

7th Grade English Pacing Guide 2013-2014
 Lynchburg City Schools
 First Nine Weeks

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
C O M M U N I C A T I O N	7.1 a-e	Relationship Building	Middle School Study Circle Student Guide	Middle School Study Circle Student Guide	5 days	
	7.1b	Ask probing questions to seek elaboration and clarification of ideas				
	7.1e	Active listening	“Responding to the Video: Snakes, Friend or Foe” (After Rikki-tikki-tavi)	<i>Holt Elements of Literature</i> Course 1 Visual Connections Videocassette and SMARTboard Collection 1 Resources	2 days	Collection 1 Test
	7.3b	Distinguishing between fact and opinion				

R E A D I N G : F I C T I O N	7.5a	Elements of Literature: Plot, Setting, Character Development, Conflict	Duffy’s Jacket, p. 5 “Rikki-tikki-tavi” p. 15 Three Skeleton Key, p. 39 “Ruum,” p. 85 “Zoo,” p. 89	<i>Holt’s Powernotes for Literature and Reading</i> First course on “The Short Story,” “Summarizing a Story,” “Suspense and Foreshadowing,” “Character,” and “Making Inferences”	Approx. 3 weeks	
	7.5 i	9 th week (review): Summarizing	“The Dinner Party,” p. 118	<i>Holt Elements of Literature</i> Course 1 SMARTboard Collection 1 Resources	2 days 1 week	
	7.5b		“Duffy’s” p.5 “Rikki,” p.15			
	7.5g	Compare and Contrast Inferences	“Ruum,” p. 85 and “Zoo,” p. 89 “Monsters Are Due on Maple Street,” p. 59 “The Smallest Dragon Boy,” p. 146	<i>Holt Elements of Literature</i> Course 1 SMARTboard Collection 1 Resources		
			The Reluctant Dragon, fine arts transparency	<i>Holt Elements of Literature</i> Course 1 SMARTboard Collection 2 Resources		Collection 2 Test

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
R E A D I N G : N O N F I C T I O N	7.5b	Compare and Contrast (7.5 b)	Essay: “Here Be Dragons,” p.165	<i>Holt Elements of Literature</i> Course 1 SMARTboard Collection 2 Resources	To accompany “The Smallest Dragonboy”	
	7.6b	Reading for Information	Introductory Essay: “Elements of Literature: Plot,” p. 2 – 3	<i>Holt Elements of Literature</i> Course 1 SMARTboard Collection 1 Resources	½ day	
			Introductory Essay: “Elements of Literature: Characterization,” p. 128 – 129	<i>Holt Elements of Literature</i> Course 1 SMARTboard Collection 2 Resources	½ day	
		Purpose of Text Structure	From “People, Places, and Changes” (India’s History) p. 32 – 37	<i>Holt Elements of Literature</i> Course 1 SMARTboard Collection 1 Resources	To accompany “Rikki-tikki-tavi”	

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
W R I T I N G	7.7b	Prewriting Strategies: Brainstorming Webbing Clustering Venn Diagrams Outlines Graphic Organizers: Four Square Hamburger Model	Use the Teaching and Learning Company <i>Four Square: Writing Methods</i> books for templates			
	7.7	Summary	p.12 – 13 in <i>Elements of Literature</i>	<i>Holt Elements of Literature</i> Course 1 SMARTboard Collection 1 Resources	To accompany “Duffy’s Jacket”	
		Narrative Writing: Personal Narrative Narration/Description	p. 330 – 335; p. 162 (after “Smallest Dragon Boy”) p. 531(after “Fish Cheeks”) in <i>Elements of Literature,</i> <i>First Course</i>			
	<u>Composing (C)/</u> <u>Written</u> <u>Expression (WE)</u>	“Witnessing an Event,” p. 16 – 47 <i>Elements of Language, First Course</i> “Writing Workshop for Descriptive Essay, p. 462 <i>Elements of Literature</i>				

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
V O C A B U L A R Y	7.4 a & b	Words to accompany lit in context	See titles listed above in <i>Holt Elements of Literature</i> .	<i>Holt Elements of Literature Course 1 SMARTboard Collection 1& 2 Resources</i>	With literature	
		Literary terms with literature	See titles listed above in <i>Holt Elements of Literature</i> .		With essays	
		Vocabulary development lists	<i>Wordly Wise 3000</i> , Book 7, lessons 1-8	<i>Wordly Wise 3000</i> , Book 7, SMARTboard lessons 1-4 Resources	1 lesson per week	
		Roots and affixes	The unnamed book suggested by Contessa Johnson <i>Wordly Wise 3000</i> , Book 7, lessons 1-8	<i>Wordly Wise 3000</i> , Book 7, SMARTboard lessons 5-8 Resources <i>Wordly Wise 3000</i> , Book 7, SMARTboard lesson answer sheet		

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
G R A M M A R	7.8 f	<u>U</u> sage, and/ <u>M</u> echanics (UM)				
	7.8 a	Parts of Speech Nouns, Pronouns, and Adjectives Verbs, Adverbs, Prepositions, Conjunctions, and Interjections, Clauses and Phrases Diagramming in <i>Elements of Language</i>	Holt <i>Elements of Language</i> , chapters 11-12 p. 336 p. 356 Diagramming Appendix, pp. 836 – 853	<i>Holt Elements of Language Course 1 SMARTboard Chapters 11-12 Resources</i> Powerpoints: Diagramming the Basics and diagram sentences	3 weeks	Language Test

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
R E S E A R C H	7.9e	Plagiarism		Librarian Paraphrasing SMARTboard Resource	2 days	
	7.9 c	Technology as a Tool	<i>The Outsiders</i>	<i>The Outsiders</i> internet activity	2 days in computer lab	

Teacher Direct

VDOE Resources including SOL, Curriculum Framework, Enhanced Scope and Sequence, Practice Items, etc.

English 7 Pacing Guide 2nd Quarter

M E D I A L I T E R A C Y	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
	7.1 a - e	Create relationships through building techniques	Relationship Building: Middle School Study Circle Student Guide	..\Additional Resources\Relationship Building	1 day	
	7.1b	Ask probing questions to seek elaboration and clarification of ideas	Group discussion of literature selections			
	7.6b	Use text structures to aid comprehension	<p>“Responding to the video: What’s in a Name?” in lit video</p> <p>“Responding to the Video: The Highwayman”</p> <p>“Responding to the Video: The Journey toward Equality”</p>	<p><i>Holt Elements of Literature</i>, First Course Visual Connections Videocassette and</p> <p>SMARTboard Collections\Holt Elements of Literature Collection 2.notebook</p>	<p>Use with <i>Elements of Literature</i>, p. 394</p> <p>Use with <i>Elements of Literature</i>, p. 246</p> <p>Use with <i>Elements of Literature</i>, p. 534</p>	
	7.6g	Describe how word choice and language structure convey an author’s viewpoint	<p>Listen to Loreena McKenna sing the song of “The Highwayman”</p> <p><i>Nighthawks</i>, fine arts transparency (Use with “After Twenty Years”)</p>	<p>CD, <i>The Book of Secrets</i>, by Loreena McKenna with song of “The Highwayman”</p>	<p>Use with <i>Elements of Literature</i>, p. 246</p> <p>Use with <i>Elements of Literature</i>, p. 356</p>	

R E A D I N G: F I C T I O N	7.5a	Describe the elements of theme	<p>“Elements of Literature: Theme,” p. 236 – 237</p> <p>“Hearts and Hands, p. 239</p> <p>“The Highwayman,” p. 246</p> <p>“Charles,” p. 296</p>	<p><i>Holt’s PowerNotes for Literature and Reading, First Course</i> on “Discovering the Main Idea”</p>	<p>Intro and “Hearts and Hands,” 2 – 3 days</p>	
	7.5k	Identify cause and effect relationships	<p>“User Friendly, “ p. 271</p>	<p><i>Holt’s PowerNotes for Literature and Reading, First Course</i> on “Figures of Speech”</p>	<p>“The Highwayman,” 1 – 2 days</p>	
	7.4c	Identify and analyze figurative language within authentic texts	<p>“Making Connections: Similes and Metaphors,” p. 255</p> <p>“Idioms: Don’t Take Them Literally,” p. 283</p>	<p>Use after “The Highwayman”</p> <p>Use after “User Friendly”</p>	<p>“Charles,” 2 – 3 days</p> <p>“User Friendly,” 2 – 3 days</p>	
	7.5d	Describe the impact of word choice, imagery, and literary devices including figurative language in poetry	<p>Hyperbole</p> <p>Personification, p. 555</p> <p>“I Am of the Earth,” p. 556 (poem)</p> <p>“I’m Nobody,” p. 549, poetry: similes and metaphors</p>	<p>Examples of hyperboles</p> <p><i>Holt’s PowerNotes for Literature and Reading, First Course</i> on “Personification” and “Figures of Speech”</p>	<p>“I Am of the Earth,” ½ day</p> <p>“I’m Nobody,” 1 – 2 days</p>	
	7.5e	Make, confirm, and revise predictions in fictional texts	<p>“After Twenty Years,” p. 356</p> <p>“Bargain,” p. 369</p>	<p><i>Holt’s PowerNotes for Literature and Reading, First Course</i> on “Point of View” and “Making Predictions”</p>	<p>“After Twenty Years,” 2 – 3 days</p>	
	7.5 j	Identify the author’s organizational pattern in fictional texts	<p>”The Highwayman,” p. 246</p> <p>“After Twenty Years,” p. 356</p>	<p>Additional English Reading SOL Resources</p>	<p>“Bargain,” 3 – 4 days</p>	

	7.5b	Compare and contrast various forms and genres of fictional text	"Amigo Brothers," p. 484	"Understanding Text Structure: Comparison and Contrast," p. 496 in <i>Elements of Literature</i> , First Course	"Amigo Brothers," 3 – 4 days	
--	------	---	--------------------------	---	---------------------------------	--

R E A D I N G N O N F I C T I O N	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
	7.5k	Identify cause and effect relationships	<p>”It Just Keeps Going and Going,” p. 284</p> <p>Informational Text: Understanding Cause and Effect, p. 255</p> <p>“The Gentleman of the Road,” p. 256</p>		<p>“It Just Keeps Going and Going,” 1 – 2 days</p> <p>“Understand- ing Cause and Effect,” 1 day</p>	
	7.6g	Describe how word choice and language structure convey an author’s viewpoint in a variety of non-fiction texts	<p>Introductory Essay: “Elements of Literature: Point of View,” p. 348</p> <p><i>Seedfolks</i>, by Paul Fleischman</p>		<p>“The Gentle- Man of the Road,” 1 day</p> <p>“Elements of Literature: Point of View,” ½ period</p>	
	7.6i & h	Summarize text identifying supporting details & Identify the main idea in nonfiction texts	<p>“Your name worksheet?” p. 364 (main idea)</p> <p>..\Your Name[1].doc</p>		<p>Novel, <i>Seed- folks</i>, 1 – 2 weeks</p>	
	7.5	Read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry	<p>“Reading like a Wolf: Understanding the Forms of Prose,” p. 478</p>		<p>“What’s Really in a Name?” 1 day</p> <p>“Understandi ng the Forms of Prose,” 1 day</p>	
	7.5h	Identify the main idea in fictional	<p>”A Good Reason to Look Up,” p. 480 – 483</p>		<p>“A Good Reason to</p>	

		texts, narrative nonfiction, and poetry			Look Up,” 1 – 2 days	
7.6f	Identify the source, viewpoint, and purpose of text	Informational Text: “Right Hook, Left Hook,” p. 497 (Use with “Amigo Brothers”)			“Right Hook, Left Hook,” 1 – 2 days	
7.6e	Differentiate between fact and opinion	<p>“Barrio Boy,” p. 500 (autobiography)</p> <p>“A Mason-Dixon Memory,” p. 534 – 539 (Good for February, Black History Month)</p> <ul style="list-style-type: none"> Supplementary Novella: “Song of the Trees,” pp. 508 – 523 (could be used for enrichment)			<p>“Barrio Boy,” 2 – 3 days</p> <p>“A Mason-Dixon Memory,” 2 – 3 days</p> <p>Novella “Song of the Trees,” 5 – 7 days</p>	

W R I T I N G	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
	7.7	Write an exposition	Expository Writing			
	7.7a	Identify intended audience	Teach speaker, purpose, and audience Journal Writing	VDOE website English SOL Institute PP		
	7.7b	Use a variety of prewriting strategies including graphic organizers to generate and organize ideas	Expository Essay: Informative Report/Research Expository Essay: Comparison-Contrast Essay	Composition book Writing Workshop “Expository Writing: Informative Report,” p. 864 – 869 in <i>Elements of Literature</i> , First Course Writing Workshop with “Amigo Brothers:” Expository Writing: Comparison-Contrast Essay, p. 772 – 777	Daily or as often as teacher requires	
	7.7c	Organize writing structure to fit mode or topic				
	7.7d	Establish a central idea and organization				
	7.7e	Compose a topic sentence or thesis statement				

7.7f	Write multi-paragraph compositions with unity elaborating the central idea				
7.7g	Select vocabulary and information to enhance the central idea, tone, and voice				
7.7h	Expand and embed ideas by using modifiers, standard coordination, and subordination in complete sentences				
7.7i	Use clauses and phrases for sentence variety				
7.7j	Revise sentences for clarity of content including specific vocabulary and information				
7.7k	Use computer				

		technology to plan, draft, revise, edit, and publish writing				
--	--	--	--	--	--	--

V O C A B U L A R Y	SOL	Skills/Concepts	Suggested Titles	Resources		Assessment
	7.4b & e	Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary	<p>”Putting Analogies to Work,” p. 288 Transparencies in <i>Elements of Language</i> notebook</p> <p><i>Wordly Wise 3000</i> Book 7, p.38 Lesson 5</p>	<p>Student activity for analogies</p> <p>Wordly Wise activities</p> <p><i>Word Explorer</i> Level G</p>		
	7.4d	Identify connotations	<p>Introductory definition of denotation and connotation, p. 465 <i>Elements of Literature</i></p> <p>9th week (review):</p> <p>“Connotations: What’s the Difference Between...,” p. 525</p>	<p>Vocabulary books, i.e., <i>Prefixes and Suffixes, More Prefixes and Suffixes, Greek and Latin Roots,</i> and <i>More Greek and Latin Roots</i></p> <p><i>Word Explorer, Level G</i></p> <p>Use with “Barrio Boy”</p>	50 stems from these vocabulary books, using 5-6 per week	

--	--	--	--	--	--	--

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
G R A M M A R	7.8	Edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing	Punctuation of end marks, pp. 290 – 292 <i>Holt Handbook</i> / pp. 598 – 560 <i>Elements of Language</i> Punctuation of types of sentences, ie., S, Cd, Cx, and CdCx, Ch. 7 <i>Holt Handbook</i> / Ch. 16 <i>Elements of Language</i> Capitalization, Ch. 13 <i>Holt Handbook</i> / Ch. 22 <i>Elements of Language</i>	7th Proofreading Warm-ups English 7 (Answers are in the binder <i>Holt Language Activities: Transparencies and Answer Key</i>) SMARTboard Units\Ch 22-13 & 23-14 Capitalization & Punctuation Unit.notebook	2-3 weeks	
	7.8d	Use subject-verb agreement with intervening phrases and clauses	Punctuation of commas for intervening phrases and clauses, Ch. 14 <i>Holt Handbook</i> /Ch. 23 <i>Elements of Language</i>	Combining Sentences: Mini-Lessons and Practice from <i>Holt Elements of Language First Course</i>		
	7.8f	Demonstrate understanding of sentence formation by identifying the eight parts of speech and their functions in sentences	Punctuation of commas in a series of nouns, verbs, adjectives, adverbs, prepositional phrases, and clauses, Ch. 14 <i>Holt Handbook</i> /Ch. 23 <i>Elements of Language</i>			
	7.8 g	Use quotation marks with dialogue	“Punctuating Dialogue,” p. 39 – 40 in <i>Elements of Language</i> , First Course			

	7.8h	Use correct spelling for commonly used words	Spelling of commonly misspelled words, Ch. 16 <i>Holt Handbook</i> / Ch. 25 <i>Elements of Language</i>			
--	------	--	---	--	--	--

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
R E S E A R C H	7.9	Apply knowledge of appropriate reference materials to produce a research project	Research paper to collaborate with History Dept. for History Day for DMS and LMS Or, research paper from an informative or expository essay	History Day site		
	7.9a	Collect and organized information from multiple sources including online, print and media	Collect and organize sources			
	7.9b	Evaluate the validity and authenticity of sources	Authenticity of sources			
	7.9c	Use technology as a tool to research, organize, evaluate, and communicate information				

“What’s Really in a Name?” p. 364 in *Elements of Literature*, First Course (Cathy has the students research their own names; embed her created worksheet and websites)

4 – 6 weeks

	7.9d	Cite primary and secondary sources	Works cited, using MLA or APA format	Bibliography tool; History Day's primary and secondary sources		
--	------	------------------------------------	--------------------------------------	--	--	--

English 7 Pacing Guide 3rd Quarter

C O M M U N I C A T I O N	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
	7.1 a-e	Building Relationships	Middle School Study Circle Student Guide	<i>Middle School Study Circle Student Guide</i>	1 day	
	7.1b	Ask probing questions to seek elaboration and clarification of ideas	Group Discussions 1. Oral Presentation of History Day Projects written in 2 nd quarter and/or Informative Reports		1 day	
	7.1e	Active listening	2. Listening Skills			

	SOL	Skills/Concepts	Suggested Titles	Resources	Time Frame	Assessment
R E A D I N G :	7.5 c,d,j	Poetry	“Elements of Literature: Painting with Words: The Elements of Poetry” p. 546 “Elements of Literature: The Sounds of Poetry,”	<i>Holt’s Powernotes for Literature and Reading</i> First course on “Images in Poetry” and “Sound Effects in Poetry”	to introduce/ accompany “The Runaway” 1 day	Collection 4 & 5 Test
	7.5 c,d,j	Narrative Poem	“The Runaway,” p.586-588; simile, metaphor, imagery “The Jabberwocky” p.577; onomatopoeia	Holt Elements of Literature Course 1 SMARTboard Collection 5 Resources	1 day	
	7.5 j	Haiku	“Winter, “ p.100-102 in Review for Lessons 9-12 in <i>Wordly Wise 3000</i> Book 7		1 day	
	7.5	Ballad	“Ballad of Birmingham” (not in textbook)	Ballad: http://www.poetryfoundation.org/poem/175900 Extras: http://www.balladofbirmingham.org/	½ day	
	7.5 c,j	Limerick	“A Tutor” p.577		½ day	
	7.5 c,d,j	Quatrain	“My Papa’s Waltz” (not in textbook); imagery, rhyme scheme, extended metaphor	Poem: http://www.poetryfoundation.org/poem/172103	1 day	
	7.5 c,d	Couplet	“A Minor Bird,” p. 590 “Maggie and Millie and Molly and May,” 599; alliteration “All in Green Went My Love Riding,” p.602			
	7.5 c,j	Free Verse	“Naming of Horses” p.593 “Arithmetic” p.607 “Buffalo Dusk” p.439 “Jazz Fantasia”; onomatopoeia (not in textbook)	Poem: http://allpoetry.com/poem/8479261-Jazz_Fantasia-by-Carl_Sandburg	1 day	

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
R E A D I N G :	7.5 b,c, k	Myth	Introductory Essay: "Elements of Literature: The Myths of Greece and Rome: Insights into our World," p.646	<i>Holt's Powernotes for Literature and Reading</i> First course on "The Myths of Greece and Rome" <i>Holt Elements of Literature</i> Course 1 SMARTboard Collection 6 Resources	½ day	
	7.4b	Roots/affixes	Reading Skills and Strategies p.650-652		½ day	
	7.5 b,c, k	Cause/effect, compare/contrast , characteristics of genre	"The Origin of the Seasons," p.654 "Orpheus," p.664 "The Flight of Icarus," p.676		2-3 days 1 day	
	7.5c	Moral	Introductory Essay: "Folk Tales," p.696	<i>Holt's Powernotes for Literature and Reading</i> First course on "Folk Tales"	½ day	
	7.5 b,c,e ,h	Folk Tales	"The Hummingbird King," p.732 (motif)		2 days	
	7.5 c,k	Motifs	"Aunty Misery," p.727 (motif of wishes, cause/effect)	Aunty Misery (student version): http://www.youtube.com/watch?v=GV9gxBUFYh0	1-2 days	
	7.5 c,e 7.4b	Metamorphosis/ affix, predictions	"Master Frog," p.708		2-3 days	
	7.5b	Compare / contrast	"Aschenputtel," p.747 "Dinorella," p.758 "Interview," p.764	Additional English SOL Resources		

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
W R I T I N G	7.4 d&g	Narrative Writing: Personal Narrative Narration/Description	Journal Writing	Composition Book	5 minutes	
	7.7 a-k	Composing (C)/ Written Expression (WE)	My Own Myth	My Own Myth SOL writing information	2 days	

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
V O C A B U L A R Y	7.4 a & b	Words to accompany lit in context	See titles listed above in <i>Holt Elements of Literature</i> .		With literature	
		Literary terms with literature	See titles listed above in <i>Holt Elements of Literature</i> .	<i>Wordly Wise 3000</i> , Book 7, SMARTboard lessons 13-16 Resources	With essays	
		Vocabulary development lists	<i>Wordly Wise 3000</i> , Book 7, lessons 13-16	<i>Wordly Wise 3000</i> , Book 7, SMARTboard lessons 17-20 Resources	1 lesson per week	
		Roots and affixes	<i>Wordly Wise 3000</i> , Book 7, lessons 18-20	<i>Wordly Wise 3000</i> , Book 7, SMARTboard lesson answer sheet <i>Wordly Wise 3000</i> , Book 7, SMARTboard lesson answer sheet Lesson 13, 14, 17, 18		

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
G R A M M A R	7.8 f	<u>Usage</u> , and/ <u>Mechanics</u> (UM)		Holt Elements of Language Course 1 SMARTBoard Ch 15-8 & 24-17 Parts of Speech, Apostrophes & Agreement Unit	1-3 days	Language Test
	7.8 d	Subject and verb agreement	Holt <i>Elements of Language</i> , chapter 17 p.456-481			
	7.8c	Pronoun and antecedent agreement	Holt <i>Elements of Language</i> , chapter 17 p.475-482			
	7.8c	Verb tense	Holt <i>Elements of Language</i> , chapter 18 p. 484-508			
	7.8i	Apostrophe	Holt <i>Elements of Language</i> , chapter 24 p.638-645			

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
R E S E A R C H			NONE			

English 7 Pacing Guide 4th Quarter

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
C O M M U N I C A T I O N	7.1 a-e	Relationship Building	Middle School Study Circle Student Guide	Middle School Study Circle Student Guide	1 day	
	7.1b	Ask probing questions to seek elaboration and clarification of ideas	Student questions generated from persuasive essay presentations <i>Elements of Literature</i> Course 1 “Giving and Listening to a Persuasive Speech” p. 1050		2 days	
	7.1e	Active listening	Green videocassette for <i>Elements of Language</i> for persuasive writing p. 211			
	7.3d	Compare and Contrast	<i>Éowyn, and the Nazgûl</i> fine arts transparency	<i>Holt Elements of Literature</i> Course 1 Visual Connections Videocassette and SMARTboard Collections 7 & 8 Resources	To accompany King Arthur	

English 7 Pacing Guide 4th Quarter

R E A D I N G : F I C T I O N		Elements of Literature: Legends	"King Arthur: The Sword in the Stone," p. 792	<i>Holt Elements of Literature</i> Course 1 SMARTboard Collections 7 & 8 Resources	Approx. 3 weeks	Collections 7 & 8 Test
	7.5 a-i, k, l	Fables	"The Lion and the Mouse" and "The Fox and the Grapes" in <i>Power Notes: Summarizing the Story</i>	<i>Holt's Powernotes for Literature and Reading</i> First course on "Fables"	2 days	
	7.5b	9 th week (review):	"Belling the Cat," p. 778 (testing the fable)			

English 7 Pacing Guide 4th Quarter

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
R E A D I N G : N O N F I C T I O N	7.6 a-1	Reading for Information	Introductory Essay: “Reading for Life,” p. 880 “From Page to Film,” p. 883	<i>Holt Elements of Literature</i> Course 1 SMARTboard Collections 7 & 8 Resources <i>Holt’s Powernotes for Literature and Reading</i> First course on “Reading Purposes”	½ day	
		Analyzing texts for information	Analyzing Information: “Public Documents,” p. 888 “Work Place Documents,” p. 894 “Consumer Documents,” p. 899 “Following Technical Directions,” p. 905	<i>Holt Elements of Literature</i> Course 1 SMARTboard Collections 7 & 8 Resources	1 week	

English 7 Pacing Guide 4th Quarter

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
W R I T I N G	7.4 d&g	Narrative Writing: Personal Narrative Narration/Description	Journal Writing	Composition Book	5 minutes	
	7.7 a-k	<u>Composing (C)/</u> <u>Written</u> <u>Expression (WE)</u> Prewriting Strategies: Brainstorming Webbing Clustering Venn Diagrams Outlines Graphic Organizers: Four Square Hamburger Model	SOL Practice Writing Prompt	VDOE Additional English SOL Resources	3 days	

English 7 Pacing Guide 4th Quarter

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
V O C A B U L A R Y	7.4 a & b	Words to accompany lit in context	See titles listed above in <i>Holt Elements of Literature</i> .	<i>Holt Elements of Literature</i> Course 1 SMARTboard Collections 7& 8 Resources	With literature	
		Literary terms with literature	See titles listed above in <i>Holt Elements of Literature</i> .			
		Vocabulary development lists	<i>Wordly Wise 3000</i> , Book 7, lessons 17-20	<i>Wordly Wise 3000</i> , Book 7, SMARTboard lessons 17-20 Resources	1 lesson per week	
		Roots and affixes	The unnamed book suggested by Contessa Johnson <i>Wordly Wise 3000</i> , Book 7, lessons 17-20			

English 7 Pacing Guide 4th Quarter

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
G R A M M A R			None due to Reading SOL review			

English 7 Pacing Guide 4th Quarter

	SOL	Skills/Concepts	Suggested Titles	Resources	Time frame	Assessment
R E S E A R C H			None due to Reading SOL review			