Grade 7: English Language Arts

	Common Core Standards

	Converted/Unpacked Standards

	

	Reading Literature

	
	

	CC.7.R.L.1 Key Ideas and Details: Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
	I can locate and summarize several pieces of evidence in the text to support my analysis of what the text says. [RL.7.1]
I can define inference and explain how a reader uses textual evidence to reach a logical conclusion (i.e., "Based on what I have read, it is most likely true that . . . ") [RL.7.1]
I can distinguish between what the text explicitly (specifically) states versus what the text implies, or hints at. [RL.7.1]
	

	CC.7.R.L.2 Key Ideas and Details: 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.
	I can determine the central idea of a text and describe how it evolves over the course of the text. [RL.7.2]
I can summarize what the text says without including my own opinion about the subject matter. [RL.7.2]
	

	CC.7.R.L.3 Key Ideas and Details: Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot).
	I can analyze how a particular character is shaped by the setting of a story or drama. [RL.7.3]
I can recognize the role a setting plays in shaping the plot of a story or drama. [RL.7.3]
	

	CC.7.R.L.4 Craft and Structure: Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; 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.
	I can define and identify various forms of figurative language (i.e., simile, metaphor, hyperbole, and personfication. [RL.7.4]

I can distinguish between literal language (means exactly what it says) and figurative language/idioms (what one says is not exactly what one means. [RL.7.4]
I can define alliteration, consonance, assonance, and rhyme scheme. [RL.7.4] I can analyze and understand how rhymes and other repetitions of sounds impact a specific verse or stanza of a poem, story or drama. [RL.7.4]
	

	CC.7.R.L.5 Craft and Structure: Analyze how a drama’s or poem’s form or structure (e.g., soliloquy, sonnet) contributes to its meaning.
	I can explain the characteristics of poetic structures such as the sonnet, ode, and haiku. [RL.7.5]
I can explain the characteristics of various dramatic forms such as the soliloquy, aside, and monologue. [RL.7.5]
	

	CC.7.R.L.6 Craft and Structure: Analyze how an author develops and contrasts the points of view of different characters or narrators in a text.
	I can analyze how an author develops the points of view of multiple narrators or characters in a text. [RL.7.6]
I can compare and contrast the points of view of multiple narrators or characters in a text. [RL.7.6]
	

	CC.7.R.L.7 Integration of Knowledge and Ideas: 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).

	I can analyze how the film, audio, staged, or multimedia version of a story compares to the original story. [RL.7.7]
I can analyze how techniques such as lighting, sound, color, and camera angle affect how a story is conveyed. [RL.7.7]

	

	Common Core Standards

	Converted/Unpacked Standards

	

	CC.7.R.L.9 Integration of Knowledge and Ideas: 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 can distinguish between a work of historical fiction and a historical account. [RL.7.9]
I can compare and contrast the portrayal of time, setting, or character in a work of historical fiction to a historical account. [RL.7.9]
I can understand how authors of fiction use or alter history. [RL.7.9]
I can evaluate how closely a work of historical fiction matches documented historical events. [RL.7.9]
	

	CC.7.R.L.10 Range of Reading and Level of Text Complexity: By the end of the year, read and comprehend literature, including stories, dramas, and poems, in the grades 6–8 text complexity band proficiently, with scaffolding as needed at the high end of the range.

	I can distinguish between portions of a text that I understand versus portions that I don’t understand. [RL.7.10]
I can use various reading and note-taking strategies (i.e., ask questions, make connections, make inferences, visualize & re-read) that will help me locate portions of a text that are difficult for me. [RL.7.10]
I can list questions I have about a text and ask for help in order to understand portions of a text that are too difficult for me. [RL.7.10]
	

	Reading Informational Text

	
	

	CC.7.R.I.1 Key Ideas and Details: Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
	I can define textual evidence and locate and summarize evidence in the text to support my analysis of what the text says. [RI.7.1]
I can distinguish between what the text explicitly (specifically) states versus what the text implies, or hints at. [RI.7.1]
	

	CC.7.R.I.2 Key Ideas and Details: 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.
	I can determine two or more central ideas of a text and describe how these ideas are developed over the course of the text. [RI.7.2]
I can summarize & paraphrase what the text says without including my own opinion about the subject matter. [RI.7.2]
	

	CC.7.R.I.3 Key Ideas and Details: Analyze the interactions between individuals, events, and ideas in a text (e.g., how ideas influence individuals or events, or how individuals influence ideas or events).
	I can identify and then analyze the interactions between individuals, ideas, and events within a text. [RI.7.3]
I can describe how ideas influence individuals or events in a text and how individuals influence ideas or events. [RI.7.3]
	

	CC.7.R.I.4 Craft and Structure: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of a specific word choice on meaning and tone.
	I can determine the meanings of words and phrases as they are used in a text. [RI.7.4]
I can define figurative meaning and connotative meaning. [RI.7.4]
I can distinguish between the figurative and connotative meanings of words as they are used in a text. [RI.7.4]
I can analyze and understand how an author’s specific word choice affects the meaning and tone of a text. [RI.7.4]
	

	CC.7.R.I.5 Craft and Structure: Analyze the structure an author uses to organize a text, including how the major sections contribute to the whole and to the development of the ideas.
	I can explain how authors organize text and how the individual parts of a text (i.e., sections, chapters & appendixes) contribute to the overall development of ideas. [RI.7.5]
	

	CC.7.R.I.6 Craft and Structure: 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.
	I can determine an author’s point of view or purpose in a text. [RI.7.6]
I can analyze how an author distinguishes his or her position from that of others. [RI.7.6]
	

	CC.7.R.I.7 Integration of Knowledge and Ideas: 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).
	I can compare and contrast a written text to an audio, video, or multimedia version and analyze how the subject is portrayed in each. [RI.7.7]

	

	Common Core Standards

	Converted/Unpacked Standards

	

	CC.7.R.I.8 Integration of Knowledge and Ideas: 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 can outline the argument and specific claims presented in a text, and evaluate whether the reasoning is logical and the evidence is relevant and sufficient. [RI.7.8]
I can recognize when a text presents irrelevant evidence, and can explain how I know. [RI.7.8]
	

	CC.7.R.I.9 Integration of Knowledge and Ideas: 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.
	I can describe how two or more authors writing about the same topic shape their presentations of key information. [RI.7.9]
I can analyze how multiple authors writing about the same topic emphasize different evidence or advance different interpretations of facts to convey their position. [RI.7.9]
	

	CC.7.R.I.10 Range of Reading and Level of Text Complexity: By the end of the year, read and comprehend literary nonfiction in the grades 6–8 text complexity band proficiently, with scaffolding as needed at the high end of the range.
	I can distinguish between portions of a text that I understand versus portions that I don’t understand. [RI.7.10]
I can use various reading and note-taking strategies that will help me locate portions of a text that are difficult for me. [RI.7.10]
	

	Reading Fundamentals

	
	

	None
	
	

	Writing

	
	

	CC.7.W.1 Text Types and Purposes: Write arguments to support claims with clear reasons and relevant evidence.

	I can write arguments to support claims with clear reasons and relevant evidence. [W.7.1]
I can develop claims fairly, supplying evidence while pointing out the strengths in a manner that anticipates my audience’s knowledge level and concerns. [W.7.1]
	

	CC.7.W.1.a Text Types and Purposes: Introduce claim(s), acknowledge alternate or opposing claims, and organize the reasons and evidence logically.
	I can support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text. [W.7.1]
	

	CC.7.W.1.b Text Types and Purposes: Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text.
	
	

	CC.7.W.1.c Text Types and Purposes: Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), reasons, and evidence.
	I can use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), reasons, and evidence. [W.7.1]

	

	CC.7.W.1.d Text Types and Purposes: Establish and maintain a formal style.
	I can maintain a formal style. [W.7.1]

	

	CC.7.W.1.e Text Types and Purposes: Provide a concluding statement or section that follows from and supports the argument presented.
	I can provide a concluding statement or section that supports the argument. [W.7.1)

	

	CC.7.W.2 Text Types and Purposes: Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.

	I can write informational/explanatory texts that examine and convey ideas, concepts, and other information. [W.7.2]
I can select, organize, and analyze ideas, concepts, and processes. [W.7.2]

	

	Common Core Standards

	Converted/Unpacked Standards

	

	CC.7.W.2.a Text Types and Purposes: Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.
	I can incorporate formatting, graphics, and multimedia into my informational/explanatory texts. [W.7.2]

	

	CC.7.W.2.b Text Types and Purposes: Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples.
	I can introduce a topic clearly and develop it with relevant facts, definitions, concrete details, quotations, and examples. [W.7.2]

	

	CC.7.W.2.c Text Types and Purposes: Use appropriate transitions to create cohesion and clarify the relationships among ideas and concepts.
	I can organize ideas, concepts, and information using strategies such as definition, classification, comparison/contrast, and cause/effect. [W.7.2]
I can use appropriate transitions to create cohesion and clarify the relationships among ideas and concepts. [W.7.2]
	

	CC.7.W.2.d Text Types and Purposes: Use precise language and domain-specific vocabulary to inform about or explain the topic.
	I can use domain-specific vocabulary to inform about or explain the topic. [W.7.2]
	

	CC.7.W.2.e Text Types and Purposes: Establish and maintain a formal style.
	
	

	CC.7.W.2.f Text Types and Purposes: Provide a concluding statement or section that follows from and supports the information or explanation presented.
	I can provide a concluding statement or section that supports the information or explanation presented. [W.7.2]

	

	CC.7.W.3 Text Types and Purposes: Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.
	I can write narratives to develop real or imagined experiences or events. [W.7.3]
I can employ narrative techniques, provide descriptive details, and structure event sequences effectively. [W.7.3]
	

	CC.7.W.3.a Text Types and Purposes: 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.
	I can engage and orient a reader by establishing a context and point of view and introducing a narrator and/or characters. [W.7.3]
I can organize a series of events that unfold naturally and logically. [W.7.3]

	

	CC.7.W.3.b Text Types and Purposes: Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters.
	I can employ narrative techniques such as dialogue, pacing, and description to develop experiences, events, and/or characters. [W.7.3]

	

	CC.7.W.3.c Text Types and Purposes: Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another.
	
	

	CC.7.W.3.d Text Types and Purposes: Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events.
	I can use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another. [W.7.3]
	

	CC.7.W.3.e Text Types and Purposes: Provide a conclusion that follows from and reflects on the narrated experiences or events.
	I can provide a conclusion that follows from and reflects on the narrated experiences or events. [W.7.3]
	

	CC.7.W.4 Production and Distribution of Writing: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

	I can understand my task, purpose, and audience when I write. [W.7.4] I can match the development, organization, and style of my writing to my task, audience, and purpose. [W.7.4]

	

	Common Core Standards

	Converted/Unpacked Standards

	

	CC.7.W.5 Production and Distribution of Writing: With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 7 on page 53.)
	I can understand writing as a process of planning, revising, editing, and rewriting. [W.7.5]
I can develop and strengthen my writing by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. [W.7.5]

	

	CC.7.W.6 Production and Distribution of Writing: Use technology, including the Internet, to produce and publish writing and link to and cite sources as well as to interact and collaborate with others, including linking to and citing sources.
	I can use technology, including the internet, to to produce and publish writing and link to and cite sources as well as to interact and collaborate with others, including linking to and citing sources. [W.7.6]
I can use technology, including the internet, to interact and collaborate with others on the writing process. [W.7.6]
	

	CC.7.W.7 Research to Build and Present Knowledge: Conduct short research projects to answer a question, drawing on several sources and generating additional related, focused questions for further research and investigation.
	I can conduct short research projects to answer a question I have or one that is assigned to me. [W.7.7]
I can draw on several sources when conducting research and generate new questions based on my research. [W.7.7]
	

	CC.7.W.8 Research to Build and Present Knowledge: Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.
	I can gather relevant information from multiple print and digital sources, using search terms effectively. [W.7.8]
I can assess the credibility of each source in answering a research question. [W.7.8]
I can quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation. [W.7.8]
	

	CC.7.W.9 Research to Build and Present Knowledge: Draw evidence from literary or informational texts to support analysis, reflection, and research.
	
	

	CC.7.W.9.a Research to Build and Present Knowledge: Apply grade 7 Reading standards to literature (e.g., “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”).
	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 can apply the analytical and reflective skills I use when I read to my writing. [W.7.9]
	

	CC.7.W.9.b Research to Build and Present Knowledge: Apply grade 7 Reading standards to literary nonfiction (e.g. “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”).
	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 can draw evidence from informational texts to support my analysis, reflection, and research. [W.7.9]
	

	CC.7.W.10 Range of Writing: Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

	I can design a work plan to appropriately match the task, purpose, and audience for a piece of writing.
[W.7.10]
I can design a work plan that includes time for research, reflection, and revision. [W.7.10]
I can write routinely over shorter time frames for a range of tasks, purposes, and audiences. [W.7.10]
I can understand the goals, roles and deadlines for group members and can track progress toward achieving them. [SL.7.1]

	

	Common Core Standards

	Converted/Unpacked Standards

	

	Speaking and Listening

	
	

	CC.7.SL.1 Comprehension and Collaboration: Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 7 topics, texts, and issues, building on others’ ideas and expressing their own clearly.
	I can effectively participate in one-on-one, group, and teacher-led discussions. [SL.7.1]
I can discuss my own ideas clearly in a discussion. [SL.7.1]
I can build on the ideas of others in a discussion. [SL.7.1]
I can refer to evidence from texts and other research I have brought to the discussion. [SL.7.1]
	

	CC.7.SL.1.a Comprehension and Collaboration: Come to discussions prepared, having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.
	I can prepare for discussions by reading and researching class materials beforehand. [SL.7.1]
I can understand the goals, roles and deadlines for group members and can track progress toward achieving them. [SL.7.1]

	

	CC.7.SL.1.b Comprehension and Collaboration: Follow rules for collegial discussions, track progress toward specific goals and deadlines, and define individual roles as needed.
	I can follow established guidelines for class discussions. [SL.7.1]

	

	CC.7.SL.1.c Comprehension and Collaboration: Pose questions that elicit elaboration and respond to others’ questions and comments with relevant observations and ideas that bring the discussion back on topic as needed.
	I can participate in friendly discussions and decision-making activities. [SL.7.1]

	

	CC.7.SL.1.d Comprehension and Collaboration: Acknowledge new information expressed by others and, when warranted, modify their own views.
	can participate in conversations by posing and responding to questions and making relevant comments that keep the discussion on topic. [SL.7.1]
I can acknowledge new ideas introduced in a discussion or collaborative activity. [SL.7.1]
I can modify my views if presented with a new perspective. [SL.7.1]
	

	CC.7.SL.2 Comprehension and Collaboration: Analyze the main ideas and supporting details presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how the ideas clarify a topic, text, or issue under study.
	I can actively listen and observe when information is presented to me in diverse formats and media. [SL.7.2]
I can analyze the main ideas and supporting details of information presented in diverse formats and media. [SL.7.2]
I can discuss how the ideas presented in diverse formats and media connect to a topic, text, or issue I’m studying. [SL.7.2]
	

	CC.7.SL.3 Comprehension and Collaboration: Delineate a speaker’s argument and specific claims, evaluating the soundness of the reasoning and the relevance and sufficiency of the evidence.
	I can outline a speaker’s argument and list specific claims he or she makes. [SL.7.3]
I can evaluate a speakerʼs reasoning and use of evidence. [SL.7.3]
I can determine if a speaker’s use of evidence is sufﬁcient. [SL.7.3]
	

	CC.7.SL.4 Presentation of Knowledge and Ideas: 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.

	I can organize my claims and findings on a topic or issue and gather reasons and evidence to support them. [SL.7.4]
I can present my claims and findings with relevant descriptions, facts, details, and examples. [SL.7.4]
I can use appropriate eye contact, adequate volume, and clear pronunciation. [SL.7.4]

	

	Common Core Standards

	Converted/Unpacked Standards

	

	CC.7.SL.5 Presentation of Knowledge and Ideas: Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points

	I can include multimedia and visual components with my presentations. [SL.7.5]
I can clarify information, strengthen claims and evidence, and add interest by incorporating multimedia and visual components into my presentations. [SL.7.5]
	

	CC.7.SL.6 Presentation of Knowledge and Ideas: Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.

	I can adapt my speech to a variety of contexts and tasks depending on my purpose and audience. [SL.7.6]
I can demonstrate a command of formal English when necessary. [SL.7.6]

	

	Language
	
	

	CC.7.L.1 Conventions of Standard English: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
	I can provide definitions for clauses and phrases. [L.7.1]
 can define misplaced modifier and provide an example. [L.7.1]
I can define dangling modifier and provide an example. [L.7.1]
I can identify and correct misplaced and dangling modifiers. [L.7.1]
I can choose among simple, compound, complex, and compound-complex sentences to signal differing relationships among ideas. [L.7.1]
	

	CC.7.L.1.a Conventions of Standard English: Explain the function of phrases and clauses in general and their function in specific sentences.
	I can explain the function of phrases and clauses in general and their function in specific sentences. [7.L.1.a)
	

	CC.7.L.1.b Conventions of Standard English: Choose among simple, compound, complex, and compound-complex sentences to signal differing relationships among ideas.
	I can distinguish between simple, compound, and compound-complex sentences. [L.7.1]

	

	CC.7.L.1.c Conventions of Standard English: Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling modifiers.*
	I can use a comma to separate coordinate adjectives. [L.7.2]

	

	CC.7.L.2 Conventions of Standard English: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	
	

	CC.7.L.2.a Conventions of Standard English: Use a comma to separate coordinate adjectives (e.g., It was a fascinating, enjoyable movie but not He wore an old[,] green shirt).
	
	

	CC.7.L.2.b Conventions of Standard English: Spell correctly.
	I can spell correctly. [L.7.2]
	

	CC.7.L.3 Knowledge of Language: Use knowledge of language and its conventions when writing, speaking, reading, or listening.
	I can express ideas precisely and concisely with the language that I choose to use. [L.7.3]
	

	CC.7.L.3.a Knowledge of Language: Choose language that expresses ideas precisely and concisely, recognizing and eliminating wordiness and redundancy.*
	I can recognize and eliminate wordiness and redundancy. [L.7.3]

	

	CC.7.L.4 Vocabulary Acquisition and Use: 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.
	I can determine the meaning of a word or phrase by examining context clues. [L.7.4]

	

	CC.7.L.4.a Vocabulary Acquisition and Use: 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.
	
	

	Common Core Standards

	Converted/Unpacked Standards

	

	CC.7.L.4.b Vocabulary Acquisition and Use: Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., belligerent, bellicose, rebel).
	I can provide definitions for common Greek or Latin roots and affixes. [L.7.4]
I can apply my knowledge of Greek or Latin affixes and roots to determine the meaning of unfamiliar words. [L.7.4]
	

	CC.7.L.4.c Vocabulary Acquisition and Use: Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.
	I can use reference materials to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech. [L.7.4]
can verify the definition of a word or phrase I’m unsure of by studying the context or consulting a reference material. (L.7.4)
	

	CC.7.L.4.d Vocabulary Acquisition and Use: Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).
	
	

	CC.7.L.5 Vocabulary Acquisition and Use: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
	I can interpret figures of speech (e.g., literary, biblical, and mythological allusions) in context. [L.7.5]

	

	CC.7.L.5.a Vocabulary Acquisition and Use: Interpret figures of speech (e.g., literary, biblical, and mythological allusions) in context.
	I can use the relationship between particular words (e.g., synonym/antonym, analogy) to better understand each of the words. [L.7.5]

	

	CC.7.L.5.b Vocabulary Acquisition and Use: Use the relationship between particular words (e.g., synonym/antonym, analogy) to better understand each of the words.
	
	

	CC.7.L.5.c Vocabulary Acquisition and Use: Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., refined, respectful, polite, diplomatic, condescending).
	I can distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., refined, respectful, polite, diplomatic, condescending). [L.7.5]

	

	CC.7.L.6 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.

	
I can demonstrate a command of formal English when necessary. [L.7.6] I can accurately use and understand academic and domain-specific words and phrases appropriate for college and career readiness in my reading, writing, speaking, and listening. [L.7.6]

	

PAGE
1

