

FOCUS STRAND: COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 1

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.

STANDARD 7.1 STRAND: COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 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.
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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES

• The intent of this standard is that students will
participate effectively in formal and informal
classroom conversations and understand the
requirements and uses of standard social
conventions in conversations and
presentations.

• Students will express opinions forthrightly yet
respectfully, demonstrating interest in and
respect for the opinions of others.

• Students will use grammatically correct
language.

• Teachers should model active listening
strategies.

All students should

• 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.

To be successful with this standard, students are expected to

• contribute relevant ideas, opinions, and feelings in large and small diverse
groups.

• offer and seek summary statements of their own ideas and the ideas of
others.

• select vocabulary, tone, and style with audience and purpose in mind.

• state points clearly and directly.

• include multimedia in presentations.

• maintain a focused discussion.

• ask clarifying questions and respond appropriately to others’ questions in
order to encourage discussion, foster understanding, and bring the
discussion back to the topic when needed.

• provide feedback to other group members, acknowledge new insights
expressed by others, and when justified, modify their own views.

• use a variety of strategies to actively listen, including:
° give speaker undivided attention;
° use body language and gestures to show they are listening;
° provide feedback or paraphrase;
° allow the speaker to finish without interruptions; and
° respond appropriately.

STANDARD 7.2 STRAND: COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 3

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.

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

UNDERSTANDING THE STANDARD
(Teacher Notes)

ESSENTIAL
UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES

• The intent of this standard is that students will
use verbal and nonverbal communication to
contribute to discussions.

• Students will support other members of the
group in making contributions in order to
facilitate group interaction.

All students should

• exhibit confidence when
speaking.

• exhibit courtesy when
listening.

• use appropriate facial
expressions, posture, and
gestures to indicate active
listening.

To be successful with this standard, students are expected to

• match vocabulary, tone, and volume to the audience, purpose, and topic of
the message.

• use proper posture and stance when speaking.

• identify whether or not a nonverbal message complements the spoken
message.

• use appropriate facial expressions and gestures or motions to add to what is
being said.

STANDARD 7.3 STRAND: COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 4

7.3 The student will understand the elements of media literacy.
 a) Identify persuasive/informative techniques used in nonprint media including television, radio, video, and Internet.

b) Distinguish between fact and opinion, and between evidence and inference.
c) Describe how word choice and visual images convey a viewpoint.
d) Compare and contrast the techniques in auditory, visual, and written media messages.

 e) Craft and publish audience-specific media messages.

UNDERSTANDING THE STANDARD
(Teacher Notes)

ESSENTIAL
UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES

• The intent of this standard is that students will
identify and evaluate a variety of media
elements and persuasive techniques used in the
media. They will recognize that all media
messages are constructed and that to understand
the whole meaning of the message they can
deconstruct it, looking at the following
attributes:

° Authorship (Who constructed the
message?)

° Format (This is not just the medium being
used but also how the creators used specific
elements for effect, i.e., color, sound,
emphasis on certain words, amateur video,
kids’ voices.)

° Audience (Who is the person or persons
meant to receive the message? How will
different people receive the message?)

° Content (This is not just the visible content
but the embedded content as well, which
includes underlying assumptions of values
or points of view; facts and opinions may
be intermixed.)

° Purpose (Why is the message being sent—
is it meant to persuade, inform, entertain,
sell, or a combination of these?)

All students should

• 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.

To be successful with this standard, students are expected to

• deconstruct and analyze the elements of a variety of media including
layout, pictures, and text features in print media, and camera shots,
lighting, editing and sound in TV, radio, and film.

• recognize that production elements in media are composed based on
audience and purpose to create specific effects.

• identify persuasive techniques in the media including:
° name calling or innuendo – creating a negative attitude; hinting or
 implying; using loaded, emotional, or slanted language;
° glittering generalities or card stacking – telling only part of the
 truth; generalizing from a shred of evidence;
° bandwagon – creating a desire to join a large group satisfied with the
 idea; making one feel left out if not with the crowd;
° testimonials – using the declaration of a famous person or
 authoritative expert to give heightened credibility;
° appeal to prestige, snobbery, or plain folks – using a spokesperson
 who appeals to the audience: a well-known or appealing person the
 audience wants to emulate, a person like the audience members with
 whom they can identify, a person whose lifestyle appeals to the
 audience; and
° appeal to emotions – connecting with emotions: loyalty, pity, or
 fear; love of family, peace, or justice.

• recognize and identify opinions in the media.

• recognize and identify facts in the media.

• recognize that evidence is fact and a valid inference is the interpretation of
fact.

STANDARD 7.3 STRAND: COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 5

7.3 The student will understand the elements of media literacy.
 a) Identify persuasive/informative techniques used in nonprint media including television, radio, video, and Internet.

b) Distinguish between fact and opinion, and between evidence and inference.
c) Describe how word choice and visual images convey a viewpoint.
d) Compare and contrast the techniques in auditory, visual, and written media messages.

 e) Craft and publish audience-specific media messages.

UNDERSTANDING THE STANDARD
(Teacher Notes)

ESSENTIAL
UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES

• Auditory media can be heard (e.g., music,
radio shows, podcasts).

• Visual media can be viewed (e.g., television,
video, Web-based materials, print ads).

• Written media includes text (e.g., newspapers,
magazines, books, blogs).

• Students should recognize that media
messages vary depending on the medium. A
strictly auditory message is more dependent
on sound than a visual message. Each
message uses a variety of techniques.

• recognize that the effectiveness of any media message is determined by
the impact on the intended audience. For example, the Don’t Drink and
Drive campaign has been an effective campaign because the number of
traffic accidents due to drunk driving has been reduced.

• describe the effect on the audience of persuasive messages in the media.

• identify effective word choice in the media.

• identify and analyze a variety of viewpoints expressed in the media.

• create and publish age-appropriate media messages, such as public service
announcements aimed at a variety of audiences with different purposes;
include multimedia components in presentations to emphasize points.

FOCUS STRAND: READING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 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.

STANDARD 7.4 STRAND: READING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 7

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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES

• The intent of this standard is that students will
become independent learners of vocabulary by
choosing from a variety of strategies to
determine or clarify the meaning of unknown
and multiple-meaning 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.

• 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).

• Students will continue the study of figurative
language and use context to help determine the
meaning of words.

• Students will begin to notice connotations of
words and use reference books and context to
determine the nuances of connotative language.

All students should

• use word structure to analyze
and find relationships among
words.

• recognize that figurative
language and analogy enrich
text.

To be successful with this standard, students are expected to

• 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.

• use synonyms and antonyms to determine the meaning of unfamiliar
words.

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

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

• 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.

• 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

STANDARD 7.4 STRAND: READING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 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.
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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
based on context such as stern.

• recognize that synonyms may have connotations (e.g., elderly and mature;
youthful and juvenile).

• 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.

STANDARD 7.5 STRAND: READING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 9

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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES

• The intent of this standard is that students will
begin to analyze text including fiction, narrative
nonfiction, and poetry.

• Students will understand the interrelationship of
setting, plot, theme, style, and form and
recognize how an author’s craft makes an impact
on readers.

• 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.

• The initiating event is the incident that
introduces the central conflict in a story; it may
have occurred before the opening of the story.

• Voice shows an author’s personality, awareness
of audience, and passion for his or her subject. It

All students should

• 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

To be successful with this standard, students are expected to

• 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.

• distinguish between narrative prose and poetic forms, including:

STANDARD 7.5 STRAND: READING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 10

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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
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.

• Teachers will model higher-order thinking
processes with materials at the students’
instructional reading level and move students
gradually to collaborative and independent
comprehension of age-appropriate materials at
the independent reading level.

• Students will use a variety of reading strategies
such as text annotation, QAR (Question-Answer
Relationship), thinking aloud, etc.

(e.g., through comparisons or
categories).

° 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.

• 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).

STANDARD 7.5 STRAND: READING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 11

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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES

• use graphic organizers to record important details for summarizing and
drawing conclusions.

• 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.

• 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.

• 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.

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

STANDARD 7.5 STRAND: READING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 12

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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES

° 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.

• 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;
° 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,

STANDARD 7.5 STRAND: READING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 13

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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
e.g., clatter.

• 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.

STANDARD 7.6 STRAND: READING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 14

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.
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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES

• The intent of this standard is that students will
read and comprehend at and beyond the literal
level in a variety of nonfiction texts.

• Students will use and understand the internal
and external text structures common to
textbooks and other nonfiction text.

• An author’s viewpoint refers to his or her bias
or subjectivity toward the subject. In general, a
viewpoint can be positive or negative.

• Teachers will model the higher-order thinking
processes with materials at the students’
instructional reading level and move students
gradually to collaborative and independent
comprehension of age-appropriate materials at
the independent reading level.

• Students will work collaboratively and with
teacher support to move toward higher-order
thinking with instructional level materials.

• Synthesis involves higher-order thinking and is

All students should

• 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.

To be successful with this standard, students are expected to

• activate prior knowledge before reading by use of, but not limited to:
° small-group or whole-class discussion;
° anticipation guides; and
° preview of key vocabulary.

• use textual features to make predictions and enhance comprehension,
including:
° boldface and/or italics type;
° type set in color;
° underlining;
° indentation;
° sidebars;
° illustrations, graphics, and photographs;
° headings and subheadings; and
° footnotes and annotations.

• recognize organizational pattern to enhance comprehension, including:
° cause and effect;
° comparison/contrast;
° enumeration or listing;

STANDARD 7.6 STRAND: READING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 15

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.
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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
a result of forming either a concrete or abstract
whole from the logical relation of parts.

• Students will use a variety of reading strategies
such as text annotation, QAR (Question-
Answer Relationship), thinking aloud, etc.

• 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.

° sequential or chronological;
° concept/definition;
° generalization; and
° process.

• 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.

• 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 by recording the development of
the central ideas.

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

STANDARD 7.6 STRAND: READING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 16

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.
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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
reasoning.

FOCUS STRAND: WRITING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 17

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.

STANDARD 7.7 STRAND: WRITING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 18

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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES

• The intent of this standard is that students will
become independent and proficient in
composing a variety of types of writing.

• Teachers will focus direct instruction on all
three domains of writing:
° composing – the structuring and

elaborating a writer does to construct an
effective message for readers;

° written expression – those features that
show the writer purposefully shaping and
controlling language to affect readers; and

° usage/mechanics – the features that cause
written language to be acceptable and
effective for standard discourse.

• Students will gradually assume responsibility
for revising, proofreading, and editing their
own writing.

• Elaboration can occur by using descriptive
details and examples within a sentence to give
detail and depth to an idea, or from paragraph

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

To be successful with this standard, students are expected to

• identify intended audience and purpose.

• use a variety of prewriting strategies including:
° brainstorming;
° webbing;
° mapping;
° outlining;
° clustering;
° listing; and
° using graphic organizers.

• explain, analyze, or summarize a topic.

• write an effective thesis statement focusing, limiting, or narrowing the
topic.

• differentiate between a thesis statement and a topic sentence.

• choose an appropriate strategy for organizing ideas such as
comparison/contrast, personal narrative, cause/effect, etc., and provide
transitions between ideas.

STANDARD 7.7 STRAND: WRITING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 19

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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
to paragraph.

• 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.

• A writing process is nonlinear: returning to
prewriting or drafting at any point in the
process may help the writer clarify and
elaborate the drafted piece.

• Students should have practice writing on
demand, for shorter time frames, and over
extended periods of time.

of composing:
° central idea;
° elaboration;
° unity; and
° organization.

• develop real or imagined experiences or events using effective
techniques, relevant descriptive details, and well-structured event
sequences when writing narratives.

• engage and orient the reader by establishing a context and introducing a
narrator and/or characters.

• organize an event sequence that unfolds naturally and logically.

• use narrative techniques, such as dialogue, pacing, and description to
develop experiences, events, and/or characters.

• create multiparagraph compositions focusing on a central idea and using
elaborating details, reasons, or examples as appropriate for audience and
purpose.

• include an appropriate introduction and satisfying conclusion.

• sustain a formal style.

• use written expression to draft and revise compositions with attention to:
° voice;
° tone;
° selection of information;

STANDARD 7.7 STRAND: WRITING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 20

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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES

° embedded phrases and clauses that clarify meaning;
° vivid and precise vocabulary;
° figurative language; and
° sentence variety.

• recognize terms illustrative of tone, such as, but not limited to:
° serious;
° sarcastic;
° objective;
° enthusiastic;
° solemn;
° humorous;
° hostile;
° personal; and
° impersonal.

• apply revising procedures in peer and self-review, including:
° rereading;
° reflecting;
° rethinking; and
° rewriting.

STANDARD 7.7 STRAND: WRITING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 21

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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES

• vary sentence structure by using coordinating conjunctions: for, and,
nor, but, or, yet, and so.

• use subordinating conjunctions to form complex sentences:
after, although, as, as if, because, before, even if, even though, if, if only,
rather than, since, that, though, unless, until, when, where, whereas,
wherever, whether, which, and while.

• incorporate variety into sentences using simple, compound, and
compound-complex sentences, including, but not limited to:
° coordination – joining words, phrases, clauses, or sentences by

using appropriate coordinating conjunctions;
° subordination – establishing the relationship between an

independent and a dependent clause by using appropriate
subordinate conjunctions; and

° modifier – an adjective, an adverb, or a phrase or clause acting as
an adjective or adverb.

• use available computer technology to assist throughout the writing
process.

http://www.writingcentre.uottawa.ca/hypergrammar/modifier.html

STANDARD 7.8 STRAND: WRITING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 22

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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES

• The intent of this standard is that students will
understand and apply all the conventions of
language learned at the elementary school level
with increasing independence.

• Students will maintain correct use of language
to enhance writing and to avoid confusing or
distracting the reader.

• Students will understand that the conventions
of correct language are an integral part of the
writing process.

• A diagram of a sentence is a tool to increase
understanding of its structure.

All students should

• 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;

To be successful with this standard, students are expected to

• use complete sentences with appropriate punctuation, including the
punctuation of dialogue.

• use a singular verb with a singular subject and a plural verb with a plural
subject (e.g., The students in the classroom discuss many topics. The driver
of the bus full of children drives with extreme caution.).

• 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.)

• diagram sentences with phrases and clauses.

• use punctuation (commas, parentheses, dashes) to set off
nonrestrictive/parenthetical elements.

• maintain verb tense (present, past, future) throughout an entire piece of
writing.

• maintain consistent point of view through a piece of writing.

• use quotation marks to represent the exact language (either spoken or
written) of another.

STANDARD 7.8 STRAND: WRITING GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 23

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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES

° adverb;
° preposition;
° conjunction; and
° interjection.

FOCUS STRAND: RESEARCH GRADE LEVEL 7

English Standards of Learning Curriculum Framework 2010: Grade Seven page 24

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.

English Standards of Learning Curriculum Framework 2010: Grade Seven page 1

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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS
ESSENTIAL KNOWLEDGE, SKILLS, AND

PROCESSES
• The intent of this standard is that students will

use both print and electronic sources to find,
read, and organize information for
presentations and papers.

• Students will synthesize information from a
variety of sources and will document sources,
using a standard format.

• Students will realize in order to avoid
plagiarism, credit must be given when using:
another person’s idea, opinion, or theory;
facts, statistics, graphs, drawings, etc. ,
quotations of another person’s actual spoken
or written words; or paraphrase of another
person’s spoken or written words.

• Teachers should assist students in determining
the authenticity and validity of sources.

• Teachers should make students aware of
possible consequences of plagiarism.

• Teachers will collaborate with library media
specialists to assist students as the students
learn to become independent with research.

• Students will have the opportunity to practice
writing over shorter time frames as well as for
extended ones.

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.

To be successful with this standard, students are expected to

• use available resource tools, including:
° educational online resources;
° reference books;
° scholarly journals;
° magazines;
° the Internet, as appropriate for school use; and
° general and specialized (or subject-specific) databases.

• organize and synthesize information with tools, including:
° graphic organizers;
° outlines;
° spreadsheets;
° databases; and
° presentation software.

• create a “Works Cited” page using MLA format for oral and written
presentations.

• differentiate between a primary and a secondary source.

• gather relevant information from multiple print and digital sources;
assess the credibility and validity of each source;

• prevent plagiarism and its consequences by giving credit to authors
when ideas and/or words are used in direct quotation or paraphrases.

• evaluate the validity and authenticity of texts, using questions, such as:
° Does the source appear in a reputable publication?
° Is the source free from bias?
° Does the writer have something to gain from his opinion?

English Standards of Learning Curriculum Framework 2010: Grade Seven page 2

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.

UNDERSTANDING THE STANDARD

(Teacher Notes)
ESSENTIAL

UNDERSTANDINGS
ESSENTIAL KNOWLEDGE, SKILLS, AND

PROCESSES
° Does the information contain facts for support?
° Is the same information found in more than one source?

• summarize and cite specific evidence from the text to support
conclusions.

	ESSENTIAL UNDERSTANDINGS
	UNDERSTANDING THE STANDARD
	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
	(Teacher Notes)
	 c) Compare/contrast a speaker’s verbal and nonverbal messages.
	ESSENTIAL UNDERSTANDINGS
	UNDERSTANDING THE STANDARD
	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
	(Teacher Notes)
	ESSENTIAL UNDERSTANDINGS
	UNDERSTANDING THE STANDARD
	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
	(Teacher Notes)
	ESSENTIAL UNDERSTANDINGS
	UNDERSTANDING THE STANDARD
	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
	(Teacher Notes)
	ESSENTIAL UNDERSTANDINGS
	UNDERSTANDING THE STANDARD
	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
	(Teacher Notes)
	ESSENTIAL UNDERSTANDINGS
	UNDERSTANDING THE STANDARD
	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
	(Teacher Notes)
	ESSENTIAL UNDERSTANDINGS
	UNDERSTANDING THE STANDARD
	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
	(Teacher Notes)
	ESSENTIAL UNDERSTANDINGS
	UNDERSTANDING THE STANDARD
	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
	(Teacher Notes)
	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
	ESSENTIAL UNDERSTANDINGS
	UNDERSTANDING THE STANDARD
	(Teacher Notes)

