PAGE

PLANNED COURSE

7th GRADE READING
	Academic Standard(s) For Reading

	1.2. Reading Informational Text

	Students read, understand, and respond to informational text with emphasis on comprehension, making connections among ideas and between texts with focus on textual evidence.

	Content Standards
	Performance Standards
	Assessments

	A. Key Ideas and Details – Main Idea
 Determine two or more central ideas

 in a text and analyze their

 development over the course of the

 text; provide an objective summary of

 the text.

B. Key Ideas and Details – Text Analysis

 Cite several pieces of textual

 evidence to support analysis of what

 the text says explicitly as well as

 inferences, conclusions, and/or

 generalizations drawn from the text.
C. Key Ideas and Details – Text Analysis:

 Development and Connections

 Analyze the interactions among

 individuals, events, and ideas in a text.

D. Craft and Structure – Point of View
Determine an author’s point of

 view or purpose in a text and

 analyze how the author

 distinguishes his or her position

 from that of others.
E. Craft and Structure – Text Structure
 Analyze the structure of the text

 through evaluation of the author’s use

 of graphics, charts. and the major

 sections of the text.

F. Craft and Structure – Vocabulary
 Determine the meaning of words and

 phrases as they are used in grade

 level reading and content, including

 interpretation of figurative,

 connotative, and technical meanings.

G. Integration of Knowledge and Ideas –

 Diverse Media

 Compare and contrast a text to an
 audio, video, or multimedia version of

 the text, analyzing each medium’s

 portrayal of the subject (e.g. how the

 delivery of a speech affects the impact

 of the words).
H. Integration of Knowledge and Ideas –

 Evaluating Arguments
 Evaluate an author’s argument,

 reasoning, and specific claims for the

 soundness of the argument and the

 relevance of the evidence.

I. Integration of Knowledge and Ideas –

 Analysis Across Texts

 Analyze how two or more authors present and interpret facts on the same topic.

J. Vocabulary Acquisition and Use

 Acquire and use accurately

 grade-appropriate general

 academic and domain-specific

 words and phrases; gather

 vocabulary knowledge when

 considering a word or phrase

 important to comprehension or

 expression.

K. Vocabulary Acquisition and Use

 Determine or clarify the

 meaning of unknown and

 multiple-meaning words and

 phrases based on grade level

 reading and content, choosing

 flexibly from a range of

 strategies and tools.

L. Range of Reading

 Read and comprehend literary

 nonfiction and informational

 text on grade level, reading

 independently and proficiently.
	A. Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences, conclusions, and/or generalizations drawn from the text.
B. Determine two or more central ideas in a text and analyze their development over the course of the text; provide an objective summary of text.
C. Analyze the interactions among individuals, events, and ideas in a text (e.g., how ideas influence individuals or events; how individuals influence ideas or events).
D. Determine an author’s point of view or purpose in a text and analyze how the author distinguishes his or her position from that of others.

E. Analyze the structure an author uses to organize a text, including how major sections and text features contribute to the whole and to the development of the ideas.
F. Determine how the author uses the meaning of words or phrases, including figurative, connotative, or technical meanings, in a text; analyze the impact of word choice on meaning and tone.

G. Analyze each medium’s portrayal of the

 subject; compare and contrast a text to an

 audio, video, or multimedia version of the text.

.
H. Trace and evaluate the argument and specific

 claims in a text, assessing whether the

 reasoning is sound and the evidence is

 relevant and sufficient to support the claims.

I. Analyze how two or more authors writing about

 the same topic shape their presentations of key

 information by emphasizing different evidence or

 advancing different interpretations of facts.
J. Determine or clarify the meaning of unknown

 and multiple meaning words and phrases based

 on grade 7 reading and content, choosing

 flexibly from a range of strategies:

· 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.

· Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., belligerent, bellicose, rebel).

· Determine meaning of technical words and phrases used in a text.

K. Demonstrate understanding of figurative

 language , word relationships, and nuances in

 word meanings.

· Interpret figures of speech (e.g., literary and mythological allusions) in context.

· Use the relationship between particular words (e.g., synonym/antonym, analogy) to better understand each of the words.

· Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., refined, respectful, polite, diplomatic, condescending).
L. Demonstrate comprehension of literary

 nonfiction and informational text on grade

 level.
	· Teacher generated assignments

· Teacher and/or text generated quizzes and tests

· Educational games

· Graphic organizers

· Oral reading
· Student projects

· Graphic organizers

· Effective use of reading vocabulary in written and/or oral presentations

· Constructed Responses scored appropriate scoring guides

PLANNED COURSE

 7th GRADE READING

	Academic Standard(s) For Reading

	1.3 Reading Literature

	Students read and respond to works of literature with emphasis on comprehension, making connections among ideas and between texts with focus on textual evidence.

	Content Standards
	Performance Standards
	Assessments

	A. Key Ideas and Details – Theme

 Determine a theme or central
 idea of a text and analyze its

 development over the course

 of the text; provide an

 objective summary of the text
B. Key Ideas and Details – Text Analysis

 Cite several pieces of textual

 evidence to support analysis of

 what the text says explicitly as

 well as inferences, conclusions,

 and/or generalizations drawn

 from the text.
C. Key Ideas and Details- Literary Elements

 Analyze how particular

 elements of a story or drama

 interact and how setting

 shapes the characters or plot.
D. Craft and Structure – Point of View

 Determine an author’s point of

 view or purpose in a text and

 analyze how the author

 distinguishes his or her

 position from that of others.
E. Craft and Structure – Text Structure

 Analyze the development of

 the meaning through the

 overall structure of the text.
F. Craft and Structure – Vocabulary

 Determine the meaning of

 words and phrases as they are

 used in grade level reading and

 content, including

 interpretation of figurative,

 connotative meanings.
G. Integration of Knowledge and Ideas-

 Source of Information

 Compare and contrast a
 written story, drama, or poem

 to its audio, filmed, staged, or

 multimedia version, analyzing

 the effects of techniques

 unique to each medium (e.g.

 lighting, sound, color, or

 camera focus and angles in a

 film).
H. Integration of Knowledge and Ideas-

 Text Analysis

 Compare and contrast a

 fictional portrayal of a time,

 place, or character and a

 historical account of the same

 period as a means of

 understanding how authors of

 fiction use or alter history.
I. Vocabulary Acquisition and Use

 Strategies

 Determine or clarify the

 meaning of unknown and

 multiple-meaning words and

 phrases based on grade level

 reading and content, choosing

 flexibly from a range of

 strategies and tools.
J. Vocabulary Acquisition and Use

 Acquire and use accurately

 grade-appropriate general

 academic and domain-specific

 words and phrases; gather

 vocabulary knowledge when

 considering a word or phrase

 important to comprehension

 or expression.
K. Range of Reading

 Read and comprehend literary

 fiction on grade level, reading

 independently and

 proficiently.

	A. Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences, conclusions, and/or generalizations drawn from the text.
B. Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text.
C. Analyze how particular elements of a story, drama, or poem interact (e.g., how setting shapes the characters or plot).
D. Analyze how the author develops and contrasts the points of view of different characters or narrators in a text.
E. Analyze how a drama’s or poem’s form or structure contributes to its meaning.
F. Determine how the author uses the meaning of words and phrases, including figurative and connotative meaning, in a text; analyze the impact of rhymes and other repetitions of sounds (e.g. alliteration) on a specific verse or stanza of a poem or section of a story or drama.
G. Compare and contrast a written story, drama, or poem to its audio, filmed, staged, or
 multimedia version, analyzing the effects of

 techniques unique to each medium (e.g.

 lighting, sound, color, or camera focus and

 angles in a film).
H. Compare and contrast a fictional portrayal of a time, place, or character and a historical account of the same period as a means of understanding how authors of fiction use or alter history.
I. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibility from a range of strategies.
· Use context (e.g., the overall meaning of sentence or paragraph; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.

· Use common, grade appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., belligerent, bellicose, rebel).
J. Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
· Interpret figures of speech (e.g. literary and mythological allusions) in context.

· Use the relationship between particular words (e.g., synonym/antonym, analogy) to better understand each of the words.

· Distinguish among the connotations (associations) of words with familiar denotations (definitions) (e.g., refined, respectful, polite, diplomatic, condescending).
K. Demonstrate comprehension of literary fiction on grade level.

	· PSSA Style Performance Task scored with PA Reading Assessment Rubrics

· Student projects

· Graphic organizers

· Teacher generated

assignments

· Small/large group discussion

PLANNED COURSE

7th GRADE READING

	Academic Standard(s) For Reading

	 1.4 Writing

	Students write for different purposes and audience. Students write clear and focused text to convey a well-defined perspective and appropriate content.

	Content Standards
	Performance Standards
	Assessments

	 A. Informative/Explanatory

 Write informative/explanatory texts to

 examine a topic and convey ideas,

 concepts, and information clearly.
B. Opinion/Argumentative

 Write arguments to support claims.
C. Narrative

 Write narratives to develop

 real or imagined experiences of

 events.

D. Response to Literature

 Draw evidence from literary or

 informational texts to support

 analysis, reflection, and

 research, applying grade level

 reading standards for

 literature and literary nonfiction.
 E. Range of Writing

 Draw evidence from literary or

 informational texts to support

 analysis, reflection, and

 research, applying grade level

 reading standards for

 literature and literary nonfiction
	A. Introduce a topic for the intended audience and preview what is to follow; organize ideas, concepts, and information using strategies such as definition, classification, compare/contrast, and cause/effect to support writer’s purpose.
B. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples.
C. Use appropriate transitions to create cohesion and clarify the relationships among ideas and concepts.
D. Use precise language and domain-specific vocabulary to inform about or explain the topic.
E. Establish and maintain a formal style.
F. Provide a concluding section that follows from and supports the information or explanation presented.
A. Introduce claim(s) for the intended audience,

 acknowledge alternative opposing claims, and

 support the writer’s purpose by logically

 organizing the reasons and evidence.
B. Support claim(s) with logical reasoning and

 relevant evidence, use accurate, credible

 sources and demonstrate an understanding

 of the topic or text.
C. Use words, phrases, and clauses to create

 cohesion and clarify the relationship among

 claim(s), reasons, and evidence.
E. Establish and maintain a formal style.
F. Provide a concluding section that reinforces the claims and reasons presented.

A. Engage and orient the reader by establishing a

 context and point of view and introducing a

 narrator and/or characters; organize an event

 sequence that unfolds naturally and logically to

 support the writer’s purpose; maintain a

 controlling point.
B. Use narrative techniques, such as dialogue,

 pacing, and description, to develop

 experiences, events, and/or characters.
C. Use a variety of transition words, phrases, and

 clauses to convey sequence and to signal shifts

 from one frame or setting to another.
D. Use precise words ot phrases, relevant

 descriptive details, and sensory language to

 capture the action and convey experiences and

 events.
E. Provide a conclusion that follows from and

 reflects on the narrated experience or events.

A. . Draw evidence from literary or informational texts to support analysis, reflection, and

 research, applying grade level reading standards for literature and literary nonfiction.

A. . Draw evidence from literary or informational texts to support analysis, reflection, and

 research, applying grade level reading standards for literature and literary nonfiction.
	· Peer editing/response groups

· Individual student revision

· Teacher generated assessments

· Group generated writing projects

· Teacher generated assignments

· Small/large group discussion

· Individual student writing project
• PSSA Style Performance Task scored with PA Reading Assessment Rubric
• Teacher generated assignments
• Peer editing/response groups
• Individual student revision

PSSA Style Performance Task scored with PA Reading Assessment Rubric

PSSA Style Performance Task scored with PA Reading Assessment Rubric

•Teacher generated assignments

PSSA Style Performance Task scored with PA Reading Assessment Rubric

•Teacher generated assignments

PLANNED COURSE

7th READING

	

	 1.5 Speaking and Listening

	 Students present appropriately in formal speaking situations, listen critically, and respond intellectually as individuals or in group situations.

	Content Standards
	Performance Standards
	Assessments

	A. . Comprehension and Collaboration

 Collaborative Discussion

Engage effectively in a range of

collaborative discussions on

grade level topics, texts, and

issues, building on others’

ideas and expressing their own

 clearly.
B. Comprehension and Collaboration

 Evaluating Information

 Analyze the main ideas and

supporting details presented

in diverse media formats (e.g.

visually, quantitatively, orally)

and explain how the ideas

 clarify a topic, text, or issue under

 study.
C. Presentation of Knowledge and Ideas

 Purpose, Audience, and Task

 Present claims and findings,

emphasizing salient points in a

focused, coherent manner with

pertinent descriptions, facts,

details, and examples; use

appropriate eye contact,

adequate volume, and clear

 pronunciation.
D. Conventions of Standard English

 Demonstrate command of the

conventions of standard

English when speaking based

 on grade 7 level and content.

	A. Engage effectively in a range of

collaborative discussions on

grade level topics, texts, and

issues, building on others’

ideas and expressing their own

 clearly.

A. Analyze the main ideas and

supporting details presented

in diverse media formats (e.g.

visually, quantitatively, orally)

and explain how the ideas

 clarify a topic, text, or issue under

 study.

A. Present claims and findings,

emphasizing salient points in a

focused, coherent manner with

pertinent descriptions, facts,

details, and examples; use

appropriate eye contact,

adequate volume, and clear

 pronunciation.

A. . Demonstrate command of the

conventions of standard

English when speaking based

 on grade 7 level and content.

	· Teacher generated assessment standards

· Teacher developed discussions

· Teacher generated questions/peer review forms

· Teacher monitoring

· Teacher generated assignments

· Small/large group discussion

· Student projects

