Latin roots-leg, -peti

Grammar/Writing

Subjects/Predicates

Persuasive Letter

Teach one selection from

Pairing 3 pp. 490-505

7.1 e, 7.4b/f 7.5a-l, 7.6a-l,

7.7f, 7.8f

Organizational Text

Structure: Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need

to add the others in blue

in the frameworks

Latin roots-leg, -peti

Grammar/Writing

Subjects/Predicates

Persuasive Letter

Teach one selection

from Pairing 3 pp.

490-505

7.1 e, 7.4b/f, 7.5a-l,

7.6a-l, 7.7f, 7.8f

Organizational Text

Structure:

Compare and

Contrast/Cause and

Effect/Chronologica

l Order/Problem

and Solution. You

will need to add the

others in blue in the

frameworks

Latin roots-leg, -

peti

Grammar/Writing

Subjects/Predicates

Persuasive Letter

Week 8 1/23-27

1. Latin roots vers,

-sol

2. Fact/Opinion

3. Draw

Conclusions

4. viewpoint

5. Main Idea

6. Summary

7. Details

8. Compound

subjects, Predicates

9. Connotations

10. Context Clues

11. Organizational

Text Structure See

SOL Chart:

Compare and

Contrast/Cause

and

Effect/Chronologic

al Order/Problem

Solution

12, Text Features

13. Synonyms

14. Trans. signals

15. Author’s

Purpose

16. persuasive

Lang.

Teach one selection from

Pairing 4 pp. 506-527

Latin roots -vers, -sol

7.4ab/d/f, 7.6e, 7.6g, 7.7a,

7.9c

Teach one selection from

Pairing 4 pp. 506-527

Latin roots -vers, -sol

7.4a/b/d/f, 7.6e, 7.6g, 7.7a,

7.9c

Organizational Text

Structure: Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need to

add the others in blue in

the frameworks

Grammar/Writing

Compound Subjects and

Predicates/Adaptation/Exp

osition

Teach one selection from

Pairing 4 pp. 506-527

Latin roots -vers, -sol

7.4a/b/d/f, 7.6e, 7.6g,

7.7a, 7.9c

Organizational Text

Structure: Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need

to add the others in blue

in the frameworks

Grammar/Writing

Compound Subjects and

Predicates/Adaptation/E

xposition

Teach one selection from

Pairing 4 pp. 506-527

Latin roots -vers, -sol

Complete the Test

Practice

pp. 528-529

7.4a/b/d/f 7.6e, 7.6g, 7.7a,

7.9c

Organizational Text

Structure: Compare and

Contrast/Cause and

Effect/Chronological

Order/Problem and

Solution. You will need

to add the others in blue

in the frameworks

Grammar/Writing

Compound Subjects and

Predicates/Adaptation/E

xposition

Teach

Informational

Texts/Test Practice

pp.530-535

7.6b/c

Organizational Text

Structure:

Compare and

Contrast/Cause and

Effect/Chronologica

l Order/Problem

and Solution. You

will need to add the

others in blue in the

frameworks

Week 9 1/30 2/3

1. Humor

2. Narrative

Nonfiction

3. Organizational

Text Structure See

SOL chart:

Compare and

Contrast/Cause

and

Effect/Chronologic

al Order/Problem

Solution

4.

Adjective/Adverbs

5. Multiple

Meaning Words

Teach Comparing

Literary Works pp. 536-

547

7.5, 7.5a-l

Organizational Text

Structure

Writing Workshop

pp. 548-555

7.7b, 7.7c, 7.7d, 7.7f, 7.7h,

7.8b

Teach Comparing Literary

Works pp. 536-547

7.5, 7.5a-l

Organizational Text

Structure

Writing Workshop

Compare/Contrast Essay

pp. 548-555

7.7b, 7.7c, 7.7d, 7.7f, 7.7h,

7.8b

Writing Workshop

Compare/Contrast Essay

pp. 548-555

7.7b, 7.7c, 7.7d, 7.7f,

7.7h, 7.8b

Apply Big Question

pp. 556-557

Writing Workshop

Compare/Contrast Essay

Adjectives/Adverbs

pp. 548-555

7.7b, 7.7c, 7.7d, 7.7f,

7.7h, 7.8b

Complete the

Vocabulary and

Communications

Workshop

pp. 558-559, 560

7.1, 7.1e, 7.2, 7.2c, 7.3d,

7.4e

Complete Test Practice

pp. 562-567

Writing Workshop

Compare/Contrast

Essay

Adjectives/Adverbs

pp. 548-555

7.7b, 7.7c, 7.7d, 7.7f,

7.7h, 7.8b

Administer

Benchmark 6

Unit Resources pp.

227-234

Week 1

Week 1

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts. (Make certain that students understand the word italicize and review

CAPTIONS)

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.

b) Use text structures to aid comprehension.

10. use textual features to make predictions and enhance comprehension, including:

11. boldface and/or italics type;

12. type set in color;

13. underlining;

14. indentation;

15. sidebars;

16. illustrations, graphics, and photographs;

17. headings and subheadings; and

18. footnotes and annotations.

c) Identify an author’s organizational pattern using textual clues, such as transitional words and phrases.

 recognize organizational pattern to enhance comprehension, including: (refer to attached chart)

 cause and effect;

 comparison/contrast;

 enumeration or listing; Not in book yet

 sequential or chronological; Unit 1

 concept/definition; Not in Book yet

 generalization; Unit 2

 and process. Not in Book yet

 recognize transitional words and phrases authors use to signal organizational patterns, including, but not limited to:

 as a result of, consequently for cause and effect;

 similarly, on the other hand for comparison/contrast;

 first, three for enumeration or listing;

 today, meanwhile for sequential or chronological;

 refers to, thus for concept/definition;

 always, in fact for generalization; and

 begins with, in order to for process.

e) Differentiate between fact and opinion.

f) Identify the source, viewpoint, and purpose of texts.
o analyze how two or more authors writing about the same topic shape their presentations or viewpoints of key information using facts, opinions, and reasoning (book teaches bias –

not 7th grade SOL)

 identify common patterns of organizing text

including: 6th grade

 chronological or sequential;

 comparison/contrast;

 cause and effect;

 problem-solution; and

 generalization or principle.

Review and Add-

8. bullets

9. captions

10. charts

11. graphs

12. diagrams

13. maps

14. legends

Week 2

Week 2

7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations.

a) Communicate ideas and information orally in an organized and succinct manner.

7.2 The student will identify and demonstrate the relationship between a speaker’s verbal and nonverbal messages.

b) Use nonverbal communication skills, such as eye contact, posture, and gestures to enhance verbal communication skills.

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts. (Analogy –use your discretion)
 a) Identify word origins and derivations.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

 e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words.

 f) Extend general and specialized vocabulary through speaking, listening, reading, and writing.

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.

b) Use text structures to aid comprehension.

1. use textual features to make predictions and enhance comprehension, including:

2. boldface and/or italics type;

3. type set in color;

4. underlining;

5. indentation;

6. sidebars;

7. illustrations, graphics, and photographs;

8. headings and subheadings; and

9. footnotes and annotations.

c) Identify an author’s organizational pattern using textual clues, such as transitional words and phrases.

 recognize organizational pattern to enhance comprehension, including: (refer to attached chart)

 cause and effect;

 comparison/contrast;

 enumeration or listing; Not in book yet

 sequential or chronological; Unit 1

 concept/definition; Not in Book yet

 generalization; Unit 2

 and process. Not in Book yet

 recognize transitional words and phrases authors use to signal organizational patterns, including, but not limited to:

 as a result of, consequently for cause and effect;

 similarly, on the other hand for comparison/contrast;

 first, three for enumeration or listing;

 today, meanwhile for sequential or chronological;

 refers to, thus for concept/definition;

 always, in fact for generalization; and

 begins with, in order to for process.

 identify common patterns of organizing

text including: 6th grade

 chronological or sequential;

 comparison/contrast;

 cause and effect;

 problem-solution; and

 generalization or principle.

Review and Add-

1. bullets

2. captions

3. charts

4. graphs

5. diagrams

6. maps

7. legends

Week 2
e) Differentiate between fact and opinion.

f) Identify the source, viewpoint, and purpose of texts.

h) Identify the main idea.

i) Summarize text identifying supporting details.

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion.

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing.

 a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure. (List)

 f) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences. (Conjunctions)

Week 3

Week 3

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

 a) Identify word origins and derivations

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

 e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words.

 f) Extend general and specialized vocabulary through speaking, listening, reading, and writing.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

 recognize the elements of narrative structure including:

 setting – time, place, and duration;
 character(s); Conflicts

external conflicts, such as

 individual vs. individual

 individual vs. nature

 individual vs. society

- individual vs. supernatural

- individual vs. technology

internal conflict – individual vs. self;

plot – development of the central conflict, including

 initiating event (You will need to add this in your lesson. Not in the book yet.

 The initiating event is the incident that introduces the central conflict in a story;

 it may have occurred before the opening of the story.)
 rising action

 climax

 falling action

 resolution

 theme.
c) Identify conventional elements and characteristics of a variety of genres.

d) Describe the impact of word choice, imagery, and literary devices including figurative language

e) Make, confirm, and revise predictions.

f) Use prior and background knowledge as a context for new learning.

l) Use reading strategies to monitor comprehension throughout the reading process.

 identify characterization as the way an author presents a

character and reveals character traits by

 what a character says;

 what a character thinks;

 what a character does; and

 how other characters respond to the character.

 analyze elements of an author’s style, including:

word choice; sentence structure and language patterns;

imagery – the use of words to create sensory impressions —

most often visual impressions but may be sound, smell,

taste, or touch impressions;

 analyze an author’s choice and use of literary devices,

including:

foreshadowing – the use of clues to hint at coming events in

a story; and

irony – the contrast between expectation and reality; between

what is said and what is meant; between what appears to

be true and what really is true.

 define an author’s tone including, but not limited to: serious,

sarcastic, objective, humorous, disapproving, solemn,

enthusiastic, and hostile.

 mood

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. (Letter)

 a) Identify intended audience.

 b) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

 c) Organize writing structure to fit mode or topic.

 d) Establish a central idea and organization.

 e) Compose a topic sentence or thesis statement.

 f) Write multiparagraph compositions with unity elaborating the central idea.

 g) Select vocabulary and information to enhance the central idea, tone, and voice.

 h) Expand and embed ideas by using modifiers, standard coordination, and subordination in complete sentences.

 i) Use clauses and phrases for sentence variety.

 j) Revise sentences for clarity of content including specific vocabulary and information.

 k) Use computer technology to plan, draft, revise, edit, and publish writing.

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing.

 a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure.

 b) Choose appropriate adjectives and adverbs to enhance writing.

 c) Use pronoun-antecedent agreement to include indefinite pronouns.

 d) Use subject-verb agreement with intervening phrases and clauses.

 e) Edit for verb tense consistency and point of view.

 f) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences. (Interjections)

 g) Use quotation marks with dialogue.

 h) Use correct spelling for commonly used words.

7.9 The student will apply knowledge of appropriate reference materials to produce a research product.

c) Use technology as a tool to research, organize, evaluate, and communicate information.

Unit 1 Skills

Week 4
Week 4

7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations.

a) Communicate ideas and information orally in an organized and succinct manner.

7.2 The student will identify and demonstrate the relationship between a speaker’s verbal and nonverbal messages.

a) Use verbal communication skills, such as word choice, pitch, feeling, tone, and voice appropriate for the intended audience.

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

 a) Identify word origins and derivations.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

 e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words.

 f) Extend general and specialized vocabulary through speaking, listening, reading, and writing.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

 recognize the elements of narrative structure including:

 setting – time, place, and duration; character(s); Conflicts
external conflicts, such as

 individual vs. individual

 individual vs. nature

 individual vs. society

- individual vs. supernatural

- individual vs. technology

internal conflict – individual vs. self;

plot – development of the central conflict, including

 initiating event (You will need to add this in your lesson. Not in the book yet.

 The initiating event is the incident that introduces the central conflict in a story;

 it may have occurred before the opening of the story.)
 rising action

 climax

 falling action

 resolution

 theme.
c) Identify conventional elements and characteristics of a variety of genres.

d) Describe the impact of word choice, imagery, and literary devices including figurative language

l) Use reading strategies to monitor comprehension throughout the reading process.

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.

f) Identify the source, viewpoint, and purpose of texts.

g) Describe how word choice and language structure convey an author’s viewpoint

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. (Compare characters)

 c) Organize writing structure to fit mode or topic.

.

 identify characterization as the way an author presents a character and

reveals character traits by

 what a character says;

 what a character thinks;

 what a character does; and

how other characters respond to the character

 analyze elements of an author’s style, including:

word choice; sentence structure and language patterns;

imagery – the use of words to create sensory impressions

— most often visual impressions but may be sound,

smell, taste, or touch impressions;

 analyze an author’s choice and use of literary devices,

including:

foreshadowing – the use of clues to hint at coming

events in a story; and

irony – the contrast between expectation and reality;

between what is said and what is meant; between

what appears to be true and what really is true.

 define an author’s tone including, but not limited to:

serious, sarcastic, objective, humorous, disapproving,

solemn, enthusiastic, and hostile.

 Mood

Week 5
7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations.

a) Communicate ideas and information orally in an organized and succinct manner.

c) Make statements to communicate agreement or tactful disagreement with others’ ideas.

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.
 a) Identify word origins and derivations.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

f) Extend general and specialized vocabulary through speaking, listening, reading, and writing

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.
c) Identify conventional elements and characteristics of a variety of genres

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.

a) Use prior and background knowledge as a context for new learning.

b) Use text structures to aid comprehension.

1. use textual features to make predictions and enhance comprehension, including:

2. boldface and/or italics type;

3. type set in color;

4. underlining;

5. indentation;

6. sidebars;

7. illustrations, graphics, and photographs;

8. headings and subheadings; and

9. footnotes and annotations.

c) Identify an author’s organizational pattern using textual clues, such as transitional words and phrases.

 recognize organizational pattern to enhance comprehension, including: (refer to attached chart)

 cause and effect;

 comparison/contrast;

 enumeration or listing; Not in book yet

 sequential or chronological; Unit 1

 concept/definition; Not in Book yet

 generalization; Unit 2

 and process. Not in Book yet

 identify common patterns of organizing text including:

6th grade

 chronological or sequential;

 comparison/contrast;

 cause and effect;

 problem-solution; and generalization or

principle

Review and Add-

15. bullets

16. captions

17. charts

18. graphs

19. diagrams

20. maps

21. legends

as a result of, consequently for cause

and effect;

similarly, on the other hand for

comparison/contrast;

first, three for enumeration or listing;

today, meanwhile for sequential or

chronological;

refers to, thus for concept/definition;

always, in fact for generalization; and

begins with, in order to for process.

Week 5

d) Draw conclusions and make inferences on explicit and implied information.

e) Differentiate between fact and opinion.

f) Identify the source, viewpoint, and purpose of texts.

g) Describe how word choice and language structure convey an author’s viewpoint.

h) Identify the main idea.

i) Summarize text identifying supporting details.

j) Identify cause and effect relationships.

k) Organize and synthesize information for use in written formats.

l) Use reading strategies to monitor comprehension throughout the reading process.

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. (Outlining, Prewriting for Exposition)

 c) Organize writing structure to fit mode or topic.

 d) Establish a central idea and organization.

 e) Compose a topic sentence or thesis statement.

 f) Write multiparagraph compositions with unity elaborating the central idea.

 g) Select vocabulary and information to enhance the central idea, tone, and voice.

 h) Expand and embed ideas by using modifiers, standard coordination, and subordination in complete sentences.

 i) Use clauses and phrases for sentence variety.

 j) Revise sentences for clarity of content including specific vocabulary and information.

 k) Use computer technology to plan, draft, revise, edit, and publish writing.

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. (Propositions, Prepositional

Phrases)

 a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure.

 b) Choose appropriate adjectives and adverbs to enhance writing.

 c) Use pronoun-antecedent agreement to include indefinite pronouns.

 d) Use subject-verb agreement with intervening phrases and clauses.

 e) Edit for verb tense consistency and point of view.

 f) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences.

 g) Use quotation marks with dialogue.

 h) Use correct spelling for commonly used words

Author’s purpose

 to entertain;

 to inform; and

 to persuade.

 notice use of connotations and persuasive language to

convey viewpoint.

Week 6

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

 recognize the elements of narrative structure including:

 setting – time, place, and duration;
 character(s); Conflicts

external conflicts, such as

 individual vs. individual

 individual vs. nature

 individual vs. society

- individual vs. supernatural

- individual vs. technology

internal conflict – individual vs. self;

plot – development of the central conflict, including

 initiating event (You will need to add this in your lesson. Not in the book yet.

 The initiating event is the incident that introduces the central conflict in a story;

 it may have occurred before the opening of the story.)
 rising action

 climax

 falling action

 resolution

 theme.
b. Compare and contrast various forms and genres of fictional text

c) Identify conventional elements and characteristics of a variety of genres.

e) Make, confirm, and revise predictions.

f) Use prior knowledge and background

g) Make inferences and draw conclusions based on the text.

h) Identify the main idea.

i) Summarize text relating supporting details.

j) Identify the author’s organizational pattern.

k) Identify cause and effect relationships Use prior and background knowledge as a context for new learning.

l) Use reading strategies to monitor comprehension throughout the reading process.

Week 6

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.

a) Use prior and background knowledge as a context for new learning.

b) Use text structures to aid comprehension.

1. use textual features to make predictions and enhance comprehension, including:

2. boldface and/or italics type;

3. type set in color;

4. underlining;

5. indentation;

6. sidebars;

7. illustrations, graphics, and photographs;

8. headings and subheadings; and

9. footnotes and annotations.

c) Identify an author’s organizational pattern using textual clues, such as transitional words and phrases.

 recognize organizational pattern to enhance comprehension, including: (refer to attached chart)

 cause and effect;

 comparison/contrast;

 enumeration or listing; Not in book yet

 sequential or chronological; Unit 1

 concept/definition; Not in Book yet

 generalization; Unit 2

 and process. Not in Book yet

d) Draw conclusions and make inferences on explicit and implied information.

e) Differentiate between fact and opinion.

f) Identify the source, viewpoint, and purpose of texts.

g) Describe how word choice and language structure convey an author’s viewpoint.

h) Identify the main idea.

i) Summarize text identifying supporting details.

j) Identify cause and effect relationships.

k) Organize and synthesize information for use in written formats.

l) Use reading strategies to monitor comprehension throughout the reading process.

Review and Add-

1. bullets

2. captions

3. charts

4. graphs

5. diagrams

6. maps

7. legends

 identify common patterns of organizing text

including: 6th grade

 chronological or sequential;

 comparison/contrast;

 cause and effect;

 problem-solution; and

generalization or principle

as a result of, consequently

for cause and effect;

similarly, on the other hand

for comparison/contrast;

first, three for enumeration

or listing;

today, meanwhile for

sequential or

chronological;

refers to, thus for

concept/definition;

always, in fact for

generalization; and

begins with, in order to for

process.

Author’s purpose

 to entertain;

 to inform; and

 to persuade.

 notice use of connotations and persuasive

language to convey viewpoint.

Week 6

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. (Combining Conjunctions)

 a) Identify intended audience.

 b) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

 c) Organize writing structure to fit mode or topic.

 d) Establish a central idea and organization.

 e) Compose a topic sentence or thesis statement.

 f) Write multiparagraph compositions with unity elaborating the central idea.

 g) Select vocabulary and information to enhance the central idea, tone, and voice.

 h) Expand and embed ideas by using modifiers, standard coordination, and subordination in complete sentences.

 i) Use clauses and phrases for sentence variety.

 j) Revise sentences for clarity of content including specific vocabulary and information.

 k) Use computer technology to plan, draft, revise, edit, and publish writing.

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing.

 a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure.

 b) Choose appropriate adjectives and adverbs to enhance writing.

 c) Use pronoun-antecedent agreement to include indefinite pronouns.

 d) Use subject-verb agreement with intervening phrases and clauses.

 e) Edit for verb tense consistency and point of view.

 f) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences.

 g) Use quotation marks with dialogue.

 h) Use correct spelling for commonly used words.

Week 7

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

b) Compare and contrast various forms and genres of fictional text.

c) Identify conventional elements and characteristics of a variety of genres.

d) Describe the impact of word choice, imagery, and literary devices including figurative language.

e) Make, confirm, and revise predictions.

f) Use prior and background knowledge as a context for new learning.

g) Make inferences and draw conclusions based on the text.

h) Identify the main idea.

 i) Summarize text relating supporting details.

 j) Identify the author’s organizational pattern.

 k) Identify cause and effect relationships.

 l) Use reading strategies to monitor comprehension throughout the reading process.

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.

a) Use prior and background knowledge as a context for new learning.

b) Use text structures to aid comprehension.

o use textual features to make predictions and enhance comprehension, including:

o boldface and/or italics type;

o type set in color;

o underlining;

o indentation;

o sidebars;

o illustrations, graphics, and photographs;

o headings and subheadings; and

o footnotes and annotations.

c) Identify an author’s organizational pattern using textual clues, such as transitional words and phrases.

 recognize organizational pattern to enhance comprehension, including: (refer to attached chart)

 cause and effect;

 comparison/contrast;

 enumeration or listing; Not in book yet

 sequential or chronological; Unit 1

 concept/definition; Not in Book yet

 generalization; Unit 2

 and process. Not in Book yet

d) Draw conclusions and make inferences on explicit and implied information.

e) Differentiate between fact and opinion.

f) Identify the source, viewpoint, and purpose of texts.

g) Describe how word choice and language structure convey an author’s viewpoint.

h) Identify the main idea.

i) Summarize text identifying supporting details.

j) Identify cause and effect relationships.

k) Organize and synthesize information for use in written formats.

l) Use reading strategies to monitor comprehension throughout the reading process.

7.1 The student will participate in and contribute to

conversations, group discussions, and oral

presentations.

b) Ask probing questions to seek elaboration and clarification of

ideas.

7.4 The student will read to determine the meanings and

pronunciations of unfamiliar words and phrases

within authentic texts.

 a) Identify word origins and derivations.

 b) Use roots, cognates, affixes, synonyms, and antonyms to

expand vocabulary.

f) Extend general and specialized vocabulary through speaking,

listening, reading, and writing

Review and Add-

1. bullets

2. captions

3. charts

4. graphs

5. diagrams

6. maps

7. legends

 as a result of, consequently for cause and

effect;

similarly, on the other hand for

comparison/contrast;

first, three for enumeration or listing;

today, meanwhile for sequential or

chronological;

refers to, thus for concept/definition;

always, in fact for generalization; and

begins with, in order to for process.

Author’s purpose

 to entertain;

 to inform; and

 to persuade.

 notice use of connotations and persuasive language

to convey viewpoint.

Week 7

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. (Persuasive Letter)
 b) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

 c) Organize writing structure to fit mode or topic.

 d) Establish a central idea and organization.

 e) Compose a topic sentence or thesis statement.

 f) Write multiparagraph compositions with unity elaborating the central idea.

 g) Select vocabulary and information to enhance the central idea, tone, and voice.

 h) Expand and embed ideas by using modifiers, standard coordination, and subordination in complete sentences.

 i) Use clauses and phrases for sentence variety.

 j) Revise sentences for clarity of content including specific vocabulary and information.

 k) Use computer technology to plan, draft, revise, edit, and publish writing.

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. (Subjects and predicates)

 a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure.

 b) Choose appropriate adjectives and adverbs to enhance writing.

 c) Use pronoun-antecedent agreement to include indefinite pronouns.

 d) Use subject-verb agreement with intervening phrases and clauses.

 e) Edit for verb tense consistency and point of view.

 f) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences.

 g) Use quotation marks with dialogue.

 h) Use correct spelling for commonly used words.

Week 8

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

 a) Identify word origins and derivations.

 b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

 d) Identify connotations.

 e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words.

 f) Extend general and specialized vocabulary through speaking, listening, reading, and writing.

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.

a) Use prior and background knowledge as a context for new learning.

b) Use text structures to aid comprehension.

o use textual features to make predictions and enhance comprehension, including:

o boldface and/or italics type;

o type set in color;

o underlining;

o indentation;

o sidebars;

o illustrations, graphics, and photographs;

o headings and subheadings; and

o footnotes and annotations.

c) Identify an author’s organizational pattern using textual clues, such as transitional words and phrases.

 recognize organizational pattern to enhance comprehension, including: (refer to attached chart)

 cause and effect;

 comparison/contrast;

 enumeration or listing; Not in book yet

 sequential or chronological; Unit 1

 concept/definition; Not in Book yet

 generalization; Unit 2

 and process. Not in Book yet

d) Draw conclusions and make inferences on explicit and implied information.

e) Differentiate between fact and opinion.

f) Identify the source, viewpoint, and purpose of texts.

g) Describe how word choice and language structure convey an author’s viewpoint.

h) Identify the main idea.

i) Summarize text identifying supporting details.

j) Identify cause and effect relationships.

k) Organize and synthesize information for use in written formats.

l) Use reading strategies to monitor comprehension throughout the reading process.

 identify common patterns of organizing text

including: 6th grade

 chronological or sequential;

 comparison/contrast;

 cause and effect;

 problem-solution; and generalization or

principle

Review and Add-

1. bullets

2. captions

3. charts

4. graphs

5. diagrams

6. maps

7. legends

as a result of, consequently for

cause and effect;

similarly, on the other hand for

comparison/contrast;

first, three for enumeration or

listing;

today, meanwhile for sequential

or chronological;

refers to, thus for

concept/definition;

always, in fact for generalization;

and

begins with, in order to for

process.

Author’s purpose

 to entertain;

 to inform; and

 to persuade.

 notice use of connotations and persuasive language to

convey viewpoint.

Week 8
7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion.

 a) Identify intended audience.

 b) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

 c) Organize writing structure to fit mode or topic.

 d) Establish a central idea and organization.

 e) Compose a topic sentence or thesis statement.

 f) Write multiparagraph compositions with unity elaborating the central idea.

 g) Select vocabulary and information to enhance the central idea, tone, and voice.

 h) Expand and embed ideas by using modifiers, standard coordination, and subordination in complete sentences.

 i) Use clauses and phrases for sentence variety.

 j) Revise sentences for clarity of content including specific vocabulary and information.

 k) Use computer technology to plan, draft, revise, edit, and publish writing.

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. (Compound Subjects,

Predicates)

 a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure.

 b) Choose appropriate adjectives and adverbs to enhance writing.

 c) Use pronoun-antecedent agreement to include indefinite pronouns.

 d) Use subject-verb agreement with intervening phrases and clauses.

 e) Edit for verb tense consistency and point of view.

 f) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences.

 g) Use quotation marks with dialogue.

 h) Use correct spelling for commonly used words.

7.9 The student will apply knowledge of appropriate reference materials to produce a research product.

a) Collect and organize information from multiple sources including online, print and media.

b) Evaluate the validity and authenticity of sources.

c) Use technology as a tool to research, organize, evaluate, and communicate information.

d) Cite primary and secondary sources.

e) Define the meaning and consequences of plagiarism and follow ethical and legal guidelines for gathering and using information.

Week 9
7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations.

e) Use a variety of strategies to listen actively.

7.2 The student will identify and demonstrate the relationship between a speaker’s verbal and nonverbal messages.

c) Compare/contrast a speaker’s verbal and nonverbal messages.

7.3 The student will understand the elements of media literacy.

d) Compare and contrast the techniques in auditory, visual, and written media messages.

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

 e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

 recognize the elements of narrative structure including:

 setting – time, place, and duration;
 character(s); Conflicts

external conflicts, such as

 individual vs. individual

 individual vs. nature

 individual vs. society

- individual vs. supernatural

- individual vs. technology

internal conflict – individual vs. self;

plot – development of the central conflict, including

 initiating event (You will need to add this in your lesson. Not in the book yet.

 The initiating event is the incident that introduces the central conflict in a story;

 it may have occurred before the opening of the story.)
 rising action

 climax

 falling action

 resolution

b) Compare and contrast various forms and genres of fictional text.

c) Identify conventional elements and characteristics of a variety of genres.

d) Describe the impact of word choice, imagery, and literary devices including figurative language.

 analyze elements of an author’s style, including: word choice; sentence structure and language patterns;

 define an author’s tone including, but not limited to: serious, sarcastic, objective, humorous, disapproving, solemn, enthusiastic, and hostile.

 recognize and analyze the impact of an author’s choice of poetic devices, including:

rhyme – recurring identical or similar final word sounds within or at the ends of lines of verse;

 rhythm – the recurring pattern of strong and weak syllabic stresses

 e) Make, confirm, and revise predictions.

f) Use prior and background knowledge as a context for new learning.

g) Make inferences and draw conclusions based on the text.

h) Identify the main idea.

Week 9
7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion.

 a) Identify intended audience.

 b) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

 c) Organize writing structure to fit mode or topic.

 d) Establish a central idea and organization.

 e) Compose a topic sentence or thesis statement.

 f) Write multiparagraph compositions with unity elaborating the central idea.

 g) Select vocabulary and information to enhance the central idea, tone, and voice.

 h) Expand and embed ideas by using modifiers, standard coordination, and subordination in complete sentences.

 i) Use clauses and phrases for sentence variety.

 j) Revise sentences for clarity of content including specific vocabulary and information.

 k) Use computer technology to plan, draft, revise, edit, and publish writing.

7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. (Compound Subjects,

Predicates)

 a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure.

 b) Choose appropriate adjectives and adverbs to enhance writing.

 c) Use pronoun-antecedent agreement to include indefinite pronouns.

 d) Use subject-verb agreement with intervening phrases and clauses.

 e) Edit for verb tense consistency and point of view.

 f) Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences.

 g) Use quotation marks with dialogue.

 h) Use correct spelling for commonly used words.

7.9 The student will apply knowledge of appropriate reference materials to produce a research product.

a) Collect and organize information from multiple sources including online, print and media.

b) Evaluate the validity and authenticity of sources.

c) Use technology as a tool to research, organize, evaluate, and communicate information.

d) Cite primary and secondary sources.

e) Define the meaning and consequences of plagiarism and follow ethical and legal guidelines for gathering and using information.

Additional Prefixes, Suffixes, Greek and Latin Roots, and Vocabulary for Unit 3

Tier 1 Words- common words (car, school, fire, run, happy)

Tier 2 Words – academic words (clarify, context, reveal, verify)

Tier 3 Words- content specific words (narrative, literary analysis, context clues)

Greek or Latin Roots

Prefixes

Suffixes

Unit 3/5 Unit Test (optional) 2 -3 Passages
Several Stand Alone Items

1. Roots – grat, just, rupt, leg, peti, vers, sol

2. Prefixes - inter

3. Suffixes – able, ness

 4. Text Features –

1. boldface and/or italics type;

2. type set in color;

3. underlining;

4. indentation;

5. sidebars;

6. illustrations, graphics, and photographs;

7. headings and subheadings; and

8. footnotes and annotations.

5. Fiction :Plot

 Initiating event

 Rising action

 Climax

 Falling action

 Resolution

 Theme

 Identify characterization as the way an author presents a character and reveals character traits by: (Compare Characters)

 what a character says;

 what a character thinks;

 what a character does; and

 how other characters respond to the character

 Setting – time, place, and duration;

 External conflicts, such as

 individual vs. individual

 individual vs. nature

 individual vs. society
 individual vs. supernatural
 individual vs. technology

Review and Add-

1. bullets

2. captions

3. charts

4. graphs

5. diagrams

6. maps

7. legends

Internal conflict – individual vs. self;

6. Fiction: Making predictions, inference/draw conclusions, cause/effect, main idea, details, summarize text, viewpoint

7. Devices: Irony, foreshadow, tone, mood, imagery

8. Context Clues, synonyms, antonyms, multiple meaning words, word origins, connotations, derivations

9. Organizational Patterns
 cause and effect;

 comparison/contrast;

 enumeration or listing;

 sequential or chronological;

 concept/definition;

 generalization;

 and process.

10. Transitions

 recognize transitional words and phrases authors use to signal organizational patterns, including, but not limited to:

as a result of, consequently for cause and effect;

similarly, on the other hand for comparison/contrast;

first, three for enumeration or listing;

today, meanwhile for sequential or chronological;

refers to, thus for concept/definition;

always, in fact for generalization; and

begins with, in order to for process.

11. Nonfiction

 Draw conclusions and make inferences on explicit and implied information.

 Differentiate between fact and opinion.

 Identify the source, viewpoint, and purpose of texts.

 Describe how word choice and language structure convey an author’s viewpoint.

 Identify the main idea.

 Summarize text identifying supporting details.

 Identify cause and effect relationships

12. Word sources –dictionary, thesaurus

13. Research –atlas, almanac, on-line encyclopedia, fliers

 identify common patterns of organizing text including: 6th

grade

 chronological or sequential;

 comparison/contrast;

 cause and effect;

 problem-solution; and generalization or principle

Author’s purpose

 to entertain;

 to inform; and

 to persuade.

 notice use of connotations and persuasive language

to convey viewpoint.

Virginia Standards of Learning Blueprint Grade 7

Use word analysis strategies and word reference materials
7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

a) Identify word origins and derivations.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

c) Identify and analyze figurative language.

d) Identify connotations.

e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words.

Demonstrate comprehension of fictional texts Number of Items: 17 Standards of Learning:

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict.

b) Compare and contrast various forms and genres of fictional text.

c) Identify conventional elements and characteristics of a variety of genres.

d) Describe the impact of word choice, imagery, and literary devices including figurative language.

e) Make, confirm, and revise predictions.

g) Make inferences and draw conclusions based on the text.

h) Identify the main idea.

 i) Summarize text relating supporting details.

j) Identify the author’s organizational pattern.

k) Identify cause and effect relationships.

Demonstrate comprehension of nonfiction texts Number of Items: 20 Standards of Learning:

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.

b) Use text structures to aid comprehension.

c) Identify an author’s organizational pattern using textual clues, such as transitional words and phrases..

4 d) Draw conclusions and make inferences on explicit and implied information.

e) Differentiate between fact and opinion.

f) Identify the source, viewpoint, and purpose of texts.

g) Describe how word choice and language structure convey an author’s viewpoint.

h) Identify the main idea.

 i) Summarize text identifying supporting details.

j) Identify cause and effect relationships.

k) Organize and synthesize information for use in written formats.

Standards of Learning Excluded from Testing:

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

f) Extend general and specialized vocabulary through speaking, listening, reading, and writing.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry.

f) Use prior and background knowledge as a context for new learning.

l) Use reading strategies to monitor comprehension throughout the reading process.

7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.

a) Use prior and background knowledge as a context for new learning.

l) Use reading strategies to monitor comprehension throughout the reading process

Week Monday Tuesday Wednesday Thursday Friday
2/6-10 SOL Skill List
1. Simile

2. Metaphor

3. Personification

4. Hyperbole

Word Choice

1. Imagery

Forms
1. Haiku

2. Limerick

3. Ballad

4. Free Verse

5. Couplet

6. Quatrain

Sound Devices
1. Rhyme

2. Rhythm

3. Meter

4. Repetition

5. Alliteration

6. Onomatopoeia
Greek Roots

1. 1. Gram, lum

Grammar

Infinitive and Infinitive

Phrases

The Big Question

Pgs. 572 -573 7.4c

7.5b-l

Learning About

Poetry

Pgs. 574 – 575

1. Figurative

Language

List

2. Sound Device

List

3. Forms of

Poetry

Add hyperbole

not in this Unit
Integrate Word Study

Poetry Pgs. 574 – 575

1. Figurative

Language List

2. Sound Device List

3. Forms of Poetry

Model Selection

Pg. 576-581

1. Personification

2. Repetition

Integrate Word Study

See SOL Skill list

Model Selection

Pg. 576-581

1 Personification

2 Repetition

Poetry Collection 1 or 2

pgs. 582-597 7.1 c, 7.4a/b,

7.4c, 7.5b-l, 7.6d 7.7b, 7.7k

Skills:
1. Asking Questions

2. Drawing Conclusions

Poetry Forms
1. Lyric

2. Concrete

3. Haiku

Greek root -gram

Latin root - -lum

Integrate Word Study

See SOL Skill list

Poetry Collections 1

or 2 pgs. 582-597 7.1

c, 7.4a/b, 7.5b-l,

7.6d7.7b, 7.7k

Skills:
1. Asking Questions

2. Drawing

Conclusions

Poetry Forms
1. Lyric

2. Concrete

3. Haiku

Greek root -gram

Latin root - -lum

Integrate Word Study

See SOL Skill list

Poetry Collection 1 or

2 pgs. 582-597 7.1 c,

7.4a/b, 7.5b-l, 7.6d

7.7b, 7.7k

Skills:
1. Asking

Questions

2. Drawing

Conclusions

Poetry Forms
1. Lyric

2. Concrete

3. Haiku

Greek root -gram

Latin root - -lum

Integrated Language

Skills

Infinitive and

Infinitive Phrases

Pgs. 598-599

Integrate Word Study

See SOL Skill list

SOL Skill List 2/13-

17
1. Simile

2. Metaphor

3. Personification

4. Hyperbole

Word Choice

1. Imagery

Comprehension

1. Drawing

Conclusions/Inferenc

e

2. Cause/Effect

Sound Devices
1. Rhyme

2. Rhythm

3. Meter

4. Repetition

5. Alliteration

6. Onomatopoeia
Greek/Latin Suffixes

1. –ly, y

Forms
1. Haiku

2. Limerick

3. Ballad

4. Free Verse

5. Couplet

6. Quatrain

Grammar

1. Infinitive and

Infinitive Phrases

Integrated Language

Skills

Infinitive and Infinitive

Phrases

Pgs. 598-599

Poetry Collections 3 or 4

 Pgs. 600 -617 7.4b, 7,5d,

7.5g, 7.7g, 7.9a

Skills
Drawing

Conclusions/Inference

Cause/Effect

Critical Thinking Skills

1. Respond

2. Analyze

3. Synthesize

4. Connect

Figurative Language

1 Simile

2 Metaphor

3 Personification

4 Symbol (not tested)

Latin Suffix –ly Greek -y

Integrate Word Study

Poetry Collections 3 or 4

 Pgs. 600 -617 7.4b, 7,5d,

7.5g, 7.7g, 7.9a

Skills

Drawing

Conclusions/Inference

Cause/Effect

Critical Thinking Skills

1. Respond

2. Analyze

3. Synthesize

4. Connect

Figurative Language

1. Simile

2. Metaphor

3. Personification

4. Symbol (not

tested)

Latin Suffix –ly

Greek Suffix -y

Integrate Word Study

Poetry Collections 3 or 4

 Pgs. 600 -6177.4b, 7,5d,

7.5g, 7.7g, 7.9a

Skills

Drawing

Conclusions/Inference

Cause/Effect

Critical Thinking Skills

1. Respond

2. Analyze

3. Synthesize

4. Connect

Figurative Language

1. Simile

2. Metaphor

3. Personification

4. Symbol (not

tested)

Latin Suffix –ly

Poetry Collections 3 or

4

 Pgs. 600 -6177.4b,

7,5d, 7.5g, 7.7g, 7.9a

Skills

Drawing

Conclusions/Inference

Cause/Effect

Critical Thinking

Skills

1. Respond

2. Analyze

3. Synthesize

4. Connect

Figurative Language

1. Simile

Greek Suffix -y

Integrate Word Study

Poetry Collections 3 or 4

 Pgs. 600 -6177.4b, 7,5d, 7.5g,

7.7g, 7.9a

Skills
Drawing Conclusions/Inference

Cause/Effect

Critical Thinking Skills

1. Respond

2. Analyze

3. Synthesize

4. Connect

Figurative Language

1. Simile

2. Metaphor

3. Personification

4. Symbol (not tested)

Latin Suffix –ly

Greek Suffix -y

Integrated Language Skills Pgs.

618-619.

Appositives and Appositive

Phrases

Metaphor

Integrate Word Study

SOL Skill List

2/20-24
1. Simile

2. Metaphor

3. Personification

4. Hyperbole

Comprehension

1. Drawing

Conclusions/Inferenc

e

Word Choice

1. Imagery

Sound Devices
1. Rhyme

2. Rhythm

3. Meter

4. Repetition

5. Alliteration

6. Onomatopoeia
Old English /Latin Suffixes

less, ancy

 Forms
1. Haiku

2. Limerick

3. Ballad

4. Free Verse

5. Couplet

6. Quatrain

Grammar

1Appositives, and

Appositive Phrases

Integrated Language

Skills Pgs. 618-619.

Appositives and

Appositive Phrases

Metaphor

Comparing Literary

Works 7.5c pgs. 628-

639

Poetry Form

1. Narrative

Critical Thinking

1. Respond

2. Infer

3. Interpret

4. Speculate

5. Draw

Conclusions/I

nfer

Integrate Word Study

WIDA TESTING

Comparing Literary

Works 7.5c pgs. 628-

639

Poetry Form

1. Narrative

Critical Thinking

1 Respond

2 Infer

3 Interpret

4 Speculate

5 Draw

Conclusions/In

fer

Integrate Word Study

Parent Teacher

Conference

4:00-7:00

 WIDA

TESTING

Comparing Literary

Works 7.5c pgs. 628-

639

Poetry Form

1 Narrative

Critical Thinking

1. Respond

2. Infer

3. Interpret

4. Speculate

5. Draw

Conclusions/In

fer

Integrate Word Study

 WIDA TESTING

Comparing Literary

Works 7.5c pgs. 628-

639

Poetry Form

1. Narrative

Critical Thinking

1. Respond

2. Infer

3. Interpret

4. Speculate

5. Draw

Conclusions/I

nfer

Integrate Word Study

WIDA TESTING

Poetry Collections 5 and 6

Pgs. 646-661 7.2a, 7.4b, 7.5d,

7.5l, 7.7, 7.7i

Skill: paraphrase

Sound Devices

1. Onomatopoeia

2. Alliteration

3. Repetition

Latin Suffix- ancy or –ency

Old English Suffix - less

Critical Thinking

1. Respond

2. Infer

3. Analyze

4. Interpret

Integrate Word Study

 WIDA TESTING

SOL Skill List

2/27-3/3
1. Simile

2. Metaphor

3. Personification

4. Hyperbole

Word Choice

1. Imagery

Comprehension

1. Main Idea

2. Restate

3. Paraphrase

4. Summarize

5. Details

6. Compare/Contrast

Sound Devices
1. Rhyme

2. Rhythm

3. Meter

4. Repetition

5. Alliteration

7. Onomatopoeia
Old English /Latin

Suffixes

un, im

Forms
1. Haiku

2. Limerick

3. Ballad

4. Free Verse

5. Couplet

6. Quatrain

Poetry Collections 5 and 6

Pgs. 646-661 7.2a, 7.4b, 7.5d,

7.5l, 7.7, 7.7i

Skill: paraphrase

Sound Devices

1. Onomatopoeia

2. Alliteration

3. Repetition

Latin Suffix- ancy or –ency

Old English Suffix - less

Critical Thinking

1. Respond

2. Infer

3. Analyze

4. Interpret

Integrate Word Study

Poetry Collections 5 and 6

Pgs. 646-6617.2a, 7.4b, 7.5d,

7.5l, 7.7, 7.7i

Skill: paraphrase

Sound Devices

1. Onomatopoeia

2. Alliteration

3. Repetition

Latin Suffix- ancy or –ency

Old English Suffix - less

Critical Thinking

1. Respond

2. Infer

3. Analyze

4. Interpret

Integrate Word Study

Poetry Collections 5 and 6

Pgs. 646-661 7.2a, 7.4b,

7.5d, 7.5l, 7.7, 7.7i

Skill: paraphrase

 Sound Devices

1. Onomatopoeia

2. Alliteration

3. Repetition

Latin Suffix- ancy or –ency

Old English Suffix - less

Critical Thinking

1. Respond

2. Infer

3. Analyze

4. Interpret

Integrate Word Study

Integrated Grammar

Independent and Subordinate

Clauses

Pgs. 662-663

Poetic Reading

Pg. 663-681

Poetry Collections 7 and 8

Skills

1. Main Idea

2. Restate

3. Paraphrase

4. Summarize

5. Details

6. Compare/Contrast

Sound Devices

1. Rhythm

2. Rhyme

3. Meter

4. Rhyme Scheme

Old English –un

Latin prefix - im

Integrate Word Study

Poetry Collections 7 and 8

Skills Pgs. 664-681

7.1b, 7.5d, 7.5l, 7.7c, 7.7k

1. Main Idea

2. Restate

3. Paraphrase

4. Summarize

5. Details

6. Compare/Contrast

Sound Devices

1. Rhythm

2. Rhyme

3. Meter

4. Rhyme Scheme

Old English –un

Latin prefix - im

Integrate Word Study

Critical Thinking

1. Respond

2. Infer

3. Analyze

4. Interpret

5. Apply

SOL Skill List

3/6-10
1. Simile

2. Metaphor

3. Personification

4. Hyperbole

Word Choice

1. Imagery

Comprehension

1. Main Idea

2. Restate

3. Paraphrase

4. Summarize

5. Details

6. Compare/Contra

st

Sound Devices
1. Rhyme

2. Rhythm

3. Meter

4. Repetition

5. Alliteration

6. Onomatopoeia
Old English /Latin

Suffixes

un, im

Forms
1. Haiku

2. Limerick

3. Ballad

4. Free Verse

5. Couplet

6. Quatrain

7. Free Verse (6th

Poetry Collections 7 and 8

Pgs. 664-681

7.1b, 7.5d, 7.5l, 7.7c, 7.7k

Skills

1. Main Idea

2. Restate

3. Paraphrase

4. Summarize

5. Details

6. Compare/Contra

st

Sound Devices

1. Rhythm

2. Rhyme

3. Meter

4. Rhyme Scheme

Old English –un

Latin prefix - im

Integrate Word Study

Critical Thinking

1. Respond

2. Infer

3. Analyze

4. Interpret

5. Apply

Integrate Word Study

Poetry Collections 7 and 8

Pgs. 664-681

7.1b, 7.5d, 7.5l, 7.7c, 7.7k

Skills

1. Main Idea

2. Restate

3. Paraphrase

4. Summarize

5. Details

6. Compare/Contra

st

Sound Devices

1. Rhythm

2. Rhyme

3. Meter

4. Rhyme Scheme

Old English –un

Latin prefix - im

Integrate Word Study

Critical Thinking

1. Respond

2. Infer

3. Analyze

4. Interpret

5. Apply

Integrate Word Study

Poetry Collections 7

and 8

Pgs. 664-681

7.1b, 7.5d, 7.5l, 7.7c,

7.7k

Skills

1. Main

Idea

2. Restate

3. Paraphr

ase

4. Summar

ize

5. Details

6. Compar

e/Contra

st

Sound Devices

1. Rhythm

2. Rhyme

3. Meter

4. Rhyme

Scheme

Old English –un

Latin prefix - im

Integrate Word

Study

Critical Thinking

1. Respond

2. Infer

3. Analyze

4. Interpret

5. Apply

Integrate Word

Study

Comparing Literary

Works 7.5d

Pgs, 692-697

Skills

1. Main Idea

2. Restate

3. Paraphrase

4. Summarize

5. Details

6. Compare/C

ontrast

Sensory language

1. Imagery

Integrate Word Study

Comparing Literary

Works 7.5d

Pgs. 692-697

Skills

1. Main Idea

2. Restate

3. Paraphrase

4. Summarize

5. Details

6. Compare/Co

ntrast

Sensory language

1. Imagery

Integrate Word Study

IA test

Unit 4 Poetry

7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations.

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

a) Identify word origins and derivations.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

c) Identify and analyze figurative language.

7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction,

 and poetry.

a) Compare and contrast various forms and genres of fictional text.

b) Identify conventional elements and characteristics of a variety of genres.

c) Describe the impact of word choice, imagery, and literary devices including figurative language.

d) Make, confirm, and revise predictions.

e) Use prior and background knowledge as a context for new learning.

f) Make inferences and draw conclusions based on the text.

h) Identify the main idea.

i) Summarize text relating supporting details.

 j) Identify the author’s organizational pattern.

 k) Identify cause and effect relationships.

l) Use reading strategies to monitor comprehension throughout the reading process.

7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion.

b.) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas.

k) Use computer technology to plan, draft, revise, edit, and publish writing.

 Recognize that

figurative language

and analogy enrich

text.

 The intent of this standard is that students

will begin to analyze text including fiction,

narrative nonfiction, and poetry.

 Students will compare and contrast narrative

and poetic forms and recognize poetic

devices in prose and poetry.

 Students will read at and beyond the literal

level, including making inferences – making

judgments or drawing conclusions based on

what an author has implied.

 Voice shows an author’s personality,

awareness of audience, and passion for his or

her subject. It adds liveliness and energy to

writing.

 Mood refers to the emotional atmosphere

produced by an author’s use of language.

 Tone refers to an attitude a writer takes

toward a subject.

 Students will understand how authors use

keywords and images to craft a message and

establish tone.

 recognize, understand, and use

figurative language including:
 simile – figure of speech that uses

the words like or as to make

comparisons;

 metaphor – figure of speech that

makes a comparison equating two

or more unlike things.

 personification – figure of speech

that applies human characteristics

to nonhuman objects; and

 hyperbole – intentionally

exaggerated figure of speech

 recognize that authors make deliberate choices to create literary works.

 understand that language has an impact on readers.

 make inferences and draw conclusions based on information supplied by an

author combined with the reader’s own background knowledge.

 use strategies and graphic organizers to summarize and analyze text.

 analyze how a text makes connections among and distinctions between

individuals, ideas, or events (e.g., through comparisons or categories).

 explain how poetic devices of form, rhyme, rhythm, repetition, line structure,

and punctuation convey the mood and meaning of a poem.

 haiku – a 17-syllable, delicate, unrhymed Japanese verse, usually about nature;

 limerick – a 5-line, rhymed, rhythmic verse, usually humorous;

 ballad – a songlike narrative poem, usually featuring rhyme, rhythm, and refrain;

 free verse – poetry with neither regular meter nor rhyme scheme

 couplet – a pair of rhyming lines; and

 quatrain – a stanza containing four lines.

 Free Verse - free verse – poetry with neither regular meter nor rhyme scheme. 6th grade

 recognize and analyze the impact of an author’s choice of poetic devices, including:

 analyze elements of an author’s style, including:
 word choice;

 sentence structure and language patterns;

 imagery – the use of words to create sensory impressions — most often visual impressions but may be sound, smell, taste, or touch impressions;

 contrasting points of view; and

 figurative language – text enriched by word images and figures of speech.

 define an author’s tone including, but not limited to: serious, sarcastic, objective, humorous, disapproving, solemn, enthusiastic, and

hostile.

 explain how poetic devices of form, rhyme, rhythm, repetition, line structure, and punctuation convey the mood and meaning of a

poem.

 make predictions before, during, and after reading texts.

 connect to prior knowledge of a subject.

 visualize, and question a text while reading.

 draw inferences.
 synthesize information.

 rhyme – recurring identical or similar final word sounds within or at the ends of lines of verse;

 rhythm – the recurring pattern of strong and weak syllabic stresses;

 meter – a fixed pattern of accented and unaccented syllables in lines of fixed length to create rhythm;

 repetition – repeated use of sounds, words, or ideas for effect and emphasis;

 alliteration – repetition of initial sounds, e.g., picked a peck of pickled peppers; and

 onomatopoeia – the use of a word whose sound suggests its meaning,

Be able to compare and contrast all of these types of narrative structures and nonfiction pieces – Analyze – Dual Passages (See

SPOTLIGHT for additional support) Poems are included. Students may be required to compare/contrast and analyze a poem and a piece

of literature on the same subject matter. Comprehension questions and TEI can be included on dual passages.

 read, understand, and compare/contrast the characteristics and narrative structures of:
 short stories;

 novels (including historical fiction);

 folk literature;

 - tales

- myths

- legends

- fables

 plays; and

 narrative nonfiction (including personal essays, biographies, and autobiographies).

From the VDOE website

TEXT-DEPENDENT QUESTIONS: SAMPLES AND RESOURCES

The increased rigor in the 2010 English Standards of Learning (SOL) requires students to answer text-dependent questions. Students are required to determine the meaning of

complex texts and make logical inferences. Text-dependent questions do not ask students about their prior experience or feelings on a subject, but rather rely on explicit or implied

information from the text. Students are expected to speak and write using evidence presented in texts, and to present analyses based on credible information that is based in the

text or research-based.

Teachers should create their own text dependent questions and assignments. Fiction texts should be paired with nonfiction texts on the same topic or theme. The following

examples provide fiction samples paired with companion nonfiction texts and offer a series of text-dependent questions, vocabulary activities, writing assignments, and

opportunities for research. The use of these samples should not be considered an endorsement of these authors or specific texts.

http://doe.virginia.gov/testing/sol/standards_docs/english/2010/text_dependent_questions/index.shtml

http://doe.virginia.gov/testing/sol/standards_docs/english/2010/text_dependent_questions/index.shtml

 7th Grade Word Study Review (with page numbers from Prentice –Hall)

 Week

 Monday Tuesday Wednesday Thursday Friday

1.

Context Clues –pg. 23

pg.618

and Multiple Meaning

Words pg.558

Word Reference

Materials

pg.186

Word Relationships

pgs.67, 111, 673, 997,

1003, R13

Context Clues - pg. 23

pg.618

Multiple Meaning Words

pg.558

Word Reference Materials

pg.186

Word Relationships

pgs.67, 111, 673, 997, 1003,

R13

Context Clues - pg. 23

pg.618

and Multiple Meaning

Words pg.558

Word Reference Materials

pg.186

Word Relationships

pgs.67, 111, 673, 997, 1003,

R13

Context Clues - pg. 23

pg.618

and Multiple Meaning

Words pg.558

Word Reference Materials

pg.186

Word Relationships

pgs.67, 111, 673, 997, 1003,

R13

Context Clues - pg. 23

pg.618

-and Multiple Meaning

Words pg.558

Word Reference Materials

pg.186

Word Relationships

pgs.67, 111, 673, 997, 1003,

R13

2. Connotations and

Denotations

pg.708

Synonyms pg. 186, 457,

45, 429, 437, 591, 597,

769

and Antonyms

Technical Vocabulary

Connotations and

Denotations

pg.708

Synonyms pg. 186, 457, 45,

429, 437, 591, 597, 769

and Antonyms

Technical Vocabulary

Connotations and

Denotations

pg.708

Synonyms pg. 186, 457, 45,

429, 437, 591, 597, 769

and Antonyms

Technical Vocabulary

Connotations and

Denotations

pg.708

Synonyms pg. 186, 457, 45,

429, 437, 591, 597, 769

 and Antonyms

Technical Vocabulary

Connotations and

Denotations

pg.708

Synonyms pg. 186, 457, 45,

429, 437, 591, 597, 769

and Antonyms

Technical Vocabulary

3. Prefixes, Suffixes

Pg. R49

Provides a list of all

prefixes, suffixes, and

roots that are listed in

your Prentice-Hall text.

Inflections

See next page

Review common prefixes

and suffixes

Prefixes, Suffixes

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

Inflections

See next page

Review common prefixes

and suffixes

Prefixes, Suffixes

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

Inflections

See next page

Review common prefixes

and suffixes

Prefixes, Suffixes

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

Inflections

See next page

Review common prefixes

and suffixes

Prefixes, Suffixes

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

Inflections

See next page

Review common prefixes

and suffixes

There are additional pages in your workbooks. You may add them and any other resources. Complete with

Poetry Unit.

4.

Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and

roots that are listed in

your Prentice-Hall text.

Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

5. Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and

roots that are listed in

your Prentice-Hall text.

Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

6. Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and

roots that are listed in

your Prentice-Hall text.

Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

Cognates

pg. 888

Word Origins and

Derivations pg. 394

Pg. R49

Provides a list of all

prefixes, suffixes, and roots

that are listed in your

Prentice-Hall text.

Notes

Week 1

6.4 The student will read and learn the meanings of unfamiliar words and phrases within authentic texts.

a) Use context and sentence structure to determine meanings and differentiate among multiple meanings of

words.

e) Use word-reference materials.

 use context (e.g., the overall meaning of a sentence or paragraph; a word’s function in a sentence) as a clue to the

meaning.

 recognize word relationships, such as:
 synonyms – small: little;

 antonyms – up: down;

 object/action – ear: hear;

 source/product – tree: lumber;

 part/whole – paw: dog; and

 animal/habitat – bee: hive.

 use context clues to determine meanings of unfamiliar words in text, such as:
 examples;

 restatements; and

 contrast

 consult word reference materials (e.g., dictionaries, glossaries, thesauruses, both print and online) to find the

pronunciation of a word or determine or clarify its meaning.

 determine or clarify the meaning of unknown and multiple-meaning words and phrases based on reading and

content.

 recognize that many

words have multiple

meanings and that

context and

dictionaries are both

supportive in

determining which

meaning is most

appropriate.

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words.

f) Extend general and specialized vocabulary through speaking, listening, reading, and writing.

 use the relationship between particular words (e.g., synonym/antonym, cause/effect, degree, etc.) to better understand words.

 use context (e.g., the overall meaning of a sentence or paragraph; a word’s position or function in a sentence) as a clue to the

meaning of a word or phrase.

 consult word reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital to find the pronunciation of

a word or determine/clarify meanings.

Week 1

 Recognize that figurative language and

analogy enrich text.

 2010 VA SOLS

Crosswalk between 2002-2010

7.4b Removed “Recognize

analogies.” Added “Identify and

analyze.

 recognize and apply relationships common to analogy

construction
 purpose – chair: sit

 cause/effect – sun: burn

 sequence – day: week

 characteristic – snow: cold

 product – tree: lumber

 degree – warm: hot

2002 SOLS

Week 2

6.4 6.4 The student will read and learn the meanings of unfamiliar words and phrases within authentic texts.

 b.)Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary
 recognize common antonyms and synonyms

 recognize word relationships, such as:
 synonyms – small: little;

 antonyms – up: down;

 f) Extend general and specialized vocabulary through speaking, listening, reading, and writing.

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.
 b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

 use synonyms and antonyms to determine the meaning of unfamiliar words.
 d) Identify connotations.

 recognize that words have nuances of meaning (figurative, connotative, and technical), which help determine the appropriate meaning.

 distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., refined, respectful, polite,

diplomatic, condescending), recognizing that some words have technical meanings based on context such as stern.

 recognize that synonyms may have connotations (e.g., elderly and mature; youthful and juvenile).

Students will begin to notice connotations of

words and use reference books and context to

determine the nuances of connotative language.

Week 3

6.4 The student will read and learn the meanings of unfamiliar words and phrases within authentic texts.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary
 notice relationships among inflected words, such as proceed and procession or internal and internalization

 Students will be exposed to prefixes, suffixes, roots, derivations, and inflections of polysyllabic words and understand that words

with similar parts may be related to each other in meaning and origin.

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

 b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

 Students come to understand affixes, including prefixes and suffixes, roots, derivations, and inflections of polysyllabic words and

understand that words with similar parts may be related to each other in meaning and origin.

Week 4

6.4 The student will read and learn the meanings of unfamiliar words and phrases within authentic texts.

a) Identify word origins and derivations.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

a) Identify word origins and derivations.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

f) Extend general and specialized vocabulary through speaking, listening, reading, and writing.

Definition of derivation

 Teachers should use a study of

cognates, words from the same

linguistic family, to enhance

vocabulary instruction. Cognates

can occur within the same language

or across languages, e.g., night

(English), nuit (French), Nacht

(German), nacht (Dutch), nicht

(Scots), natt (Swedish, Norwegian),

nat (Danish), raat (Urdu), nátt

(Faroese), nótt (Icelandic), noc

(Czech, Slovak, Polish).

Weeks 5 -6

6.4 The student will read and learn the meanings of unfamiliar words and phrases within authentic texts.

a) Identify word origins and derivations.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.

a) Identify word origins and derivations.

b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.

 Students will be exposed to prefixes,

suffixes, roots, derivations, and

inflections of polysyllabic words and

understand that words with similar parts

may be related to each other in meaning

and origin.

 use common Greek or Latin affixes and roots as clues

to the meaning of a word (e.g., aud – hearing, listening,

or sound audience, auditory, audible.

 identify Latin and Greek roots of common English

words as clues to the meaning.

 separate and recombine known word parts to predict the

meaning of unfamiliar words, such as separating poly

from polygon and phone from telephone to predict the

meaning of polyphony.

 use common, grade-appropriate Greek or

Latin affixes and roots as clues to determine

meanings of common English words.

 Students come to understand

affixes, including prefixes and

suffixes, roots, derivations, and

inflections of polysyllabic words

and understand that words with

similar parts may be related to

each other in meaning and

origin.

 use common Greek or Latin affixes and roots to predict

the meaning of unfamiliar words and make connections

with word families (e.g. –phobia, and –ology).

 separate and recombine known word parts to predict the

meaning of unfamiliar words, such as separating dent

from dentist and fric from friction to predict the meaning

of dentifrice.

Sample question stems and TEI items for word analysis.

These were taken from-

2015 - Released 7th Grade Test

2014 Grade 7 Practice Items

2013-2014 – VDOE Performance Analysis

TEI Presentation from Grade 4- Grade 6 –Jill Vogel's webpage

These samples are from the released test -March 2015. Excluding the sample question, THERE ARE 10 QUESTIONS THAT

INVOLVE WORD ANALYSIS – not including figurative language questions

These samples came from the practice test -http://www.doe.virginia.gov/testing/sol/practice_items/english/reading/guides/gr_7_reading.pdf

There are 7 questions involving word analysis on this test.

http://www.doe.virginia.gov/testing/sol/performance_analysis/english/2014/2014_middle_reading.pdf

http://www.doe.virginia.gov/testing/sol/performance_analysis/english/2013/2013_grade_7_reading.pdf

Jill Vogel’s Webpage

http://ths.tazewell.k12.va.us/?PageName=TeacherPage&Page=%27DocumentsCategory%27&CategoryID=210718&iSection=Teachers&Correspon

dingID=251703

Additional TEI presentations of various forms of word analysis from lower grades.

Dictionary Meaning

Synonyms and Antonyms

Multiple Meanings

Which meaning of recover is used in paragraph 5? Multiple meanings incorporated onto a dictionary page

Click and drag a yellow box over your answer choices.

Which words are synonyms for the word sharpens in paragraph 4?

Synonyms

Unit 6 Themes in the Oral Tradition: 7 Content Area: English
 Week

 Monday Tuesday Wednesday Thursday Friday

1.
3/13 -17

Pgs.912-1045

Various Forms of

Fiction

Narrative Structure

7.5 a,b,c 7.5 a,b,c 7.5 a,b,c 7.5 a,b,c 7.5 a,b,c

2.

3/20-24

Various Forms of

Fiction

Narrative Structure

7.5 a,b,c

SOL Writing Test

Window Opens

7th Grade Practice

Writing Schedule

TBA

7.5 a,b,c

Begin SOL Review

7.5 a,b,c

Begin SOL Review

7.5 a,b,c

Begin SOL Review

7.5 a,b,c

Begin SOL Review

3.
3/27 -31

Various Forms of

Fiction

Narrative Structure

7.5 a,b,c

SOL Review

7.5 a,b,c

SOL Review

7.5 a,b,c

SOL Review

7.5 a,b,c

SOL Review

7.5 a,b,c

SOL Review

4.
4/ 3 - 7

SOL Review

End of 5th Six-weeks

Map Testing Window

Opens

SOL Review SOL Review SOL Review SOL Review

5.
4/ 10--14

SOL Review

SOL Review SOL Review SOL Review Break

6.
4/17-21

Staff Appreciation Day SOL Review SOL Review SOL Review SOL Review

MAP Testing Window

Closes

7.

4/24-28

SOL Assessment Non-

Writing Opens SOL

Review and possibly begin

testing

SOL Assessment Non-

Writing Opens SOL

Review and possibly begin

testing and remediating for

retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly

begin testing and

remediating for retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly

begin testing and

remediating for retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly

begin testing and

remediating for retakes

5/1-5 SOL Assessment Non-

Writing Opens SOL

Review and possibly begin

testing and remediating

for retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly begin

testing and remediating for

retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly

begin testing and

remediating for retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly

begin testing and

remediating for retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly

begin testing and

remediating for retakes

5/8-12 SOL Assessment Non-

Writing Opens SOL

Review and possibly begin

testing and remediating

for retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly begin

testing and remediating for

retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly

begin testing and

remediating for retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly

begin testing and

remediating for retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly

begin testing and

remediating for retakes

5/15-19 SOL Assessment Non-

Writing Opens SOL

Review and possibly begin

testing and remediating

for retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly begin

testing and remediating for

retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly

begin testing and

remediating for retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly

begin testing and

remediating for retakes

SOL Assessment Non-

Writing Opens SOL

Review and possibly

begin testing and

remediating for retakes

5/22 Teacher Workday

