

**Houghton Mifflin Harcourt
Collections ©2015
Grade 7**

correlated to the

**Indiana Academic Standards
English/Language Arts
Grade 7**

Standards		Page References
READING		
READING: <i>Fiction</i>		
RL.1	LEARNING OUTCOME FOR READING LITERATURE Read and comprehend a variety of literature independently and proficiently	
7.RL.1	Read a variety of literature within a range of complexity appropriate for grades 6-8. By the end of grade 7, students interact with texts proficiently and independently at the middle of the range and with scaffolding as needed for texts at the high end of the range.	APPLICATION Student Edition/ Teacher’s Edition: 3A, 3–16, 3–16, 63A, 69, 93A, 93–108, 93–108, 111A, 111–126, 111–126, 169A, 169–174, 169–174, 241A, 241–248, 241–248, 249A, 249–256, 249–256 Close Reader/Teacher’s Edition: 17–22, 38b–38g, 35–42, 126b–126g

Standards		Page References
RL.2	<p>RL.2: KEY IDEAS AND TEXTUAL SUPPORT Build comprehension and appreciation of literature by analyzing, inferring, and drawing conclusions about literary elements, themes, and central ideas</p>	
7.RL.2.1	<p>Cite several pieces of textual evidence to support analysis of what a text says explicitly as well as inferences drawn from the text.</p>	<p>INSTRUCTION Student Edition/Teacher’s Edition: 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 15, 31, 32, 34, 36, 36, 40, 42, 63, 65, 67, 69, 72, 73, 73, 74, 95, 96, 97, 98, 99, 100, 103, 108, 108, 112, 113, 114, 115, 116, 118, 119, 121, 124, 126, 126, 146, 149, 150, 151, 154, 154, 170, 171, 171, 172, 173, 173, 174, 174, 179, 179, 213, 214, 214, 214a, 242, 243, 244, 244, 245, 246, 246, 249, 250, 252, 253, 254, 256, 256, 284, 285, 287, 288, 289, 291, 192, 294, 296, 297, 299, 300, 302, 322, 323, 324, 325, 325, 327, 328, 330, 331, 332, 334, 334</p> <p>APPLICATION Student Edition/Teacher’s Edition: 3–14, 3–14, 31–34, 31–34, 63–67, 71–72, 74, 93–96, 145–146, 149–152, 169–170, 172, 213, 214a, 241–245, 249–254, 321–323, 327–332</p> <p>Close Reader/Teacher’s Edition: 3–12, 18b–18i, 17–22, 38b–38g, 25–30, 70b–70g, 35–42, 126b–126g, 55–60, 174b–174g, 87–92, 258b–258g, 103–106, 306b–306e</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 16, 16, 36, 36, 69, 69, 73, 73, 127–130, 131–134, 154, 154, 171, 171, 173, 173, 179–182, 214, 214, 244, 244, 246, 246, 248, 248, 256, 256</p>

Standards		Page References
7.RL.2.2	Analyze the development of a theme or central idea over the course of a work of literature; provide a detailed summary that supports the analysis.	<p>INSTRUCTION Student Edition/Teacher’s Edition: 31, 31, 32, 33, 34, 35, 35, 36, 36, 38a, 42, 42, 63, 64, 66, 67, 68, 68, 69, 69, 75, 75, 76, 76, 108, 108, 126, 126, 148, 148, 149, 151, 152, 153, 153, 156a, 172, 173, 173, 174a, 214, 214, 244, 244, 246, 246, 247, 247, 248a, 250, 251, 253, 254, 255, 255, 321, 322, 323, 324, 324, 325, 331, 332, 333, 333, 336a, 337a</p> <p>APPLICATION Student Edition/Teacher’s Edition: 31–34, 31–34, 38a, 63–67, 63–67, 71–72, 74, 93–106, 145–146, 149– 152, 156a, 169–170, 172, 213, 241–243, 245, 249–254, 321–323, 327–332, 336a, 337a</p> <p>Close Reader/Teacher’s Edition: 17–22, 38b–38g, 25–30, 70b–70g, 87–92, 258b–258g</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 36, 36, 42, 42, 68, 68, 75, 75, 76, 76, 108, 108, 126, 126, 148, 148, 154, 154, 171, 171, 174, 174, 214, 214, 244, 244, 246, 246, 248, 248, 256, 256, 304, 304, 325, 325, 334, 334</p>

Standards		Page References
7.RL.2.3:	Analyze the interaction of elements in a work of literature (e.g., how setting shapes the characters or plot).	<p>INSTRUCTION Student Edition/Teacher’s Edition: 3, 4, 6, 7, 9,10, 12, 13, 14, 15, 15, 16, 16, 18a, 31, 31, 33, 35, 35, 38a, 63, 64, 66, 67, 68, 68, 70a, 93, 94, 96, 97, 99, 100, 101, 103, 106, 107, 107, 110a, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 125, 156a, 249, 250, 253, 254, 255, 255, 258a, 284, 286, 292, 296, 297, 298, 300, 302, 303, 303, 328, 329, 330, 331, 332, 333, 333, 336a, 336b</p> <p>APPLICATION Student Edition/Teacher’s Edition: 3–14, 18a, 31–34, 38a, 63–67, 70a, 93–106, 111–124, 156a, 249–254, 283–302, 327–332, 336a, 336b</p> <p>Close Reader/Teacher’s Edition: 3–12, 18b–18i, 17–22, 38b–38g, 25–30, 70b–70g, 35–42, 126b–126g, 87–92, 258b–258g, 103–106, 306b–306e</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 36, 36, 69, 69, 108, 108, 126, 126, 154, 154, 256, 256, 304, 304, 334, 334</p>
7.RL.2.4	Students are expected to build upon and continue applying concepts learned previously.	<p>APPLICATION Student Edition/Teacher’s Edition: 3–14, 3–14, 31–34, 31–34, 63–67, 71–72, 74, 93–96, 145–146, 149–152, 169–170, 172, 213, 214a, 241–245, 249–254, 321–323, 327–332</p> <p>Close Reader/Teacher’s Edition: 3–12, 18b–18i, 17–22, 38b–38g, 25–30, 70b–70g, 35–42, 126b–126g, 55–60, 174b–174g, 87–92, 258b–258g, 103–106, 306b–306e</p>

Standards		Page References
RL.3	RL.3: STRUCTURAL ELEMENTS AND ORGANIZATION Build comprehension and appreciation of literature, using knowledge of literary structure and point of view	
7.RL.3.1	Analyze how a work of literature's structural elements such as subplots, parallel episodes, climax, and conflicts contribute to its meaning and plot.	<p>INSTRUCTION Student Edition/Teacher's Edition: 40, 40, 41, 41, 42a, 73, 72, 73, 73, 74, 75, 75, 76, 76, 111, 112, 113, 114, 115, 116, 117, 118, 119, 121, 122, 124, 125, 125, 126b, 147, 147, 148a, 170, 171, 171, 172, 173, 173, 174, 174, 175, 175, 214b, 242, 243, 244, 244, 245, 246, 246, 247, 247, 321, 323, 324, 324, 326a</p> <p>APPLICATION Student Edition/Teacher's Edition: 39–40, 42a, 71–72, 74, 111–124, 126b, 145–146, 148a, 169–170, 172, 179–182, 214b, 241–243, 245, 321–323, 326a</p> <p>Close Reader/Teacher's Edition: 55–60, 174b–174g</p> <p>ASSESSMENT Student Edition/Teacher's Edition: 42, 42, 73, 73, 75, 75, 76, 76, 108, 108, 126, 126, 148, 148, 171, 171, 173, 173, 179, 244, 244, 246, 246, 248, 248, 325, 325</p>

Standards		Page References
7.RL.3.2	Analyze how an author develops and contrasts the points of view of different characters or narrators in a work of literature.	INSTRUCTION Student Edition/Teacher's Edition: 154, 154 , 156a , 174a , 283 , 287 , 290 , 291 , 292 , 295 , 298 , 303, 303 , 306a APPLICATION Student Edition/Teacher's Edition: 156a , 174a , 283–302, 306a ASSESSMENT Student Edition/Teacher's Edition: 304, 304 , 334, 334

Standards		Page References
RL.4	SYNTHESIS AND CONNECTION OF IDEAS Build comprehension and appreciation of literature by connecting various literary works and analyzing how medium and interpretation impact meaning	
7.RL.4.1	Compare and contrast a written story, play or poem to its audio, filmed, staged, or multimedia version, analyzing the effects of techniques unique to each medium (e.g., lighting, sound, color, or camera focus and angles in a film).	INSTRUCTION Student Edition/Teacher’s Edition: 126, 126, 126a APPLICATION Student Edition/Teacher’s Edition: 111–124, 126a Close Reader/Teacher’s Edition: 35–42, 126b–126g ASSESSMENT Student Edition/Teacher’s Edition: 126, 126
7.RL.4.2:	Compare and contrast a fictional portrayal of a time, place, or character and a historical account of the same period as a means of understanding how authors of fiction use or alter history.	INSTRUCTION Student Edition/Teacher’s Edition: 284, 285, 288, 289, 290, 294, 296, 297, 300, 301, 303, 303, 306a APPLICATION Student Edition/Teacher’s Edition: 265–273, 275–277, 283–302, 306a Close Reader/Teacher’s Edition: 103–106, 306b–306e ASSESSMENT Student Edition/Teacher’s Edition: 304, 304

Standards		Page References
READING: <i>Nonfiction</i>		
RN.1	LEARNING OUTCOME FOR READING NONFICTION Read and comprehend a variety of nonfiction independently and proficiently	
7.RN.1	Read a variety of nonfiction within a range of complexity appropriate for grades 6-8. By the end of grade 7, students interact with texts proficiently and independently at the middle of the range and with scaffolding as needed for texts at the high end of the range.	APPLICATION Student Edition/Teacher’s Edition: 43A, 43–50, 43–50, 157A, 157–166, 157–166, 265A, 275–280, 275–280, 307A, 307–314 307–314, R16, R23 Close Reader/Teacher’s Edition: 13–16, 30b–30e , 45–50, 144b–144g , 63–66, 192b–192e , 67–74, 212b–212g , 83–86, 240b–240e , 107–112, 320b–320g

Standards		Page References
RN.2	<p>KEY IDEAS AND TEXTUAL SUPPORT Extract and construct meaning from nonfiction texts using a range of comprehension skills</p>	
7.RN.2.1	<p>Cite several pieces of textual evidence to support analysis of what a text says explicitly as well as inferences drawn from the text.</p>	<p>INSTRUCTION Student Edition/Teacher’s Edition: 43, 44, 45, 46, 47, 48, 49, 49, 77, 78, 81, 137, 138, 139, 142, 142, 157, 159, 161, 162, 163, 166, 166, 185, 186, 187, 188, 194, 195, 196, 202, 203, 204, 205, 207, 208, 221, 222, 223, 224, 225, 226, 227, 228, 229, 229, 232a, 233, 234, 236, 237, 237, 240a, 266, 267, 268, 269, 270, 271, 272, 273, 274, 274, 275, 276, 307, 308, 309, 310, 311, 312, 313, 313, 316a, R16, R23</p> <p>APPLICATION Student Edition/Teacher’s Edition: 43–48, 157–164, 221–228, 232a, 233–236, 240a, 265–273, 275–277, 307–312, 316a</p> <p>Close Reader/Teacher’s Edition: 13–16, 30b–30e, 31–34, 88b–88e, 45–50, 144b–144g, 51–54, 168b–168e, 63–66, 192b–192e, 67–74, 212b–212g, 77–82, 232b–232g, 83–86, 240b–240e, 95–102, 282b–282g, 107–112, 320b–320g</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 50, 50, 142, 142, 190, 190, 198, 198, 210, 210, 230, 230, 238, 238, 274, 274, 278, 278, 280, 280, 314, 314</p>

Standards		Page References
7.RN.2.2	Analyze the development of two or more central ideas over the course of a text; provide a detailed, objective summary of the text.	<p>INSTRUCTION Student Edition/Teacher’s Edition: 20, 21, 22, 23, 23, 24, 25, 26, 27, 27, 29, 29, 30, 30, 52a, 79, 80, 82, 83, 84, 85, 85, 163, 165, 165, 198, 198, 202, 205, 206, 209, 209, 222, 223, 226, 227, 229, 229, 232a, 235, 238, 238, 240a, 266, 267, 268, 269, 270, 271, 272, 273, 274, 274, 282a, 307, 308, 309, 310, 311, 312, 313, 313, 316a, R16–R22, R16, R18, R19, R21, R22, R23, R23–R29</p> <p>APPLICATION Student Edition/Teacher’s Edition: 19–22, 24–26, 28, 77–84, 167–164, 201–208, 221–228, 232a, 240a, 282a, 265–273, 275–277, 307–312, 316a</p> <p>Close Reader/Teacher’s Edition: 13–16, 30b–30e, 31–34, 88b–88e, 51–54, 168b–168e, 63–66, 192b–192e, 67–74, 212b–212g, 77–82, 232b–232g, 83–86, 240b–240e, 95–102, 282b–282g, 107–112, 320b–320g</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 23, 23, 27, 27, 29, 29, 30, 30, 52a, 86, 86, 142, 142, 148, 148, 166, 166, 210, 210, 230, 230, 274, 274, 280, 280, 314, 314</p>

Standards		Page References
7.RN.2.3	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).	<p>INSTRUCTION Student Edition/Teacher’s Edition: 30, 30, 137, 138, 140, 141, 141, 144a, 157, 159, 160, 161, 162, 163, 164, 165, 165, 168a, 202, 203, 204, 205, 206, 208, 209, 209, 212a, 223, 224, 225, 226, 227, 228, 231a, 279, 279, 308, 311, 313, 313, 316a, R16–R22, R16, R18, R19, R21, R22, R23</p> <p>APPLICATION Student Edition/Teacher’s Edition: 28, 137–140, 144a, 157–164, 168a, 201–208, 212a, 231a, 265–273, 316a</p> <p>Close Reader/Teacher’s Edition: 45–50, 144b–144g, 51–54, 168b–168e, 67–74, 212b–212g, 77–82, 232b–232g, 95–102, 282b–282g, 107–112, 320b–320g</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 30, 30, 50, 50, 142, 142, 166, 166, 210, 210, 280, 280, 314, 314</p>
RN.3	<p>STRUCTURAL ELEMENTS AND ORGANIZATION Build understanding of nonfiction text, using knowledge of structural organization and author’s purpose and message</p>	
7.RN.3.1	Students are expected to build upon and continue applying concepts learned previously.	<p>APPLICATION Student Edition/Teacher’s Edition: 43–48, 157–164, 221–228, 232a, 233–236, 240a, 265–273, 275–277, 307–312, 316a</p> <p>Close Reader/Teacher’s Edition: 13–16, 30b–30e, 31–34, 88b–88e, 45–50, 144b–144g, 51–54, 168b–168e, 63–66, 192b–192e, 67–74, 212b–212g, 77–82, 232b–232g, 83–86, 240b–240e, 95–102, 282b–282g, 107–112, 320b–320g</p>

Standards		Page References
7.RN.3.2	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.	<p>INSTRUCTION Student Edition/Teacher’s Edition: 20, 21, 22, 23, 23, 24, 25, 26, 27, 27, 29, 29, 30, 30, 77, 78, 81, 83, 85, 85, 88a, 157, 158, 159, 160, 161, 162, 163, 164, 165, 165, 168a, 186, 187, 188, 189, 189, 192a, 193, 197, 197, 201, 203, 204, 207, 208, 209, 209, 212a, 221, 223, 224, 225, 226, 229, 229, 240a, 271, 275, 276, 277, 278, 278, 282a, 307, 308, 310, 311, 313, 313, 316a, R16–R22, R16–R22, R16, R18, R19, R21, R22, R23, R26 R23–R29</p> <p>APPLICATION Student Edition/Teacher’s Edition: 20–22, 24–26, 77–84, 88a, 157–164, 168a, 192a, 193–196, 212a, 221–228, 240a, 265–273, 282a, 316a</p> <p>Close Reader/Teacher’s Edition: 13–16, 30b–30e, 31–34, 88b–88e, 51–54, 168b–168e, 67–74, 212b–212g, 77–82, 232b–232g, 95–102, 282b–282g, 107–112, 320b–320g</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 23, 23, 27, 27, 29, 29, 30, 30, 86, 86, 166, 166, 190, 190, 198, 198, 210, 210, 230, 230, 238, 238, 278, 278, 314, 314</p>

Standards		Page References
7.RN.3.3	Determine an author’s perspective or purpose in a text, and analyze how the author distinguishes his or her position from the positions of others.	<p>INSTRUCTION Student Edition/Teacher’s Edition: 30, 30, 30a, 43, 44, 47, 48, 49, 49, 52a, 185, 186, 187, 188, 267, 268, 269, 271, 273, 274, 274, 275, 276, 279, 279, 282a, 308, 309, 312, 313, 313, R23–R29, R23</p> <p>APPLICATION Student Edition/Teacher’s Edition: 19–22, 24–26, 28, 43–48, 52a, 282a, 265–273, 275–277, 307–312</p> <p>Close Reader/Teacher’s Edition: 45–50, 144b–144g, 95–102, 282b–282g</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 30, 30, 50, 50, 166, 166, 210, 210, 274, 274, 280, 280, 314, 314, 320, 320</p>

Standards		Page References
RN.4	<p>SYNTHESIS AND CONNECTION OF IDEAS Build understanding of nonfiction texts by evaluating specific claims and synthesizing and connecting ideas</p>	
7.RN.4.1:	<p>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, noting instances of bias and stereotyping.</p>	<p>INSTRUCTION Student Edition/Teacher’s Edition: 24, 25, 26, 27, 27, 30, 30, 186, 187, 188, 189, 189, 192a, 193, 194, 195, 196, 197, 197, 316a, R23–R29, R23, R24, R26, R28, R29</p> <p>APPLICATION Student Edition/Teacher’s Edition: 24–26, 185–188, 192a, 193–196, 316a</p> <p>Close Reader/Teacher’s Edition: 13–16, 30b–30e, 63–66, 192b–192e</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 27, 27, 30, 30, 190, 190, 198, 198, 238, 238</p>
7.RN.4.2	<p>Compare and contrast a print or digital text to an audio, video, or multimedia version of the text, analyzing each medium’s portrayal of the subject (e.g., how the delivery of a speech affects the impact of the words).</p>	<p>INSTRUCTION Student Edition/Teacher’s Edition: 192a</p> <p>APPLICATION Student Edition/Teacher’s Edition: 185–188, 192a, 317–318</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 190, 190, 320, 320</p>

Standards		Page References
7.RN.4.3	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.	<p>INSTRUCTION Student Edition/Teacher’s Edition: 30, 30, 30a, 280, 282a, 303, 303, 306a</p> <p>APPLICATION Student Edition/Teacher’s Edition: 19–22, 24–26, 28, 265–273, 275–277, 283–302, 282a, 306a</p> <p>Close Reader/Teacher’s Edition: 95–102, 282b–282g</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 30, 30, 303, 303</p>
READING: Vocabulary		
RV.1	LEARNING OUTCOME FOR READING VOCABULARY Acquire, refine, and apply vocabulary using various strategies and sources	
7.RV.1	Acquire and use accurately grade-appropriate general academic and content-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.	<p>INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 2, 2, 8, 20, 24, 33, 47, 53, 53, 57, 57, 62, 62, 65, 72, 78, 91, 94, 109, 109, 115, 127, 127, 136, 136, 139, 152, 161, 167, 167, 175, 175, 179, 179, 184, 184, 187, 199, 199, 203, 211, 211, 215, 215, 220, 220, 225, 231, 231, 235, 239, 239, 242, 252, 255, 257, 257, 259, 259, 264, 264, 269, 286, 309, 315, 315, 318, 322, 330, 335, 335, 337, 337, 341, 341, R55, R55, R55–R63, R55–R63</p>

Standards		Page References
RV.2	RV.2: VOCABULARY BUILDING Build and refine vocabulary by using strategies to determine and clarify words and understand their relationships	
7.RV.2.1	Use context to determine or clarify the meaning of words and phrases.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 17, 17, 51, 51, 78, 81, 87, 87, 109, 109, 117, 191, 191, 206, 212a, 231, 231, 315, 315, R55–R56, R55
7.RV.2.2	Use the relationship between particular words (e.g., synonym/antonym, analogy) to better understand each of the words.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 109, 109, 203, 239, 239, 305, 305, R55, R55, R58–R59
7.RV.2.3	Distinguish among the connotations of words with similar denotations.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 51, 51, R55, R55, R58
7.RV.2.4	Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of words (e.g., belligerent, bellicose, rebel).	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 17, 17, 37, 37, 70, 70, 87, 87, 167, 167, 109, 109, 199, 199, 211, 211, 281, 281, R55, R55, R56–R57
7.RV.2.5	Consult general and specialized reference materials, both print and digital (e.g., dictionary, thesaurus, style guide), to find the pronunciation of a word or determine or clarify its precise meaning, part of speech, or origin.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 17, 87, 87, 109, 109, 117, 155, 155, 191, 191, 211, 211, 212a, 315, 315, 335, 335, R55, R55R59–R60

Standards		Page References
RV.3	<p>RV.3: VOCABULARY IN LITERATURE AND NONFICTION TEXTS Build comprehension and appreciation of literature and nonfiction texts by determining or clarifying figurative, connotative, and technical meanings</p>	
7.RV.3.1	<p>Determine the meaning of words and phrases as they are used in works of literature, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) within a story, poem, or play.</p>	<p>INSTRUCTION Student Edition/Teacher’s Edition: 6, 36, 36, 40, 41, 41, 42a, 45, 65, 73, 73, 75, 75, 76, 76, 76a, 95, 97, 98, 103, 105, 107, 107, 117, 119, 147, 147, 148a, 150, 151, 152, 153, 153, 170, 171, 171, 173, 173, 174, 174, 214, 214, 214a, 242, 243, 244, 244, 246, 246, 247, 247, 289, 299, 321, 322, 323, 324, 324, 326a, 327, 332</p> <p>APPLICATION Student Edition/Teacher’s Edition: 39–40, 42a, 71–72, 74, 76a, 145–146, 148a, 149–152, 169–170, 172, 213, 214a, 241–243, 245, 321–323, 326a</p> <p>Close Reader/Teacher’s Edition: 55–60, 174b–174g, 87–92, 258b–258g</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 42, 42, 69, 69, 73, 73, 75, 75, 108, 108, 148, 148, 154, 154, 171, 171, 173, 173, 174, 174, 179–182, 179, 179, 214, 214, 214a, 244, 244, 246, 246, 248, 248, 256, 256, 325, 325</p>

Standards		Page References
7.RV.3.2	Determine the meaning of words and phrases as they are used in a nonfiction text, including figurative, connotative, and technical meanings; analyze the impact of a specific word choice on meaning and tone.	<p>INSTRUCTION Student Edition/Teacher’s Edition: 45, 77, 78, 81, 83, 85, 85, 137, 139, 141, 141, 144a, 157, 162, 165, 165, 193, 196, 197, 197, 200a, 206, 231, 232a, 233, 235, 236, 237, 237, 240a, 312, R16, R23, R23–R29</p> <p>APPLICATION Student Edition/Teacher’s Edition: 77–84, 137–140, 144a, 193–196, 200a, 232a, 233–236, 240a</p> <p>Close Reader/Teacher’s Edition: 31–34, 88b–88e, 45–50, 144b–144g, 67–74, 212b–212g, 83–86, 240b–240e, 95–102, 282b–282g, 107–112, 320b–320g</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 86, 86, 142, 142, 166, 166, 190, 190, 198, 198, 238, 238</p>
7.RV.3.3	Interpret figures of speech (e.g., literary, religious, and mythological allusions) in context.	<p>INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 143, 143, R55, R55</p>

Standards		Page References
WRITING		
W.1	LEARNING OUTCOME FOR WRITING Write effectively for a variety of tasks, purposes, and audiences	
7.W.1:	Write routinely over a variety of time frames for a range of tasks, purposes, and audiences; apply reading standards to support analysis, reflection, and research by drawing evidence from literature and nonfiction texts.	INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing as a Process <ul style="list-style-type: none"> • Task, Purpose, and Audience • Writing Arguments • Writing Informative Texts • Writing Narratives • Using Textual Evidence Student Edition/Teacher’s Edition: 53–56, 53–56 , 57–60, 57–60 , 127–130, 127–130 , 131–134, 131–134 , 175–178, 175–178 , 179–182, 179–182 , 259–262, 259–262 , 337–340, 337–340 , 341–344, 341–344 ASSESSMENT Student Edition/Teacher’s Edition: 50, 50 , 53–56, 53–56 , 57–60, 57–60 , 126, 126 , 127–130, 127–130 , 131–134, 131–134 , 154, 154 , 174, 174 , 175–178, 175–178 , 179–182, 179–182 , 210, 210 , 248, 248 , 256, 256 , 259–262, 259–262 , 304, 304 , 314, 314 , 325, 325 , 334, 334 , 337–340, 337–340 , 341–344, 341–344
W.2	HANDWRITING Demonstrate the ability to write legibly	
7.W.2	Students are expected to build upon and continue applying concepts learned previously.	APPLICATION Student Edition/Teacher’s Edition: 53–56, 53–56 , 57–60, 57–60 , 127–130, 127–130 , 131–134, 131–134 , 175–178, 175–178 , 179–182, 179–182 , 215–218, 259–262, 259–262 , 337–340, 337–340 , 341–344, 341–344 ,

Standards		Page References
W.3	WRITING GENRES: Develop and refine writing skills by writing for different purposes and to specific audiences or people	
7.W.3.1	Write arguments in a variety of forms that –	
7.W.3.1.a	Introduce claim(s), acknowledge alternate or opposing claims, and use appropriate organizational structures.	INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Arguments <ul style="list-style-type: none"> • What Is a Claim? • Creating a Coherent Argument Teacher’s Edition/Student Edition: 57–60, 57–60 , 127–130, 127–130 , 215–218, 215–218 , R2–R3, R2 , R2 ASSESSMENT Student Edition/Teacher’s Edition: 57–60, 57–60 , 127–130, 127–130 , 154, 154 , 210, 210 , 215–218, 215–218
7.W.3.1.b	Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text.	INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Arguments <ul style="list-style-type: none"> • Support: Reasons and Evidence Building Effective Support Student Edition/Teacher’s Edition: 57–60, 57–60 , 127–130, 127–130 , 215–218, 215–218 , R2–R3, R2 ASSESSMENT Student Edition/Teacher’s Edition: 57–60 , 127–130, 127–130 , 154, 154 , 210, 210 , 215–218, 215–218 , 230, 230

Standards		Page References
7.W.3.1.c	Establish and maintain a consistent style and tone appropriate to purpose and audience.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Arguments</p> <ul style="list-style-type: none"> • Creating a Coherent Argument <p>Student Edition/Teacher’s Edition: 57–60, 57–60, 127–130, 127–130, 215–218, 215–218, R2–R3, R2</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 57–60, 57–60, 127–130, 127–130, 154, 154, 210, 210, 215–218, 215–218</p>
7.W.3.1.d	Use effective transitions to create cohesion and clarify the relationships among claim(s), reasons, and evidence.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Arguments</p> <ul style="list-style-type: none"> • Formal Style <p>Student Edition/Teacher’s Edition: 57–60, 57–60, 127–130, 127–130, 215–218, 215–218, R2–R3, R2</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 57–60, 57–60, 127–130, 127–130, 154, 154, 210, 210, 215–218, 215–218</p>

Standards		Page References
7.W.3.1.e	Provide a concluding statement or section that follows from and supports the argument presented.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Arguments</p> <ul style="list-style-type: none"> • Concluding Your Argument <p>Student Edition/Teacher’s Edition: 57–60, 57–60, 127–130, 127–130, 215–218, 215–218, R2–R3, R2</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 57–60, 57–60, 127–130, 127–130, 154, 154, 210, 210, 215–218, 215–218</p>
7.W.3.2	Write informative compositions on a variety of topics that –	
7.W.3.2.a	Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information, using strategies such as definition and classification; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Informative Texts</p> <ul style="list-style-type: none"> • Developing a Topic • Organizing Ideas • Introductions and Conclusions • Using Graphics and Multimedia <p>Student Edition/Teacher’s Edition: 131–134, 131–134, 179–182, 179–182, 259–262, 259–262, 337–340, 337–340, 341–344, 341–344, 337–340, 337–340, 341–344, 341–344, R4–R5, R4</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 131–134, 131–134, 179–182, 179–182, 259–262, 259–262, 337–340, 337–340, 341–344, 341–344</p>

Standards		Page References
7.W.3.2.b	Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples from various sources and texts.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Informative Texts</p> <ul style="list-style-type: none"> Elaboration <p>Student Edition/Teacher’s Edition: 131–134, 131–134, 179–182, 179–182, 259–262, 337–340, 337–340, R4–R5, R4</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 131–134, 131–134, 179–182, 179–182, 259–262, 259–262, 337–340, 337–340, 341–344, 341–344</p>
7.W.3.2.c	Use appropriate transitions to create cohesion and clarify the relationships among ideas and concepts.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Informative Texts</p> <ul style="list-style-type: none"> Organizing Ideas <p>Student Edition/Teacher’s Edition: 131–134, 131–134, 179–182, 179–182, 259–262, 259–262, 337–340, 337–340, 341–344, 341–344, R4–R5, R4</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 131–134, 131–134, 179–182, 179–182, 259–262, 259–262, 337–340, 337–340, 341–344, 341–344</p>

Standards		Page References
7.W.3.2.d	Choose language and content-specific vocabulary that express ideas precisely and concisely, recognizing and eliminating wordiness and redundancy.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Informative Texts</p> <ul style="list-style-type: none"> Precise Language and Vocabulary <p>Student Edition/Teacher’s Edition: 131–134, 131–134, 179–182, 179–182, 259–262, 259–262, 337–340, 337–340, 341–344, 341–344, R4–R5, R4</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 131–134, 131–134, 179–182, 179–182, 259–262, 259–262, 337–340, 337–340, 341–344, 341–344</p>
7.W.3.2.e	Establish and maintain a style appropriate to purpose and audience.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Informative Texts</p> <ul style="list-style-type: none"> Formal Style <p>Student Edition/Teacher’s Edition: 131–134, 131–134, 179–182, 179–182, 337–340, 337–340, R4–R5, R4</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 131–134, 131–134, 179–182</p>

Standards		Page References
7.W.3.2.f	Provide a concluding statement or section that follows from and supports the information or explanation presented.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Informative Texts</p> <ul style="list-style-type: none"> • Introductions and Conclusions <p>Student Edition/Teacher’s Edition: 131–134, 131–134, 179–182, 259–262, 259–262, 337–340, 337–340, 341–344, 341–344, R4-R5</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 131–134, 131–134, 179–182, 259–262, 259–262, 337–340, 337–340, 341–344, 341–344, R4</p>
7.W.3.3	Write narrative compositions in a variety of forms that –	
7.W.3.3.a	Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Narratives</p> <ul style="list-style-type: none"> • Narrative Context • Point of View and Characters • Narrative Structure <p>Student Edition/Teacher’s Edition: 53–56, 53–56, 175–178, 175–178, R6–R7, R6</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 53–56, 53–56, 175–178, 175–178</p>

Standards		Page References
7.W.3.3.b	Organize an event sequence (e.g., conflict, climax, resolution) that unfolds naturally and logically, using a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Narratives</p> <ul style="list-style-type: none"> • Narrative Techniques • The Language of Narrative <p>Student Edition/Teacher’s Edition: 53–56, 53–56, 175–178, 175–178, R6–R7</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 53–56, 53–56, 175–178, 175–178</p>
7.W.3.3.c	Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Narratives</p> <ul style="list-style-type: none"> • Narrative Structure <p>Student Edition/Teacher’s Edition: 53–56, 53–56, 175–178, 175–178, R6–R7</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 53–56, 53–56, 175–178, 175–178</p>

Standards		Page References
7.W.3.3.d	Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Narratives</p> <ul style="list-style-type: none"> The Language of Narrative <p>Student Edition/Teacher’s Edition: 53–56, 53–56, 175–178, 175–178, R6–R7</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 53–56, 53–56, 175–178, 175–178</p>
7.W.3.3.e	Provide an ending that follows from and reflects on the narrated experiences or events.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing Narratives</p> <ul style="list-style-type: none"> Narrative Structure <p>Student Edition/Teacher’s Edition: 53–56, 53–56, 175–178, 175–178, R6–R7</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 53–56, 53–56, 175–178, 175–178</p>

Standards		Page References
W.4	THE WRITING PROCESS Produce coherent and legible documents by planning, drafting, revising, editing, and collaborating with others	
7.W.4	Apply the writing process to –	
7.W.4.a	Plan and develop; draft; revise using appropriate reference materials; rewrite; try a new approach; and edit to produce and strengthen writing that is clear and coherent, with some guidance and support from peers and adults.	INSTRUCTION/APPLICATION Digital Collections/Lessons: Writing as a Process <ul style="list-style-type: none"> • Introduction • Task, Purpose, and Audience • Planning and Drafting • Revising and Editing Trying a New Approach Student Edition/Teacher’s Edition: 53–56, 53–56 , 127–130, 127–130 , 131–134, 131–134 , 175–178, 175–178 , 179–182, 179–182 , 215–218, 215–218 , 259–262, 259–262 , 337–340, 337–340 , 341–344, 341–344 ASSESSMENT Student Edition/Teacher’s Edition: 36, 36 , 53–56, 53–56 , 127–130, 127–130 , 131–134, 131–134 , 175–178, 175–178 , 179–182, 179–182 , 215–218, 215–218 , 259–262, 259–262 , 304, 304 , 337–340, 337–340 , 341–344, 341–344

Standards		Page References
7.W.4.b	Use technology to interact and collaborate with others to generate, produce, and publish writing and link to sources.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Producing and Publishing with Technology</p> <ul style="list-style-type: none"> • Introduction • Writing for the Internet • Interacting with Your Online Audience • Using Technology to Collaborate • <p>Student Edition/Teacher’s Edition: 30, 30, 30a, 50, 52b, 92, 92, 230, 230, 259–262, 259–262, 337–340, 337–340, 341–344, 341–344 259–262, 259–262, 337–340, 337–340, 341–344, 341–344</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 259–262, 259–262, 337–340, 337–340, 341–344, 341–344</p>

Standards		Page References
W.5	THE RESEARCH PROCESS Build knowledge about the research process and the topic under study by conducting research	
7.W.5	Conduct short research assignments and tasks to build knowledge about the research process and the topic under study.	INSTRUCTION/APPLICATION Digital Collections/Lessons: Conducting Research <ul style="list-style-type: none"> • Types of Sources • Using the Library for Research • Using the Internet for Research Evaluating Sources <ul style="list-style-type: none"> • Introduction • Evaluating Sources for Usefulness • Evaluating Sources for Reliability Using Textual Evidence <ul style="list-style-type: none"> • Summarizing, Paraphrasing, and Quoting • Attribution Student Edition/Teacher’s Edition: 52b, 57–60, 57–60, 88a, 131–134, 131–134, 190, 190, 198, 198, 210, 210, 215–218, 215–218, 230, 259–262, 259–262, 280, 337–340, R8–R11, R8 ASSESSMENT Student Edition/Teacher’s Edition: 57–60, 57–60, 131–134, 131–134, 190, 190, 198, 198, 210, 210, 215–218, 215–218, 230, 259–262, 259–262, 280, 337–340, 337–340
7.W.5.a	Formulate a research question.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 259, 259, R8

Standards		Page References
7.W.5.b	Gather relevant information from multiple sources, using search terms effectively, and annotate sources.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Conducting Research</p> <ul style="list-style-type: none"> • Types of Sources • Using the Library for Research • Using the Internet for Research <p>Evaluating Sources</p> <ul style="list-style-type: none"> • Introduction • Evaluating Sources for Usefulness • Evaluating Sources for Reliability <p>Using Textual Evidence</p> <ul style="list-style-type: none"> • Summarizing, Paraphrasing, and Quoting • Attribution <p>Student Edition/Teacher’s Edition: 52b, 57–60, 57–60, 88a, 131–134, 131–134, 190, 190, 198, 198, 210, 210, 215–218, 215–218, 230, 259–262, 259–262, 280, 337–340, 337–340, R8–R11, R8</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 57–60, 57–60, 131–134, 131–134, 190, 190, 198, 198, 210, 210, 215–218, 215–218, 230, 259–262, 259–262, 280, 337–340, 337–340</p>
7.W.5.c	Assess the credibility and accuracy of each source.	<p>INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 52b, 282a, R8, R59–R60, R73, R75</p>
7.W.5.d	Quote or paraphrase the information and conclusions of others.	<p>INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 57, 57, 88a, 216, 216, 260, 260, R8, R9</p>

Standards		Page References
7.W.5.e	Avoid plagiarism and follow a standard format for citation.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 57, 57, 88a , 216, 216 , 260, 260 , R8, R9
7.W.5.f	Present information, choosing from a variety of formats.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 57, 57, 88a , 216, 216 , 260, 260
W.6	CONVENTIONS OF STANDARD ENGLISH Demonstrate command of the conventions of standard English	
7.W.6.1	Demonstrate command of English grammar and usage, focusing on:	
7.W.6.1a	Pronouns – Students are expected to build upon and continue applying conventions learned previously.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 55, 55 , 56, 56 , 59, 59 , 129, 129 , 133, 133 , 177, 177 , 178, 178 , 181, 181 , 339, 339 , 340, 340 , 343, 343 , R31, R38-R41
7.W.6.1b	Verbs – Recognizing and correcting problems with subject/verb agreement.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 55, 55 , 56, 56 , 59, 59 , 129, 129 , 133, 133 , 177, 177 , 178, 178 , 181, 181 , 339, 339 , 340, 340 , 343, R31-R32, R41, R53
7.W.6.1c	Adjectives and Adverbs – Students are expected to build upon and continue applying conventions learned previously.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 38, 38 , 55, 55 , 56, 56 , 59, 59 , 88, 88 , 129, 129 , 133, 133 , 177, 177 , 178, 178 , 181, 181 , 200, 200 , 306, 306 , 316, 316 , 339, 339 , 340, 340 , 343, 343 , R31, R43-R45, R47
7.W.6.1d	Phrases and Clauses – Recognizing and correcting misplaced and dangling modifiers.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 55, 55 , 56, 56 , 59, 59 , 129, 129 , 133, 133 , 177, 177 , 178, 178 , 181, 181 , 339, 339 , 340, 340 , 343, R31, R43-R45, R47-R50

Standards		Page References
7.W.6.1e	Usage – Writing simple, compound, complex, and compound-complex sentences; recognizing and correcting sentence fragments and run-ons; varying sentence patterns for meaning, reader interest, and style.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 18, 18, 156, 156 , R30, R30 , R32, R44–R45, R46, R50–R51
7.W.6.2	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling focusing on:	
7.W.6.2a:	Capitalization – Students are expected to build upon and continue applying conventions learned previously.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 55, 55 , 59, 59 , 110, 110 , 129, 129 , 133, 133 , 177, 177 , 181, 181 , 192, 192 , 282, 282 , 324, 324 , 339, 339 , 343, 343 , R30, R36
7.W.6.2b	Punctuation – • Using commas with subordinate clauses.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 52, 52 , 88, 88 , 156, 156 , 240, 240 , R48–R50
7.W.6.2c:	Spelling – Students are expected to build upon and continue applying conventions learned previously.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 110, 110 , 258, 258 , R30, R30 , R55, R55 , R60–R63
SPEAKING AND LISTENING		
SL.1	LEARNING OUTCOME FOR SPEAKING AND LISTENING Refine and apply effective communication skills through speaking and active listening	
7.SL.1	Listen actively and adjust the use of spoken language (e.g., conventions, style, vocabulary) to communicate effectively with a variety of audiences and for different purposes.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: Student Edition/Teacher’s Edition: 16, 16 , 42, 42 , 57–60, 57–60 , 215–218, 215–218 , 259–262, 259–262 , 280, 280 , 320, 320 , R14–R15 ASSESSMENT Student Edition/Teacher’s Edition: 76, 76 , 86, 86 , 154, 154 , 166, 166 , 198, 198 , 215–218, 215–218 , 259–262, 259–262 , 280, 280 , 320, 320

Standards		Page References
SL.2	DISCUSSION AND COLLABORATION Refine and apply reciprocal communication skills by participating in a range of collaborative discussions	
7.SL.2.1	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) on grade-appropriate topics, texts, and issues, building on others' ideas and expressing personal ideas clearly.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Participating in Collaborative Discussions</p> <ul style="list-style-type: none"> • Introduction • Preparing for Discussion • Establishing and Following Procedure • Speaking Constructively • Listening and Responding • Wrapping Up Your Discussion <p>Student Edition/Teacher's Edition: 14, 14, 28, 28, 34, 34, 40, 40, 42a, 43, 43, 48, 48, 67, 67, 74, 74, 76, 76, 84, 84, 91, 91, 106, 106, 124, 124, 140, 140, 146, 146, 148, 148, 152, 152, 172, 172, 174a, 188, 188, 192a, 196, 196, 198, 198, 200a, 208, 208, 213, 213, 228, 228, 236, 236, 238, 238, 245, 245, 254, 254, 277, 277, 302, 302, 312, 312, 318, 318, 323, 323, 302, 302, 332–332, R12–R13, R12</p> <p>Close Reader/Teacher's Edition: 3–12, 18b–18i, 13–16, 30b–30e, 25–30, 70b–70g, 45–50, 144b–144g, 51–54, 168b–168e, 63–66, 192b–192e</p> <p>ASSESSMENT Student Edition/Teacher's Edition: 76, 76, 148, 148, 174a, 192a, 198, 198, 200a, 238, 238</p>

Standards		Page References
7.SL.2.2	Investigate and reflect on ideas under discussion by identifying specific evidence from materials under study and other resources.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Participating in Collaborative Discussions</p> <ul style="list-style-type: none"> Preparing for Discussion <p>Student Edition/Teacher’s Edition: 14, 14, 28, 28, 172, 172, 318, 318, 198, 238, R12–R13</p> <p>Close Reader/Teacher’s Edition: 3–12, 18b–18i, 13–16, 30b–30e, 25–30, 45–50, 51–54, 70b–70g, 144b–144g, 168b–168e, 63–66, 192b–192e</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 76, 76</p>
7.SL.2.3	Follow rules for considerate discussions, track progress toward specific goals and deadlines, and define individual roles as needed.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Participating in Collaborative Discussions</p> <ul style="list-style-type: none"> Establishing and Following Procedure <p>Student Edition/Teacher’s Edition: 198, 238, R12–R13</p> <p>ASSESSMENT Student Edition/Teacher’s Edition: 76, 76</p>

Standards		Page References
7.SL.2.4	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.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Participating in Collaborative Discussions</p> <ul style="list-style-type: none"> • Speaking Constructively • Listening and Responding <p>Student Edition/Teacher's Edition: 198, 238, R12–R13</p> <p>Close Reader/Teacher's Edition: 3–12, 18b–18i, 13–16, 30b–30e, 25–30, 70b–70g, 45–50, 144b–144g, 51–54, 168b–168e, 63–66, 192b–192e</p> <p>ASSESSMENT Student Edition/Teacher's Edition: 76, 76</p>
7.SL.2.5	Acknowledge new information expressed by others, and consider it in relation to one's own views.	<p>INSTRUCTION/APPLICATION Digital Collections/Lessons: Participating in Collaborative Discussions</p> <ul style="list-style-type: none"> • Wrapping Up Your Discussion <p>Student Edition/Teacher's Edition: 198, 238, R12–R13</p> <p>Close Reader/Teacher's Edition: 51–54, 168b–168e, 63–66, 192b–192e</p> <p>ASSESSMENT Student Edition/Teacher's Edition: 76, 76</p>

Standards		Page References
SL.3	COMPREHENSION Refine and apply active listening and interpretation skills using various strategies	
7.SL.3.1	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.	INSTRUCTION/APPLICATION Digital Collections/Lessons: Analyzing and Evaluating Presentations <ul style="list-style-type: none"> • Introduction • Analyzing a Presentation Student Edition/Teacher’s Edition: 20, 21, 22, 23, 23, 29, 29, 30, 30, 90, 90, 91, 91, 92a, 319, 319, 320a ASSESSMENT Student Edition/Teacher’s Edition: 23, 23, 29, 29, 30, 30, 92, 92, 126, 126, 320, 320
7.SL.3.2	Delineate a speaker’s argument and specific claims, evaluating the soundness of the reasoning and the relevance and sufficiency of the evidence.	INSTRUCTION/APPLICATION Digital Collections/Lessons: Analyzing and Evaluating Presentations <ul style="list-style-type: none"> • Identifying a Speaker’s Claim • Tracing a Speaker’s Argument Student Edition/Teacher’s Edition: 23, 23, 29, 29, 30, 30, 190, 190, 192a, 200a, R14–R15, R14 ASSESSMENT Student Edition/Teacher’s Edition: 23, 23, 29, 29, 30, 30, 320, 320

Standards		Page References
SL.4	PRESENTATION OF KNOWLEDGE AND IDEAS Refine and apply speaking skills to communicate ideas effectively in a variety of situations	
7.SL.4.1	Present claims and findings, emphasizing salient points in a focused, coherent manner with pertinent descriptions, facts, details, and examples; use appropriate eye contact, adequate volume, and clear pronunciation.	INSTRUCTION/APPLICATION Digital Collections/Lessons: Giving a Presentation <ul style="list-style-type: none"> • Introduction • The Content of Your Presentation • Style in Presentation • Delivering Your Presentation Student Edition/Teacher’s Edition: 16, 16 , 42, 42 , 57–60, 57–60 , 215–218, 215–218 , 259–262, 259–262 , 280, 280 , 320, 320 , R14–R15 ASSESSMENT Student Edition/Teacher’s Edition: 76, 76 , 86, 86 , 154, 154 , 166, 166 , 198, 198 , 215–218, 215–218 , 259–262, 259–262 , 280, 280 , 320, 320
7.SL.4.2	Create engaging presentations that include multimedia components and visual displays to clarify claims and findings and emphasize salient points.	INSTRUCTION/APPLICATION Digital Collections/Lessons: Using Media in a Presentation <ul style="list-style-type: none"> • Introduction • Types of Media: Audio, Video, and Images • Using Presentation Software • Building and Practicing Your Presentation Student Edition/Teacher’s Edition: 57–60, 215–218, 259–262, 259–262 ASSESSMENT Student Edition/Teacher’s Edition: 57–60 , 92, 92 , 215–218, 215–218 , 259–262, 259–262 , 320, 320

Standards		Page References
7.SL.4.3	Students are expected to build upon and continue applying concepts learned previously.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 57–60, 57–60, 70a , 215–218, 215–218 , 259–262, 259–262 ASSESSMENT Student Edition/Teacher’s Edition: 57–60, 57–60 , 69, 69 , 76, 76 , 148, 148 , 215–218, 259–262 , 215–218, 259–262 , 280, 280
MEDIA LITERACY		
ML.1	LEARNING OUTCOME FOR MEDIA LITERACY Develop and enhance understanding of the roles of media and techniques and strategies used to achieve various purposes	
7.ML.1	Critically analyze information found in electronic, print, and mass media used to inform, persuade, entertain, and transmit culture.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 23, 23 , 27, 27 , 29, 29 , 30, 30, 90, 91 , 92, 92, 92a , 319, 319
7.ML.2	MEDIA LITERACY Analyze the purposes of media and the ways in which media can have influences	
7.ML.2.1	Interpret the various ways in which events are presented and information is communicated by visual image-makers to influence the public.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 23, 23 , 27, 27 , 29, 29 , 30, 30, 90, 91 , 92, 92, 92a , 319, 319
7.ML.2.2	Analyze the ways that the media use words and images to attract the public's attention.	INSTRUCTION/APPLICATION Student Edition/Teacher’s Edition: 23, 23 , 27, 27 , 29, 29 , 30, 30, 90, 91 , 92, 92, 92a , 319, 319