	Web Sites for Seventh Grade Language Arts

Connecting books to the Virginia SOLs: http://itweb.fcps.edu/connections/index.cfm

Games for students (all subjects): http://www.primarygames.com
Free Power Points on all topics: http://www.pppst.com/themes.html

Websites for all subjects: http://guest.portaportal.com/acsbo
Websites for all subjects: http://guest.portaportal.com/giles5thgrade

SOL Test Performance Analysis: http://www.doe.virginia.gov/testing/sol/performance_analysis/index.shtml
Writing Resources: http://www.doe.virginia.gov/testing/sol/standards_docs/english/2010/online_writing/index.shtml
Text Dependent Questions using Paired Passages: http://www.doe.virginia.gov/testing/sol/standards_docs/english/2010/text_dependent_questions/index.shtml
SOL Practice Items: http://www.doe.virginia.gov/testing/sol/practice_items/index.shtml#writing
Reading Progression Chart: http://www.doe.virginia.gov/testing/sol/standards_docs/english/2010/progression_charts/reading_skills_by_grade.pdf
Writing Progression Chart: http://www.doe.virginia.gov/testing/sol/standards_docs/english/2010/progression_charts/writing_skills_by_grade.pdf
Grammar Progression Chart: http://www.doe.virginia.gov/testing/sol/standards_docs/english/2010/progression_charts/grammar_skills_by_grade.pdf
Research Progression Chart: http://www.doe.virginia.gov/testing/sol/standards_docs/english/2010/progression_charts/research_skills_by_grade.pdf
Released SOL Test Items: http://www.doe.virginia.gov/testing/sol/released_tests/index.shtml
VMAST Practice Items: http://www.doe.virginia.gov/testing/alternative_assessments/vmast_va_mod_achievement_stds_test/practice_items/index.shtml

	STRAND: ORAL COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY

SOL 7.1-7.3
At the seventh-grade level, students will continue to develop oral communication skills and will become more aware of the effects of verbal and nonverbal behaviors in oral communications. Students will also demonstrate knowledge and understanding of persuasive/informative techniques used in media messages, including viewpoints expressed in nonprint media.

· understand and demonstrate appropriate audience behavior.

· prepare and deliver oral presentations.

· participate effectively in group discussions and presentations.
· understand and demonstrate appropriate audience behavior.

· prepare and deliver oral presentations.

· participate effectively in group discussions and presentations.

· show awareness of audience, topic, and purpose.
· exhibit confidence when speaking.

· exhibit courtesy when listening.

· use appropriate facial expressions, posture, and gestures to indicate active listening.
· understand that facts can be verified and opinions cannot.

· distinguish fact from opinion.

· identify the effect of persuasive messages on the audience.

· notice use of persuasive language and connotations to convey viewpoint.

· recognize that each medium creates meaning differently using visual or verbal techniques. For example, a dissolving picture indicates the passing of time, as do transitional words and phrases in verbal presentations.

· analyze a media text considering what techniques have been used and their purpose.

	
	STRAND: READING

SOL 7.4-7.6
At the seventh-grade level, students will continue the study of roots and affixes for vocabulary development and continue to study figurative language. Connotations will be introduced. They will read and understand information from various sources including a variety of fiction, nonfiction, and poetry. They will continue to read for appreciation and comprehension in both classic and recent works. Students will apply critical reading and reasoning skills across the content areas, including history and social science, science, and mathematics. When selecting texts, teachers will consider appropriateness of subject and theme as well as text complexity.

 All students should

· use word structure to analyze and find relationships among words.
· recognize that figurative language and analogy enrich text.
· 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).
· use the reading process to activate prior knowledge, predict, question, clarify, infer, organize, compare, summarize, and synthesize.

· choose graphic organizers based on the internal text structure most prevalent in the text in order to track key points and summarize the text.

· recognize an author’s purpose:

· to entertain;

· to inform; and

· to persuade.

· notice use of connotations and persuasive language to convey viewpoint.
· make inferences, which imply meaning, and draw conclusions based on both explicit and implied information.

· distinguish between a fact, which can be verified, and an opinion, which cannot.

	
	STRAND: WRITING

SOL 7.7-7.8
At the seventh-grade level, students will plan, draft, revise, and edit expository as well as narrative and persuasive pieces with attention to composition and written expression. Students will achieve greater independence with sentence formation, usage, and mechanics and understand that the conventions of language help convey the message from the writer to the reader. Students will use writing for expressive purposes and as a tool for learning academic concepts. They will use available and appropriate technology.

All students should

· use a process for writing, including:

· planning;

· drafting;

· revising;

· proofreading;

· editing; and

· publishing.

· understand that good writing includes elaboration.

· recognize that a thesis statement is not an announcement of the subject, but rather a unified, and specific statement.

· understand that good writing has been improved through revision.

understand and apply the elements
· of composing:

· central idea;

· elaboration;

· unity; and

organization.
· proofread and edit drafts with teacher assistance, peer collaboration, and growing independence.

· understand that pronouns need to agree with antecedents.

· understand that verbs must agree with subjects.

· become independent in checking spelling, using dictionaries and/or electronic tools.

· examine sentences to identify eight parts of speech with the intent of improving sentence structure and variety, including:

· noun;

· verb;

· pronoun;

· adjective; adverb;

· preposition;

· conjunction; and

· interjection.

	
	STRAND: RESEARCH

SOL 7.9
At the seventh-grade level, students will apply knowledge of appropriate reference material to produce a research product including the collection and organization of information from multiple online, print, and media sources. They will extend skills in the evaluation of sources and the use of technology to research, organize, evaluate, and communicate information. In addition, they will continue to cite sources skillfully and thereby avoid plagiarism.

All students should

· understand that research tools are available in school media centers and libraries.

· understand that a primary source is an original document or a firsthand or eyewitness account of an event.

understand that a secondary source discusses information originally presented somewhere else. Secondary sources provide analysis, interpretation, or evaluation of the original information.

First Six Weeks Curriculum Guide

Subject: Language Arts Grade 7

SOL: * 7.1a-e, 7.5 a,b,c,h,i,e,
	Days

(29)
	Essential Knowledge and Skills
	Blooms
	Vocabulary
	Suggested Instructional Activities
	Add. Info.

	
	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.
	Analyzing
	setting, character development, plot structure, theme, and conflict.
External conflicts,
individual vs. individual

individual vs. nature

individual vs. society

individual vs. supernatural individual vs. technology
Internal Conflict

· initiating event

· rising action

· climax

· falling action

· resolution

· theme.

	 Teacher Direct

Unit 1 Resources
Listening and Viewing, p. 17
Learning About Fiction and Nonfiction, p. 18
Model Selection: Fiction, p. 19
Model Selection: Nonfiction, p. 20
Open-Book Test, pp. 21-23
Selection Test B, pp. 27-29

All-in-One Workbook: Listening and Viewing, p. 8
All-in-One Workbook: Learning About Fiction and Nonfiction, p. 9
All-in-One Workbook: Model Selection: Fiction, p. 10
All-in-One Workbook: Model Selection: Nonfiction, p. 11
All-in-One Workbook: Big Question Vocabulary, pp. 4-7

Graphic Organizer Transparencies
After You Read B, p. 2
Enhanced Scope and Sequence

Technology

Computers

Smart Board Lessons

Power Points

Inspiration

Accelerated Reader

Textbook Software

Power Notes

LCD Projector

	Assessments
Test for Higher Standards

Daily Homework

Quizzes/tests

Projects

Writing Rubrics

Test Ready

SOL Simulation

(Computer lab)

Writing Samples

Classroom observation

Graphic organizers

	
	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.

h)
Identify the main idea.
i) Summarize text relating supporting details.

	
	
	
	

· Bold items are assessed on the SOL test.
· Reading materials are subject to change.
Second Six Weeks Curriculum Guide

Subject: Language Arts Grade 7

SOL: * 7.1a-e, 7.5 g,h,I,k, 7.6 b,d,h,I,k,
	Days

(29)
	Essential Knowledge and Skills
	Blooms
	Vocabulary
	Suggested Instructional Activities
	Add. Info.

	
	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.
	Analyzing
	setting, character development, plot structure, theme, and conflict.
External conflicts,
individual vs. individual

individual vs. nature

individual vs. society

individual vs. supernatural individual vs. technology
Internal Conflict

· initiating event

· rising action

· climax

· falling action

· resolution

· theme.

	PHLitOnline!
Introduction
Learning About the Genre
Model Selection
After You Read

Unit 2 Resources
Listening and Viewing, p. 11
Learning About Short Stories, p. 12
Model Selection: Short Story, p. 13
Open-Book Test, pp. 14-16
Selection Test B, pp. 20-22

All-In-One Workbook: Listening and Viewing, p. 67
All-In-One Workbook: Learning About Short Stories, p. 68
All-In-One Workbook: Model Selection: Short Story, p. 69
All-In-One Workbook: Big Question Vocabulary, pp. 63-66

Graphic Organizer Transparencies
After You Read B, p. 38

Reader's Notebook

See It! DVD
Hear It! Audio CD
	Assessments
Test for Higher Standards

Daily Homework

Quizzes/tests

Projects

Writing Rubrics

Test Ready

SOL Simulation

(Computer lab)

Writing Samples

Classroom observation

Graphic organizers

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

g) Make inferences and draw conclusions based on the text.
 h) Identify the main idea.

i) Summarize text relating supporting details.
k) Identify cause and effect relationships.

	Analyzing
	
	
	

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

b)Use text structures to aid comprehension.

d)Draw conclusions and make inferences on explicit and implied information.
h)Identify the main idea.
i)
Summarize text identifying supporting details.
k)Organize and synthesize information for use in written formats.

	Evaluating
	· boldface and/or italics type;

· type set in color;

· underlining;

· indentation;

· sidebars;

· illustrations, graphics, photographs;

· headings and subheadings;
· footnotes annotations.

· cause and effect;

· comparison/contrast;

· enumeration or listing;

· sequential or chronological;

· concept/definition;

· generalization; and

· process.

· 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.

	
	

* Bold items are assessed on the SOL test.

Stories and reading materials are subject to change.

Third Six Weeks Curriculum Guide

Subject: Language Arts

SOL: * 7.1 a-e, 7.5d,j, 7.6c,f,g,
	Days

(29)
	Essential Knowledge and Skills
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.
7.5 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.

j)
Identify the author’s organizational pattern.

	Blooms
	Vocabulary
rhyme –rhythm –meter –

repetition alliteration –

onomatopoeia –

Foreshadowing

simile
metaphor

personification –

hyperbole
boldface and/or italics type;

type set in color;

underlining;

indentation;

sidebars;

illustrations, graphics, photographs;

headings and subheadings;
footnotes annotations.

cause and effect;

comparison/contrast;

enumeration or listing;

sequential or chronological;

concept/definition;

generalization; and

process.

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.

	Suggested Instructional Activities
Unit 3 Resources
Listening and Viewing, p. 11
Learning About Types of Nonfiction, p. 12
Model Selection: Nonfiction, p. 13
Open-Book Test, pp. 14-16
Selection Test B, pp. 20-22

All-In-One Workbook: Listening and Viewing, p. 125
All-In-One Workbook: Learning About Types of Nonfiction, p. 126
All-In-One Workbook: Model Selection: Nonfiction, p. 127
All-In-One Workbook: Big Question Vocabulary, pp. 118-120

After You Read B, p. 74

Reader's Notebook
	Add. Info.

	
	
	Analyzing
	rhyme –rhythm –meter –

repetition alliteration –

onomatopoeia –

Foreshadowing

simile
metaphor

personification –

hyperbole
boldface and/or italics type;

type set in color;

underlining;

indentation;

sidebars;

illustrations, graphics, photographs;

headings and subheadings;
footnotes annotations.

cause and effect;

comparison/contrast;

enumeration or listing;

sequential or chronological;

concept/definition;

generalization; and

process.

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.

	 Teacher Direct

Enhanced Scope and Sequence

Technology

Computers

Smart Board Lessons

Power Points

Inspiration

Accelerated Reader

Textbook Software

Power Notes

LCD Projector

	Assessments
Test for Higher Standards

Daily Homework

Quizzes/tests

Projects

Writing Rubrics

Test Ready

SOL Simulation

(Computer lab)

Writing Samples

Classroom observation

Graphic organizers

	
	
	Analyzing
	
	
	

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

c) Identify an author’s organizational pattern using textual clues, such as transitional words and phrases.
f) Identify the source, viewpoint, and purpose of texts.
g) Describe how word choice and language structure convey an author’s viewpoint.

	Analyzing
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	Resources

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	Other

	
	
	
	
	
	

	
	
	
	
	
	

* Bold items are assessed on the SOL test.

Stories and reading materials are subject to change.

Fifth Six Weeks Curriculum Guide

Subject: Language Arts

SOL: * 7.1 a-e, 7.4 a-e, 7.5a-l, 7.6 a-l,
	Days

(29)
	Essential Knowledge and Skills
	Blooms
	Vocabulary
	Suggested Instructional Activities
PHLitOnline!
Before You Read

Reading, p. 189

All-In-One Workbook: Reading, p. 167

Graphic Organizer Transparencies
Reading Skill Graphic Organizer B, p. 100

Daily Bellringer, Week 17

Literary Analysis, p. 190

All-In-One Workbook: Literary Analysis, p. 168

Graphic Organizer Transparencies
Literary Analysis Graphic Organizer B, p. 103
Vocabulary Builder, p. 191

All-In-One Workbook: Vocabulary Builder, p. 169

Professional Development Guidebook
Vocabulary Knowledge Rating Chart, p. 33
Unit 4 Resources
Reading, p. 28

All-in-One: Reading, p. 187

Graphic Organizer Transparencies
Reading Skill Graphic Organizer B, p. 113

Daily Bellringer, Week 19
Vocabulary Builder, p. 30

All-In-One: Vocabulary Builder, p. 189

Professional Development Guidebook
Vocabulary Knowledge Rating Chart, p. 33

	Add. Info.

	
	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.
	Analyzing
	setting, character development, plot structure, theme, and conflict.
External conflicts,
individual vs. individual

individual vs. nature

individual vs. society

individual vs. supernatural individual vs. technology
Internal Conflict

· initiating event

· rising action

· climax

· falling action

· resolution

· theme.
· boldface and/or italics type;

· type set in color;

· underlining;

· indentation;

· sidebars;

· illustrations, graphics, photographs;

· headings and subheadings;
· footnotes annotations.

· cause and effect;

· comparison/contrast;

· enumeration or listing;

· sequential or chronological;

· concept/definition;

· generalization; and

· process.

· 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.

rhyme –
 rhythm –meter

repetition alliteration –

onomatopoeia –

Foreshadowing

simile

metaphor

personification –

 hyperbole
Connotation

Denotation

Context

Fact

 Opinion
	 Teacher Direct

Enhanced Scope and Sequence

Technology

Computers

Smart Board Lessons

Power Points

Inspiration

Accelerated Reader

Textbook Software

Power Notes

LCD Projector

	Assessments
Test for Higher Standards

Daily Homework

Quizzes/tests

Projects

Writing Rubrics

Test Ready

SOL Simulation

(Computer lab)

Writing Samples

Classroom observation

Graphic organizers

	
	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.

	Analyzing
	
	
	

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

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

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

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

g) 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.

	Evaluating

	
	
	

	
	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.

c) Draw conclusions and make inferences on explicit and implied information.
d) Differentiate between fact and opinion.

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

	Evaluating
	
	
	

	
	
	
	
	
	Resources

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	Other

	
	
	
	
	
	

	
	
	
	
	
	

* Bold items are assessed on the SOL test.

Reading materials are subject to change.

Fifth Six Weeks Curriculum Guide

Subject: Language Arts

SOL: * 7.1 a-e, 7.4 a-e, 7.5a-l, 7.6 a-l,
	Days

(29)
	Essential Knowledge and Skills
	Blooms
	Vocabulary
	Suggested Instructional Activities
PHLitOnline!
Before You Read

Reading, p. 189

All-In-One Workbook: Reading, p. 167

Graphic Organizer Transparencies
Reading Skill Graphic Organizer B, p. 100

Daily Bellringer, Week 17

Literary Analysis, p. 190

All-In-One Workbook: Literary Analysis, p. 168

Graphic Organizer Transparencies
Literary Analysis Graphic Organizer B, p. 103
Vocabulary Builder, p. 191

All-In-One Workbook: Vocabulary Builder, p. 169

Professional Development Guidebook
Vocabulary Knowledge Rating Chart, p. 33
Unit 4 Resources
Reading, p. 28

All-in-One: Reading, p. 187

Graphic Organizer Transparencies
Reading Skill Graphic Organizer B, p. 113

Daily Bellringer, Week 19
Vocabulary Builder, p. 30

All-In-One: Vocabulary Builder, p. 189

Professional Development Guidebook
Vocabulary Knowledge Rating Chart, p. 33

	Add. Info.

	
	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.
	Analyzing
	setting, character development, plot structure, theme, and conflict.
External conflicts,
individual vs. individual

individual vs. nature

individual vs. society

individual vs. supernatural individual vs. technology
Internal Conflict

· initiating event

· rising action

· climax

· falling action

· resolution

· theme.
· boldface and/or italics type;

· type set in color;

· underlining;

· indentation;

· sidebars;

· illustrations, graphics, photographs;

· headings and subheadings;
· footnotes annotations.

· cause and effect;

· comparison/contrast;

· enumeration or listing;

· sequential or chronological;

· concept/definition;

· generalization; and

· process.

· 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.

rhyme –
 rhythm –meter

repetition alliteration –

onomatopoeia –

Foreshadowing

simile

metaphor

personification –

 hyperbole
Connotation

Denotation

Context

Fact

 Opinion
	 Teacher Direct

Enhanced Scope and Sequence

Technology

Computers

Smart Board Lessons

Power Points

Inspiration

Accelerated Reader

Textbook Software

Power Notes

LCD Projector

	Assessments
Test for Higher Standards

Daily Homework

Quizzes/tests

Projects

Writing Rubrics

Test Ready

SOL Simulation

(Computer lab)

Writing Samples

Classroom observation

Graphic organizers

	
	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.

	Analyzing
	
	
	

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

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

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

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

k) 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.

	Evaluating

	
	
	

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

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

h) Use text structures to aid comprehension.

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

i) Draw conclusions and make inferences on explicit and implied information.
j) Differentiate between fact and opinion.

k) Identify the source, viewpoint, and purpose of texts.
l) 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.

	Evaluating
	
	
	

	
	
	
	
	
	Resources

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	Other

	
	
	
	
	
	

	
	
	
	
	
	

* Bold items are assessed on the SOL test.

Reading materials are subject to change.

Sixth Six Weeks Curriculum Guide

Subject: Language Arts

SOL: * 7.1 a-e, 7.7 a-k, 7.8a-h, 7.9a-e,
	Days

(29)
	Essential Knowledge and Skills
	Blooms
	Vocabulary
	Suggested Instructional Activities
Unit 6 Resources
Writing Workshop, pp. 118, 119
PHLitOnline!
Writing Workshop

Graphic Organizer Transparencies
Rubric for Self-Assessment, p. 204

Professional Development Guidebook
Rubric for Self-Assessment, pp. 242-243

	Add. Info.

	
	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.
	 Create
	· adverb;

· preposition;

· conjunction; and

Interjection
· noun;

· verb;

· pronoun;

Adjective
· serious;

· sarcastic;

· objective;

· enthusiastic
· solemn;

· humorous;

· hostile;

· personal; and

· impersonal.

· rereading;

· reflecting;

· rethinking;
· rewriting.
· voice;

· tone;

· planning;

· drafting;

· revising;

· proofreading;

· editing; and

· publishing.

· central idea;

· elaboration;

· unity; and

organization.
Primary source

Secondary source

	 Teacher Direct

Enhanced Scope and Sequence

Technology

Computers

Smart Board Lessons

Power Points

Inspiration

Accelerated Reader

Textbook Software

Power Notes

LCD Projector

	Assessments
Test for Higher Standards

Daily Homework

Quizzes/tests

Projects

Writing Rubrics

Test Ready

SOL Simulation

(Computer lab)

Writing Samples

Classroom observation

Graphic organizers

	
	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
	Evaluate
	
	
	

	
	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.

	Create

	
	
	

	
	
	
	
	
	

	
	
	
	
	
	Resources

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	Other

	
	
	
	
	
	

	
	
	
	
	
	

* Bold items are assessed on the SOL test.

Reading materials are subject to change.

DATES TO REMEMBER

Mid Six Weeks

End of first six weeks

DATES TO REMEMBER

Mid Six Weeks

End of first six weeks

DATES TO REMEMBER

Mid Six Weeks

End of Six Weeks

Holiday Breaks

DATES TO REMEMBER

Mid Six Weeks

End of Six Weeks

DATES TO REMEMBER

Mid Six Weeks

End of Six Weeks

DATES TO REMEMBER

Mid Six Weeks

End of Six Weeks

