

NJDOE MODEL CURRICULUM

CONTENT AREA: ELA	GRADE: 7	UNIT #: 2	UNIT NAME: Reading Information/Writing Informative/Explanatory
-------------------	----------	-----------	--

#	STUDENT LEARNING OBJECTIVES	CORRESPONDING CCSS
1.	Cite several pieces of textual evidence to support analysis of what the text says explicitly in grade 7 text(s).	RI.7.1
2.	Cite several pieces of textual evidence to support analysis of inferences drawn from grade 7 text(s).	RI.7.1
3.	Determine two or more central ideas in a text and analyze their development over the course of the text.	RI.7.2
4.	Provide an objective summary of the text.	RI.7.2
5.	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).	RI.7.3
6.	Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings.	RI.7.4
7.	Determine the meaning of words and phrases as they are used in a 7 th grade text and analyze the impact of a specific word choice on meaning and tone.	RI.7.4
8.	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.	RI.7.5
9.	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.	RI.7.6
10.	Analyze how two or more authors writing about the same topic shape their presentations of key information by emphasizing different evidence or	RI.7.9

NJDOE MODEL CURRICULUM

CONTENT AREA: ELA	GRADE: 7	UNIT #: 2	UNIT NAME: Reading Information/Writing Informative/Explanatory
--------------------------	-----------------	------------------	---

	advancing different interpretations of facts.	
11.	When writing informative/explanatory text, introduce a topic clearly, previewing what is to follow.	W.7.2a.
12.	Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the organization of relevant content; 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.	W.7.2a.
13.	Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection of relevant content; develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples.	W.7.2b.
14.	Use appropriate transitions to create cohesion and clarify the relationships among ideas and concepts.	W.7.2c.
15.	Use precise language and domain-specific vocabulary to inform about or explain the topic when writing informative/explanatory text.	W.7.2d.
16.	Establish and maintain a formal style when writing.	W.7.2e.
17.	When writing, provide a concluding statement or section that follows from and supports the information or explanation presented.	W.7.2f.
18.	Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the analysis of relevant content.	W.7.2
19.	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.	W.7.4

NJDOE MODEL CURRICULUM

CONTENT AREA: ELA	GRADE: 7	UNIT #: 2	UNIT NAME: Reading Information/Writing Informative/Explanatory
-------------------	----------	-----------	--

20.	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.	W.7.5
21.	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.	W.7.6
22.	Draw evidence from literary or informational texts to support analysis, reflection, and research.	W.7.9b.
23.	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 ”).	W.7.9b.
24.	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.	W.7.10
25.	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.	SL.7.1
26.	Come to discussions prepared, having read or researched required material; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.	SL.7.1a.
27.	When participating in collaborative discussions, follow rules for collegial discussions, track progress toward specific goals and deadlines, and define individual roles as needed.	SL.7.1b.

NJDOE MODEL CURRICULUM

CONTENT AREA: ELA	GRADE: 7	UNIT #: 2	UNIT NAME: Reading Information/Writing Informative/Explanatory
--------------------------	-----------------	------------------	---

28.	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.	SL.7.1c.
29.	When participating in collaborative discussions, acknowledge new information expressed by others and, when warranted, modify their own views.	SL.7.1d.
30.	Analyze the main ideas and supporting details presented in diverse media and formats (e.g., visually, quantitatively, orally).	SL.7.2
31.	Explain how the ideas clarify a topic, text, or issue under study.	SL.7.2
32.	Adapt speech to a variety of contexts and choose language that expresses ideas precisely and concisely, recognizing and eliminating wordiness and redundancy.	SL.7.6; L.7.3
33.	Explain the function of phrases and clauses in general and their function in specific sentences.	L.7.1a.
34.	Choose among simple, compound, complex, and compound-complex sentences to signal differing relationships among ideas.	L.7.1b.
35.	Use a comma to separate coordinate adjectives (e.g., <i>It was a fascinating, enjoyable movie</i> but not <i>He wore an old [,] green shirt</i>).	L.7.2a.
36.	Demonstrate command of the conventions of standard English to spell correctly.	L.7.2b.
37.	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a range of strategies; use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.	L.7.4a.
38.	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.	L.7.4b.
39.	Use common grade-appropriate Greek or Latin affixes and roots as clues to the meaning	L.7.4b.

NJDOE MODEL CURRICULUM

CONTENT AREA: ELA	GRADE: 7	UNIT #: 2	UNIT NAME: Reading Information/Writing Informative/Explanatory
-------------------	----------	-----------	--

	of a word (e.g., belligerent, bellicose, rebel).	
40.	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; 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; 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).	L.7.4c.d.
41.	Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases.	L.7.6
42.	Gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.	L.7.6

NJDOE MODEL CURRICULUM

CONTENT AREA: ELA	GRADE: 7	UNIT #: 2	UNIT NAME: Reading Information/Writing Informative/Explanatory
-------------------	----------	-----------	--

Code #	Common Core State Standards
RI.7.1	Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
RI.7.2	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.
RI.7.3	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) .
RI.7.4	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 .
RI.7.5	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.
RI.7.6	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 .
RI.7.9	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.
W.7.2	Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. <ol style="list-style-type: none"> a. 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.

NJDOE MODEL CURRICULUM

CONTENT AREA: ELA	GRADE: 7	UNIT #: 2	UNIT NAME: Reading Information/Writing Informative/Explanatory
--------------------------	-----------------	------------------	---

	<ul style="list-style-type: none"> b. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples. c. Use appropriate transitions to create cohesion and clarify the relationships among ideas and concepts. d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Establish and maintain a formal style. f. Provide a concluding statement or section that follows from and supports the information or explanation presented.
W.7.4	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
W.7.5	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 .
W.7.6	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 .
W.7.9b.	<p>Draw evidence from literary or informational texts to support analysis, reflection, and research.</p> <p>b. 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”).</p>
W.7.10	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.
SL.7.1	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with

NJDOE MODEL CURRICULUM

CONTENT AREA: ELA	GRADE: 7	UNIT #: 2	UNIT NAME: Reading Information/Writing Informative/Explanatory
--------------------------	-----------------	------------------	---

	<p>diverse partners on grade 7 topics, texts, and issues, building on others' ideas and expressing their own clearly.</p> <ol style="list-style-type: none"> a. 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. b. Follow rules for collegial discussions, track progress toward specific goals and deadlines, and define individual roles as needed. c. 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. d. Acknowledge new information expressed by others and, when warranted, modify their own views.
SL.7.2	<p>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.</p>
SL.7.6	<p>Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.</p>
L.7.1	<p>Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.</p> <ol style="list-style-type: none"> a. Explain the function of phrases and clauses in general and their function in specific sentences. b. Choose among simple, compound, complex, and compound-complex sentences to signal differing relationships among ideas. c. Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling modifiers.
L.7.2	<p>Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling</p>

NJDOE MODEL CURRICULUM

CONTENT AREA: ELA	GRADE: 7	UNIT #: 2	UNIT NAME: Reading Information/Writing Informative/Explanatory
-------------------	----------	-----------	--

	<p>when writing.</p> <ul style="list-style-type: none"> a. Use a comma to separate coordinate adjectives (e.g., <i>It was a fascinating, enjoyable movie</i> but not <i>He wore an old [,] green shirt</i>). b. Spell correctly.
L.7.3	<p>Use knowledge of language and its conventions when writing, speaking, reading, or listening.</p> <ul style="list-style-type: none"> a. Choose language that expresses ideas precisely and concisely, recognizing and eliminating wordiness and redundancy.
L.7.4	<p>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.</p> <ul style="list-style-type: none"> a. 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. b. Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., <i>belligerent, bellicose, rebel</i>). c. 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. d. 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).
L.7.6	<p>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.</p>