

7th Grade

Kentucky Academic Standards with Targets

English Language Arts

CCR: Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

Strand: Reading Literature	Cluster: Key Ideas and Details	Grade: 7	Standard #: 1
-----------------------------------	---------------------------------------	-----------------	----------------------

Standard: Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

Type: _____ Knowledge X Reasoning _____ Performance Skill _____ Product

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify: <ul style="list-style-type: none"> • inferences from a text • explicit information from a text Recognize credible resources/sources	Analyze what a text says explicitly Formulate inferences from textual material Cite resources that support analysis of a text		

English Language Arts

CCR: Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.			
Strand: Reading Literature	Cluster: Key Ideas and Details	Grade: 7	Standard #: 2
Standard: 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.			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Recognize theme and central idea	Determine a theme or central idea of a text		
Identify supporting details	Analyze the development of a theme or central idea over the course of a text		
Development an objective summary	Provide an objective summary of a text		

English Language Arts

CCR: Analyze how and why individuals, events, and ideas develop and interact over the course of a text.			
Strand: Reading Literature	Cluster: Key Ideas and Details	Grade: 7	Standard #: 3
Standard: Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot).			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Describe elements of a story or drama	Analyze how a change in one element shapes another		
Identify changes in elements of the story or drama	Analyze how elements of a story or drama interact		
Identify interactions between elements			

English Language Arts

CCR: Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings and analyze how specific word choices shape meaning or tone.			
Strand: Reading Literature	Cluster: Craft and Structure	Grade: 7	Standard #: 4
Standard: Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama.			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify: <ul style="list-style-type: none"> • words and phrases • figurative words and phrases • connotative words and phrases in a text Identify examples of rhymes and other repetitions of sounds, including alliteration, on a: <ul style="list-style-type: none"> • specific verse or stanza of a poem • section of a story or drama 	Interpret the meaning of words and phrases, including figurative and connotative meanings, as used in a text Analyze the impact of rhymes and other repetitions of sounds, including alliteration, on a: <ul style="list-style-type: none"> • specific verse or stanza of a poem • section of a story or drama 		

English Language Arts

CCR: Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g. a section, chapter, scene, or stanza) relate to each other and the whole.			
Strand: Reading Literature	Cluster: Craft and Structure	Grade: 7	Standard #: 5
Standard: Analyze how a drama's or poem's form or structure contributes to its meaning.			
Type: _____ Knowledge <input checked="" type="checkbox"/> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify the poetic elements that contribute to form/structure Identify the form/structure of various types of poetry and drama Explain the meaning of a poem	Analyze the structure of a drama or poem Analyze the meaning of a drama or poem Analyze the relationship between the poem/drama's form and structure		

English Language Arts

CCR: Assess how point of view or purpose shapes content and style			
Strand: Reading Literature	Cluster: Craft & Structure	Grade: 7	Standard #: 6
Standard: Analyze how an author develops and contrasts points of view of different characters or narrators in a text			
Type: _____ Knowledge _____ X Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Define analysis Identify strategies author uses to contrast points of view of different characters or narrator	Cite details or examples in a text where the author develops the point of view of various characters or narrators Compare and contrast points of view of different characters or narrators Analyze how the author develops points of view of different characters or the narrators Analyze how the author contrasts different points of view in a single text		

English Language Arts

CCR: Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.			
Strand: Reading Literature	Cluster: Integration of Knowledge and Ideas	Grade: 7	Standard #: 7
Standard: Compare and contrast a written story, drama, or poem to its audio, filmed, staged, or multimedia version, analyzing the effects of techniques unique to each medium (e.g., lighting, sound, color, or camera focus and angles in a film).			
Type: _____ Knowledge <u> </u>X<u> </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify various mediums Recognize: <ul style="list-style-type: none"> • multimedia versions • film • stage 	Analyze the effects of various medium techniques on written text: <ul style="list-style-type: none"> • stories • dramas • poems Analyze the effects of various medium techniques on: <ul style="list-style-type: none"> • audio • film • stage • multimedia Determine similarities of text (story, drama, poem) to media (audio, film, stage, multimedia)		

	Determine the differences of text (story, drama, poem) to media (audio, film, stage, multimedia		
--	---	--	--

English Language Arts

CCR: Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.			
Strand: Reading Literature	Cluster:	Grade: 7	Standard #: 8
Standard: Not applicable to literature			
Type: _____ Knowledge _____ Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target

English Language Arts

CCR: Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.			
Strand: Reading Literature	Cluster: Integration of Knowledge and Ideas	Grade: 7	Standard #: 9
Standard: 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.			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify a : <ul style="list-style-type: none"> • time • place or • character (person) that is portrayed in: <ul style="list-style-type: none"> • an historical account • a fictional work 	Compare and contrast historical portrayal of a: <ul style="list-style-type: none"> • time • place or • character (person) in an historical account to how each are portrayed or altered in a literary work.		

English Language Arts

CCR: Read and comprehend complex literary and informational text independently and proficiently.			
Strand: Reading Literature	Cluster: Range of Reading and Level of Text Complexity	Grade: 7	Standard: 10
Standard: By the end of the year, read and comprehend literature, including stories, dramas, and poems in the grades 6-8 text complexity band proficiently, with scaffolding as needed at the high end of the range.			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify/understand in literary text: <ul style="list-style-type: none"> • key Ideas and details • craft and structure • integration of knowledge and ideas at appropriate complexity (Qualitative, Quantitative and Reader and Task) as seen in Standards 1-9 with scaffolding as necessary	Comprehend independently in literary text: <ul style="list-style-type: none"> • key ideas and details • craft and structure • integration of knowledge and ideas at appropriate complexity (Qualitative, Quantitative and Reader and Task) as seen in Standards 1-9 with scaffolding as necessary		

English Language Arts

CCR: Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

Strand: Reading Informational Text	Cluster: Key Ideas and Details	Grade: 7	Standard #: 1
---	---------------------------------------	-----------------	----------------------

Standard: Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

Type: _____ Knowledge X Reasoning _____ Performance Skill _____ Product

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify: <ul style="list-style-type: none"> • inferences from a text • explicit information from a text Recognize credible resources/sources	Analyze several pieces of text to determine what it explicitly says Formulate inferences from textual material Cite resources that support analysis of a text		

English Language Arts

CCR: Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.			
Strand: Reading Informational Text	Cluster: Key Ideas and Details	Grade: 7	Standard #: 2
Standard: 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.			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify two or more central ideas of a text Define and recognize an objective summary	Analyze the development of two or more central ideas over the course of a text Provide an objective summary of the text		

English Language Arts

CCR: Analyze how and why individuals, events, and ideas develop and interact over the course of a text.			
Strand: Reading Informational Text	Cluster: Key Ideas and Details	Grade: 7	Standard #: 3
Standard: 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).			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify key ideas about : <ul style="list-style-type: none"> • individuals • events • ideas stated in text	Analyze the interactions between : <ul style="list-style-type: none"> • individuals • events • ideas in a text Discuss how ideas influence events or how individuals influence ideas or events		

English Language Arts

CCR: Interpret words and phrases as they are used in a text; including determining technical, connotative, and figurative meanings and analyze how specific word choices shape meaning or tone.			
Strand: Reading Informational Text	Cluster: Craft and Structure	Grade: 7	Standard #: 4
Standard: Determine the meanings of words and phrases as they are used in a text, including figurative, connotative, & technical meanings; analyze the impact of a specific word choice on meaning and tone.			
Type: _____ Knowledge <input checked="" type="checkbox"/> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify: <ul style="list-style-type: none"> • words and phrases • figurative words and phrases • connotative words and phrases • technical words and phrases in a text Identify tone in text	Determine the meanings of words and phrases, including the: <ul style="list-style-type: none"> • figurative • connotative • technical meanings of words and phrases as they are used in a text Analyze how meaning and tone are impacted by specific word choice		

English Language Arts

CCR: Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.			
Strand: Reading Informational Text	Cluster: Craft and Structure	Grade: 7	Standard #: 5
Standard: 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.			
Type: _____ Knowledge <input checked="" type="checkbox"/> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Determine the text structure: • (e.g., chronology • comparison • cause/effect • problem/solution) the author uses to organize text Determine how major sections of text contribute to the main idea or to the development of the main idea	Analyze how major: • sentences • paragraphs • chapter or section contribute to the main idea of the text or to the development of the main idea		

English Language Arts

CCR: Assess how point of view or purpose shapes the content and style of a text.			
Strand: Reading Informational Text	Cluster: Craft and Structure	Grade: 7	Standard #: 6
Standard: 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.			
Type: _____ Knowledge _____ Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Determine the author’s point of view or purpose of a text Identify details or examples in a text where the author develops his/her point of view or the purpose of the text	Explain how the author conveys his/her point of view throughout the text Make a distinction between the author’s point of view and those of others mentioned or implied in the text Contrast how the author distinguishes his/her position from that of others Support your analysis with examples from the text		

English Language Arts

CCR: Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.			
Strand: Reading Informational Text	Cluster: Integration of Knowledge and Ideas	Grade: 7	Standard #: 7
Standard: Compare and contrast a text to an audio, video, or multimedia version of the text, analyzing each medium’s portrayal of the subject (e.g., how the delivery of a speech affects the impact of the words).			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Recognize characteristics of: <ul style="list-style-type: none"> • audio • video • multimedia versions of text	Describe similarities of various media portrayals of subjects (texts, audio, video, multimedia) Describe differences of various media portrayals of subjects (texts, audio, video, multimedia) Analyze how the: <ul style="list-style-type: none"> • audio • video • multimedia version of various text portrays the subject (e.g., how the delivery of a speech affects the impact of the words)		

English Language Arts

CCR: Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.			
Strand: Reading Informational Text	Cluster: Integration of Knowledge and Ideas	Grade: 7	Standard #: 8
Standard: 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.			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Define: <ul style="list-style-type: none"> • relevant evidence • sufficient evidence • sound reasoning Identify argument and claims in a text	Trace the argument and specific claims in a text Assess: <ul style="list-style-type: none"> • relevance of evidence for specific claims in a text • sufficiency of evidence for specific claims in a text • soundness of the reasoning in a text Evaluate the argument and specific claims in a text		

English Language Arts

CCR: Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.			
Strand: Reading Informational Text	Cluster: Integration of Knowledge and Ideas	Grade: 7	Standard #: 9
Standard: 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.			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify key information from two or more texts by different authors: <ul style="list-style-type: none"> • emphasizing different evidence or • advancing different interpretations of facts 	Analyze how two or more texts by different authors shape their ideas by: <ul style="list-style-type: none"> • emphasizing different evidence or • advancing different interpretations of facts 		

English Language Arts

CCR: Read and comprehend complex literary and informational text independently and proficiently.			
Strand: Reading Informational Text	Cluster: Range of Text Complexity	Grade: 7	Standard: 10
Standard: By the end of the year, read and comprehend literary nonfiction in the grades 6-8 text complexity band proficiently, with scaffolding as needed, at the high end of the range.			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify/understand: <ul style="list-style-type: none"> • key ideas and details • craft and structure • integration of knowledge and ideas at appropriate complexity (Qualitative, Quantitative and Reader and Task) as seen in standards 1-9 with scaffolding as necessary	Comprehend independently: <ul style="list-style-type: none"> • key Ideas and details • craft and structure • integration of knowledge and ideas at appropriate complexity (Qualitative, Quantitative and Reader and Task) as seen in standards 1-9 with scaffolding as necessary		

English Language Arts

CCR: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.			
Strand: Writing	Cluster: Text Types and Purposes	Grade: 7	Standard #: 1
Standard: Write arguments to support claims with clear reasons and relevant evidence. <ol style="list-style-type: none"> Introduce claim(s), acknowledge alternate or opposing claims, and organize the reasons and evidence logically. Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text. Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), reasons, and evidence. Establish and maintain a formal style. Provide a concluding statement or section that follows from and supports the argument presented. 			
Type: _____ Knowledge _____ Reasoning _____ Performance Skill <u> X </u> Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify accurate, credible sources Recognize phrases and clauses that create cohesion and clarify relationships Identify and define: <ul style="list-style-type: none"> • alternate and opposing claims • relevance • evidence 	Determine how to introduce claims and acknowledge alternate or opposing claims Organize reasons and evidence logically Determine logical and relevant support for claims Evaluate sources for credibility and accuracy		Produce an argument to support claims, which: <ul style="list-style-type: none"> • introduces claims • acknowledges opposing or alternate claims • is logically organized • supports claims with logical reasoning and relevant evidence • cites credible and accurate sources of information

<ul style="list-style-type: none"> • argument • cohesion • formal style 	<p>Understand the topic or text</p> <p>Create cohesion and clarify relationships using words, phrases, or clauses</p> <p>Establish and maintain a formal style</p> <p>Plan a concluding statement or section that follows from and supports the argument</p>		<ul style="list-style-type: none"> • uses words, phrases, and clauses to create cohesion and clarify relationships • establishes and maintains a formal style • provides an appropriate concluding statement that follows from and supports the argument presented
--	--	--	---

English Language Arts

CCR: Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.			
Strand: Writing	Cluster: Text Types and Purposes	Grade: 7	Standard #: 2
<p>Standard: Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.</p> <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. 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 or explain about 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. 			
<p>Type: _____ Knowledge _____ Reasoning _____ Performance Skill <u> X </u> Product</p>			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify a topic	Determine which strategy is most effective to further develop a topic including strategies such as: <ul style="list-style-type: none"> • definitions • classification • comparison/contrast • cause/effect 		Write an informative/explanatory text to: <ul style="list-style-type: none"> • examine a topic • convey ideas • concepts and information through: <ul style="list-style-type: none"> • text selection • organization • analysis of relevant content

<p>Identify and recognize:</p> <ul style="list-style-type: none"> • definition • classification • comparison/contrast • cause/effect • strategies • text features (graphics, charts, tables, multimedia) <p>Select appropriate:</p> <ul style="list-style-type: none"> • facts • definitions • concrete details • quotations • examples <p>Recognize and select appropriate transitions to create cohesion and clarify relationships</p> <p>Identify domain specific vocabulary and precise vocabulary</p> <p>Recognize formal style</p> <p>Identify an effective, supportive conclusion for the topic that follows from and supports the information or explanation presented</p>	<p>Determine when to include:</p> <ul style="list-style-type: none"> • formatting, • graphics • multimedia <p>to aid comprehension</p> <p>Determine how to organize:</p> <ul style="list-style-type: none"> • ideas • concepts • information <p>Develop the topic, using:</p> <ul style="list-style-type: none"> • facts • definitions • concrete details • quotations • other information • examples <p>Select appropriate transitions to create cohesion and clarify relationships</p> <p>Determine precise language and domain specific vocabulary</p> <p>Establish and maintain a formal style for a selected topic</p> <p>Determine a supportive concluding statement or section that follows from the information or explanation presented</p>		<p>Introduce, preview, and develop a topic with:</p> <ul style="list-style-type: none"> • relevant fact • definitions • concrete details • quotations • other information • examples <p>Organize:</p> <ul style="list-style-type: none"> • Ideas • concepts • information <p>Use strategies such as:</p> <ul style="list-style-type: none"> • definitions • classification • comparison/contrast • cause/effect <p>Use:</p> <ul style="list-style-type: none"> • formatting • graphics • multimedia <p>when useful in aiding comprehension</p> <p>Use appropriate transitions to clarify the relationships among ideas and concepts and create cohesion</p> <p>Use precise language and domain-specific vocabulary to inform or explain the text</p>
---	--	--	--

			Establish and maintain a formal style Provide a supportive, concluding statement or section that follows from the information or explanation presented
--	--	--	---

English Language Arts

CCR: Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.			
Strand: Writing	Cluster: Text Types & Purposes	Grade: 7	Standard #: 3
Standard: Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences. <ol style="list-style-type: none"> a. Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically. b. Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters. c. Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another. d. Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events. e. Provide a conclusion that follows from and reflects on the narrated experiences or events. 			
Type: _____ Knowledge _____ Reasoning _____ Performance Skill _____ X _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Define point of view Identify various points of view in a narrative	Use a variety of techniques to engage the reader and establish context and point of view Use dialogue, pacing, description to develop events and characters		Write a narrative to develop real or imagined experiences or events that: <ul style="list-style-type: none"> • engages the reader • establishes a context and point of view

<p>Identify how authors use:</p> <ul style="list-style-type: none"> • precise words/phrases • description • sensory details <p>to help readers visualize or sense the action of a narrative</p>	<p>Use a variety of transitions to move events along and to signal shifts in a narrative</p> <p>Develop conclusions that reflect on the events of a narrative</p> <p>Use precise, descriptive, and sensory language to capture the action and to develop experiences and events</p> <p>Compare and contrast relevant vs. irrelevant details developing experiences, events, and characters</p>		<ul style="list-style-type: none"> • uses techniques such as dialogue, pacing and description to develop experiences, events, characters • uses a variety of transitions to convey sequence and signal shifts • uses appropriate precise, descriptive sensory language • leads to a reflective conclusion
--	--	--	---

English Language Arts

CCR: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.			
Strand: Writing	Cluster: Product and Distribution of Writing	Grade: 7	Standard #: 4
Standard: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 above.)			
Type: _____ Knowledge _____ Reasoning _____ Performance Skill _____X_____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
(The underpinning knowledge targets are found in Writing Standards 1, 2, 3, 7, 8, 9 and Language Standards 1-6)	<p>Analyze the reason for writing a piece to decide on :</p> <ul style="list-style-type: none"> • task • purpose • audience <p>Determine suitable:</p> <ul style="list-style-type: none"> • idea development strategies • organization • style <p>appropriate to task purpose and audience</p> <p>(Additional underpinning reasoning targets are found Writing Standards 1, 2, 3, 7, 8, 9)</p>	(The underpinning skill targets are found in Writing Standards 5, 6, 7, 10)	<p>Produce a writing piece that is clear and coherent with:</p> <ul style="list-style-type: none"> • idea development • organization • style <p>appropriate to task, purpose and audience</p> <p>(Grade-specific expectations and writing types are found in Writing Standards 1-3)</p>

English Language Arts

CCR: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.			
Strand: Writing	Cluster: Production and Distribution of Writing	Grade: 7	Standard: 5
Standard: With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting or trying a new approach, focusing on how well purpose and audience have been addressed. (Editing for conventions should demonstrate a command of Language standards 1-3 up to and including grade 7 on page 52).			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
<p>With some guidance and support from peers and adults, students recognize how to:</p> <ul style="list-style-type: none"> • plan • revise • edit • rewrite • try a new approach <p>Recognize how well to focus on:</p> <ul style="list-style-type: none"> • audience • purpose 	<p>With some guidance and support from peers and adults, student develop and strengthen writing by:</p> <ul style="list-style-type: none"> • planning • revising • editing • rewriting • trying a new approach <p>Determine how well the focus of :</p> <ul style="list-style-type: none"> • audience • purpose <p>have been addressed</p>		

Know how to edit for conventions of Writing demonstrating (see Language standards 1-3 up to and including grade 7 on page 52)			
---	--	--	--

English Language Arts

CCR: Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.			
Strand: Writing	Cluster: Production & Distribution of Writing	Grade: 7	Standard #: 6
Standard: 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.			
Type: _____ Knowledge _____ Reasoning <u> X </u> Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify publishing and collaborative options that use technology Explain how to: <ul style="list-style-type: none"> • cite sources • create hyperlinks Know how to collaborate effectively for an intended purpose	Determine the best technology tools for producing and publishing writing appropriate to the purpose and audience Determine the best technology options for communicating and collaborating with others for an intended purpose	Use technology, including the Internet to: <ul style="list-style-type: none"> • produce • revise • edit • publish writing Use technology to link to and cite sources Use technology to interact and collaborate with others for an intended purpose	

English Language Arts

CCR: Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.			
Strand: Writing	Cluster: Research to Build and Present Knowledge	Grade: 7	Standard #: 7
Standard: Conduct short research projects to answer a question, drawing on several sources and generating additional related, focused questions for further research and investigation.			
Type: _____ Knowledge <input checked="" type="checkbox"/> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Use reliable sources of information	Select appropriate sources of information to answer a question		
Implement appropriate inquiry methods to conduct a short research project	Determine relevant and irrelevant information from sources to answer a question		
	Formulate focused questions from sources of information for further research and investigation		
	Conduct steps for research to answer a question		
	Generate additional related, focused questions for further research and investigation		

	Apply several sources to conduct short research projects that answer a question and generate additional questions for further research and investigation		
--	--	--	--

English Language Arts

CCR: Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.			
Strand: Writing	Cluster: Research to Build and Present Knowledge	Grade: 7	Standard #: 8
Standard: Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Use effective search terms Recognize: <ul style="list-style-type: none"> • standard formats for citations • credibility • accuracy Follow standard citation format	Assess the credibility and accuracy of sources Quote or paraphrase the data and conclusions of others avoiding plagiarism		

English Language Arts

CCR: Draw evidence from literary or informational texts to support analysis, reflection, and research			
Strand: Writing	Cluster: Research to Build and Present Knowledge	Grade: 7	Standard #: 9
Standard: Draw evidence from literary or informational texts to support analysis, reflection, and research. a. Apply grade 7 reading standards to literature. (e.g. Compare and contrast a ...) b. Apply grade 7 reading standards to informational texts. (e.g. Trace and evaluate...)			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify key ideas and details which provide evidence to support conclusions about the text accessed through research Cite textual evidence to support analysis of what the text says explicitly	Draw evidence from key ideas and details as support for research Analyze key ideas and details in a text as evidence for support understanding of text Reflect on key ideas and details in a text as evidence for support understanding of text Draw upon key ideas and details as support for research.		

English Language Arts

CCR: 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 tasks, purposes, and audiences.			
Strand: Writing	Cluster: Range of Writing	Grade: 7	Standard #: 10
Standard: Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single setting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.			
Type: _____ Knowledge _____ Reasoning <u> X </u> Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify: <ul style="list-style-type: none"> • audience • topic • purpose Identify appropriate organizational structure for various types of writing	Determine when to write for either extended and/or shorter time frames based upon: <ul style="list-style-type: none"> • audience • purpose • task Determine appropriate organizational structure to use for various types of writing based upon task, purpose, and audience	Write for various: <ul style="list-style-type: none"> • audiences • purposes • tasks for a shortened time frame (a single setting or a day or two) Write for various: <ul style="list-style-type: none"> • audiences • purposes • tasks within an extended time frame (time for research, reflection and revision)	

English Language Arts

CCR: Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on each others' ideas and expressing their own clearly and persuasively.			
Strand: Speaking & Listening	Cluster: Comprehension & Collaboration	Grade: 7	Standard #: 1
Standard: Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on <i>grade 7 topics, texts, and issues</i>, building on others' ideas and expressing their own clearly. <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. 			
Type: _____ Knowledge _____ Reasoning <u> X </u> Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify key ideas from reading material or research	Reflect on discussion topics using evidence from the text and/or research	Engage in a variety of discussions by listening and sharing acquired and prior knowledge of grade 7 topics and texts	
Describe components of a collegial discussion and planning	Track progress toward specific goals and deadlines, defining individual roles as needed	Demonstrate collegial rules during discussion	
Recognize key ideas and new information posed during discussions	Justify ideas and responses shared with evidence from text or research and modify when warranted	Articulate personal ideas clearly	

	<p>Evaluate new information posed and form personal opinion</p> <p>Interpret other’s opinions</p> <p>Formulate comments, questions, and responses based on evidence from the text or topic</p>	<p>Pose relevant questions that elicit elaboration on the topic or text</p> <p>Respond to questions and comments with relevant details, bringing discussion back on topic as needed</p> <p>Acknowledge new information posed and respond to change viewpoints as needed</p>	
--	--	---	--

English Language Arts

CCR: Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally.			
Strand: Speaking and Listening	Cluster: Comprehension and Collaboration	Grade: 7	Standard #: 2
Standard: 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.			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify main details and supporting details that contribute to the: <ul style="list-style-type: none"> • topic • text or • issue of study of various media formats	Analyze the main ideas and supporting details presented in diverse media and formats (e.g., visually, quantitatively, orally) Explain how the ideas clarify the: <ul style="list-style-type: none"> • topic • text • issue under study 		

English Language Arts

CCR: Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric.			
Strand: Speaking and Listening	Cluster: Comprehension and Collaboration	Grade: 7	Standard #: 3
Standard: Delineate a speaker’s argument and specific claims, evaluating the soundness of the reasoning and the relevance and sufficiency of the evidence.			
Type: _____ Knowledge <u> X </u> _____ Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Define and identify: <ul style="list-style-type: none"> • sound reasoning • arguments • reasons • relevant evidence • sufficient evidence • claims 	Delineate a speaker’s argument and specific claims Evaluate the: <ul style="list-style-type: none"> • soundness of the speaker’s reasoning • relevance and sufficiency of the speaker’s evidence 		

English Language Arts

CCR: Present information, findings, and supporting evidence such that listeners can follow the line of reasoning, and the organization, development, and style are appropriate to task, purpose, and audience.			
Strand: Speaking and Listening	Cluster: Presentation of Knowledge & Ideas	Grade: 7	Standard #: 4
Standard: 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.			
Type: _____ Knowledge _____ Reasoning _____ X _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify claims/findings Identify salient points Identify: <ul style="list-style-type: none"> • appropriate eye contact • adequate volume clear • pronunciation 	Determine salient points and pertinent: <ul style="list-style-type: none"> • descriptions • facts • details • examples Sequence the following in a focused, coherent manner: <ul style="list-style-type: none"> • claims • findings • salient points • pertinent descriptions • facts • details and examples 	Present claims and findings Emphasize salient points Present information in a focused, coherent manner, including: <ul style="list-style-type: none"> • pertinent descriptions • facts • details • examples Demonstrate: <ul style="list-style-type: none"> • appropriate eye contact • adequate volume • clear pronunciation 	

English Language Arts

CCR: Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.			
Strand: Speaking & Listening	Cluster: Presentation of Knowledge and Ideas	Grade: 7	Standard #: 5
Standard: Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points.			
Type: _____ Knowledge _____ Reasoning <u> X </u> Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Recognize: <ul style="list-style-type: none"> • claims • findings • salient points 	Determine which multimedia components/visual display options best emphasize and clarify the information	Use multimedia components/visual displays in a presentation to: <ul style="list-style-type: none"> • clarify claims and findings • emphasize salient points. 	

English Language Arts

CCR: Adapt speech to a variety of contexts and communicative tasks, demonstrating command of formal English when indicated or appropriate.			
Strand: Speaking and Listening	Cluster: Presentation of Knowledge and Ideas	Grade: 7	Standard #: 6
Standard: Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate. (See grade 7 Language standards 1 and 3 for specific expectations.)			
Type: _____ Knowledge _____ Reasoning <u> X </u> Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
<p>Describe:</p> <ul style="list-style-type: none"> • formal and informal settings • qualities of formal speech • qualities of informal speech <p>(The underpinning knowledge targets are found in Language Standards 1 and 3)</p>	<p>Determine if formal or informal speech is appropriate in the context of a given situation</p>	<p>Adapt speech to a given context or task when speaking</p> <p>Demonstrate correct use of formal, standard English when speaking</p>	

English Language Arts

CCR: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.			
Strand: Language	Cluster: Conventions of Standard English	Grade: 7	Standard #: 1
Standard: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. 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.			
Type: _____ Knowledge _____ Reasoning <u> X </u> Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Recognize: <ul style="list-style-type: none"> • phrases • clauses Identify: <ul style="list-style-type: none"> • compound-complex sentences • misplaced modifiers • dangling modifiers 	Demonstrate command of the conventions of standard English grammar and usage when writing: Explain the function of phrases and clauses in general and in specific sentences Choose the best type of sentence for signaling relationships among ideas Correct misplaced and dangling modifiers	Demonstrate command of the conventions of standard English grammar and usage when speaking: Choose phrases and clauses correctly in speaking Select and combine sentences to show relationships between/among speaking Correct misplaced and dangling modifiers	

English Language Arts

CCR: : Demonstrate command of the convention of standard English capitalization, punctuation, and spelling when writing.			
Strand: Language	Cluster: Conventions of standard English	Grade: 7	Standard #: 2
Standard: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. 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.			
Type: <u> X </u> Knowledge <u> </u> Reasoning <u> </u> Performance Skill <u> </u> Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Apply correct: <ul style="list-style-type: none"> • capitalization • punctuation • spelling when writing Use a comma to separate coordinate adjectives Know that coordinate adjectives describe the same word or term Recall and apply spelling rules Identify and correct misspelled words			

English Language Arts

CCR: Apply knowledge of language to understand how language functions in a different context, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.			
Strand: Language	Cluster: Knowledge of Language	Grade: 7	Standard #: 3
Standard: Use knowledge of language and its conventions when writing, speaking, reading or listening.			
a. Choose language that expresses ideas precisely and concisely, recognizing and eliminating wordiness and redundancy.			
Type: _____ Knowledge _____ Reasoning _____ X _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Recognize the conventions of language for: <ul style="list-style-type: none"> • writing • speaking • reading • listening Recognize <ul style="list-style-type: none"> • precise language • concise language 	Apply knowledge of language when: <ul style="list-style-type: none"> • writing • reading • listening Apply knowledge of language conventions when: <ul style="list-style-type: none"> • writing • reading • listening Use precise and concise language in order to eliminate wordiness and redundancy when writing	Use knowledge of language when speaking Use knowledge of language conventions when speaking Use precise and concise language in order to eliminate wordiness and redundancy when speaking	

English Language Arts

CCR: Determine or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, and consulting general and specialized reference materials, as appropriate.			
Strand: Language	Cluster: Vocabulary Acquisition and Use	Grade: 7	Standard #: 4
<p>Standard: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>grade 7 reading and content</i>, 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 and 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). 			
<p>Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product</p>			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify: <ul style="list-style-type: none"> • multiple-meaning words and phrases • grade appropriate roots and affixes 	Determine or clarify the meaning of unknown and multiple-meaning words and phrases by: <ul style="list-style-type: none"> • using context (e.g., overall meaning of sentence or paragraph, a word’s position in a sentence, a word’s function in a sentence) as a clue to word meaning 		

<p>Use print and digital reference materials (e.g. dictionary, thesaurus, glossary) to:</p> <ul style="list-style-type: none"> • find pronunciation, • determine or clarify precise meaning • identify a word’s part of speech <p>Recognize strategies for finding meanings of unknown words</p>	<ul style="list-style-type: none"> • using Greek and Latin affixes and roots as clues to word meaning <p>Choose flexibly from a range of vocabulary strategies to determine or clarify the meaning of an unknown word or phrase</p> <p>Verify preliminary determination of the meaning of a word or phrase by checking inferred meaning in context or a dictionary</p>		
---	---	--	--

English Language Arts

CCR: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.			
Strand: Language	Cluster: Vocabulary Acquisition and Use	Grade: 7	Standard #: 5
Standard: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. a. Interpret figures of speech (e.g., literary, biblical, and mythological allusions) in context. b. Use the relationship between particular words (e.g., synonym/antonym, analogy) to better understand each of the words. c. Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., <i>refined, respectful, polite, diplomatic, condescending</i>).			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Interpret figurative language (e.g. literary, biblical, and mythical allusions)	Analyze text to locate figures of speech (e.g. personification) and interpret meanings in context		
Know the different types of relationships of words (e.g. synonym/antonym, analogy)	Analyze the relationship between particular words (e.g. cause/effect, part/whole, item/category) for clarity		
Recognize the meaning of the terms connotation (associations) and denotation (definitions)	Distinguish among the connotations of words with similar denotations (e.g., stingy, scrimping, economical, unwasteful, thrifty)		

English Language Arts

CCR: Acquire and use accurately general academic and domain -specific words and phrases sufficient for reading, writing, speaking and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.			
Strand: Language	Cluster: Vocabulary Acquisition and Use	Grade: 7	Standard: 6
Standard: 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.			
Type: _____ Knowledge <u> X </u> Reasoning _____ Performance Skill _____ Product			

Learning Targets

What are the knowledge, reasoning, performance skills, and products that underpin the standard?

Knowledge Target	Reasoning Target	Performance Skill Target	Product Target
Identify general academic and domain-specific words and phrases that are grade appropriate Gather vocabulary knowledge when considering words and phrases important to comprehension or expression	Make meaning and use accurately the words and phrases important to the comprehension of academic and domain-specific words Apply and use knowledge of vocabulary when considering words and phrases important to comprehension or expression Select appropriate resources to aid in gathering vocabulary knowledge		