

**FUNCTIONAL INDEPENDENCE ENGLISH LANGUAGE ARTS
EXTENDED GRADE LEVEL CONTENT EXPECTATIONS
GRADE 7**

Grade 7 Grade Level Content Expectation (GLCE)	Grade 7 Extended Grade Level Content Expectation (EGLCE)	Level Assessed Classroom/LEA/ISD and/or State
WORD STUDY		
R.WS.07.01 Use word structure, sentence structure, and prediction to aid in decoding and understanding the meanings of words encountered in context.	R.WS.07.EG01 Utilize letter and word level clues, semantic, and syntactic cues to recognize words and recognize frequently encountered words in text even when those words are encountered out of context.	Classroom/LEA/ISD and State
R.WS.07.02 Use structural, syntactic, and semantic analysis to recognize unfamiliar words in context (e.g., idioms, analogies, metaphors, similes, knowledge of roots and affixes, major word chunks/rimes, syllabication).	R.WS.07.EG02 Use structural, semantic, and syntactic cues to automatically read frequently encountered words, decode unknown words, and decide meaning including multiple meaning words (e.g., letter/sound, rimes, base words, affixes).	Classroom/LEA/ISD and State
R.WS.07.03 Recognize frequently encountered words automatically (“automatically” should be defined in the glossary).	R.WS.07.EG03 Progress to automatically read by sight the 1000 Dolch first words and other frequently encountered vocabulary.	Classroom/LEA/ISD and State
R.WS.07.04 Know the meaning of frequently encountered words in written and oral contexts (research to support specific words).	R.WS.07.EG04 Know the meanings of words encountered frequently in grade level reading and oral language contexts.	Classroom/LEA/ISD and State
R.WS.07.05 Apply strategies to construct meaning and identify unknown words.	R.WS.07.EG05 Apply strategies to construct meaning, self-monitor, and identify unknown words or word parts using —knowledge of language —sound/symbol/structural relationships —context.	Classroom/LEA/ISD and State
R.WS.07.06 Read fluently seventh grade level texts (increasingly demanding texts read with fluency as the year proceeds).	R.WS.07.EG06 Apply the following aspects of fluency —pauses and emphasis —punctuation cues —intonation —recognition of identified grade level appropriate specific words and sight words while reading aloud a familiar grade level text.	Classroom/LEA/ISD
R.WS.07.07 Use strategies and authentic content-related resources to determine the meaning of words and phrases in context (e.g., literary terms, cross-cultural words and phrases, mathematical expressions, scientific procedures).	R.WS.07.EG07 Determine the meaning of words and phrases in context, (e.g., synonyms, homonyms, multiple meaning words) using strategies and resources (e.g., context clues, concept mapping, dictionary).	Classroom/LEA/ISD and State

**FUNCTIONAL INDEPENDENCE ENGLISH LANGUAGE ARTS
EXTENDED GRADE LEVEL CONTENT EXPECTATIONS
GRADE 7**

Grade 7 Grade Level Content Expectation (GLCE)	Grade 7 Extended Grade Level Content Expectation (EGLCE)	Level Assessed Classroom/LEA/ISD and/or State
NARRATIVE TEXT		
R.NT.07.01 Identify and discuss how the tensions among characters, communities, themes, and issues in classic and contemporary literature recognized for quality and literary merit are related to their own experiences.	R.NT.07.EG01 Identify how characters in literature and other texts express attitudes about one another in familiar classic and contemporary literature recognized for quality and literary merit.	Classroom/LEA/ISD and State
R.NT.07.02 Analyze elements and style of narrative genres (e.g., mystery, poetry, memoir, drama, myths, legends).	R.NT.07.EG02 Identify and describe a variety of narrative genre (e.g., folktales, fables, realistic fiction).	Classroom/LEA/ISD and State
R.NT.07.03 Analyze the role of antagonists, protagonists, internal and external conflicts, and abstract themes.	R.NT.07.EG03 Identify and describe characters' thoughts and motivations, story level themes, main idea, and lesson/moral (e.g., fable) in narrative text.	Classroom/LEA/ISD and State
R.NT.07.04 Analyze author's craft (e.g., theme, antagonists, protagonists, over and understatement, exaggeration).	R.NT.07.EG04 Identify authors' purposes, and explain how authors use literary devices (e.g., prediction, personification, point of view) to develop a story level theme, depict the setting, and reveal important character traits.	Classroom/LEA/ISD and State
INFORMATIONAL TEXT		
R.IT.07.01 Analyze elements and style of informational genre (e.g., persuasive essay, research report, brochure, personal correspondence, autobiography/biography).	R.IT.07.EG01 Identify and describe a variety of informational/functional genre (e.g., textbooks, encyclopedia, magazines).	Classroom/LEA/ISD and State
R.IT.07.02 Analyze organizational patterns (e.g., compare/contrast, cause and effect, sequence).	R.IT.07.EG02 Identify informational text patterns (e.g., problem/solution, sequential, compare/contrast, descriptive).	Classroom/LEA/ISD and State
R.IT.07.03 Explain how authors use writer's craft and text features to enhance the understanding of central, key, and supporting ideas (e.g., metaphors, similes, captions, diagrams, appendices).	R.IT.07.EG03 Identify authors' purposes, and explain how authors use text features (e.g., titles, headings and subheadings, time lines, prefaces, indices, and table of contents) to enhance understanding of informational and functional text.	Classroom/LEA/ISD and State

**FUNCTIONAL INDEPENDENCE ENGLISH LANGUAGE ARTS
EXTENDED GRADE LEVEL CONTENT EXPECTATIONS
GRADE 7**

Grade 7 Grade Level Content Expectation (GLCE)	Grade 7 Extended Grade Level Content Expectation (EGLCE)	Level Assessed Classroom/LEA/ISD and/or State
COMPREHENSION		
R.CM.07.01 Connect personal knowledge, experience, and understanding of the world to themes and perspectives in the text.	R.CM.07.EG01 Connect personal knowledge, experience, and understanding of the world to themes and perspectives in text in order to make predictions and draw inferences and conclusions.	Classroom/LEA/ISD and State
R.CM.07.02 Read, retell, and summarize grade level appropriate narrative and informational texts.	R.CM.07.EG02 Retell and summarize the main ideas and relevant details of grade level appropriate narrative, informational, and functional text.	Classroom/LEA/ISD and State
R.CM.07.03 State global themes, universal truths, and principles within and across texts to create a deeper understanding.	R.CM.07.EG03 Begin to compare and contrast (oral and written) relationships among characters, events, and key ideas within and across texts to create a deeper understanding (e.g., a narrative to an informational text, a literature selection to a subject area text, an historical event to a current event).	Classroom/LEA/ISD and State
R.CM.07.04 Apply significant knowledge from what has been read in grade level appropriate science and social studies texts.	R.CM.07.EG04 Apply knowledge from what has been read in grade level appropriate science, social studies, and mathematics texts.	Classroom/LEA/ISD and State
METACOGNITION		
R.MT.07.01 Independently self-monitor comprehension when reading or listening to text by automatically using and discussing the strategies used by mature readers to increase comprehension and engage in interpretative discussions (e.g., predicting, constructing mental images representing ideas in text questioning, rereading, or listening again if uncertain about meaning, inferring, summarizing).	R.MT.07.EG01 Self-monitor comprehension when reading or listening to texts by automatically using strategies used by mature readers to increase comprehension, such as —predicting —constructing mental images —representing ideas in text —questioning —rereading or listening again —inferring —summarizing.	Classroom/LEA/ISD
R.MT.07.02 Plan, monitor, regulate, and evaluate skills, strategies, and processes for their own reading comprehension by applying appropriate metacognitive skills (e.g., sqp3r, pattern guides).	R.MT.07.EG02 With assistance as needed, plan, monitor, regulate and evaluate skills, strategies, and processes to construct and convey meaning, (e.g., decode unknown words, use graphic organizers to deepen understanding of problem and solution and organizational pattern.	Classroom/LEA/ISD

**FUNCTIONAL INDEPENDENCE ENGLISH LANGUAGE ARTS
EXTENDED GRADE LEVEL CONTENT EXPECTATIONS
GRADE 7**

Grade 7 Grade Level Content Expectation (GLCE)	Grade 7 Extended Grade Level Content Expectation (EGLCE)	Level Assessed Classroom/LEA/ISD and/or State
CRITICAL STANDARDS		
R.CS.07.01 Analyze the appropriateness of shared, individual, and expert standards based on purpose, context, and audience in order to assess their own work and work of others.	R.CS.07.EG01 Begin to develop, discuss, and apply individual and shared standards, (e.g., student and class created rubrics), and begin to self-assess with teacher guidance the qualities of personal or other written text and the accuracy and quality of text.	Classroom/LEA/ISD
READING ATTITUDE		
R.AT.07.01 Be enthusiastic about reading and do substantial reading on their own.	R.AT.07.EG01 Be enthusiastic about reading for leisure and to gain information.	Classroom/LEA/ISD
WRITING GENRES		
W.GN.07.01 Write a cohesive narrative piece that includes appropriate conventions to the genre (e.g., memoir, drama, legend, mystery, poetry, myth) and employ literary and plot devices (e.g., internal and/or external conflicts, antagonists/protagonists, personification).	W.GN.07.EG01 Write a personal narrative that —depicts major story events —uses illustrations to match mood —contains setting, problem/solution, and sequenced events.	Classroom/LEA/ISD and State
W.GN.07.02 Write a research report (e.g., i-search, website, traditional) for an authentic audience that includes appropriate organizational patterns (e.g., problem statement and solution, position statement and supporting evidence, compare and contrast), descriptive language, and text features.	W.GN.07.EG02 Write an informational piece that focuses on a functional activity using —descriptive —enumerative —sequential patterns that may include headings, titles, labels, photographs, or illustrations to enhance the understanding of central ideas.	Classroom/LEA/ISD and State
W.GN.07.03 Formulate research questions using multiple resources, perspectives, and arguments/ counterarguments to develop a thesis statement that culminates in a presented, final project.	W.GN.07.EG03 Use the writing process to produce and present a research project —beginning with a teacher-selected topic —initiating research questions from content area text —using a variety of electronic and print resources to gather and organize information.	Classroom/LEA/ISD

**FUNCTIONAL INDEPENDENCE ENGLISH LANGUAGE ARTS
EXTENDED GRADE LEVEL CONTENT EXPECTATIONS
GRADE 7**

Grade 7 Grade Level Content Expectation (GLCE)	Grade 7 Extended Grade Level Content Expectation (EGLCE)	Level Assessed Classroom/LEA/ISD and/or State
WRITING PROCESS		
W.PR.07.01 Set a purpose, consider audience, and replicate authors' styles and patterns when writing narrative or informational text.	W.PR.07.EG01 Set a purpose, consider audience, and replicate authors' styles and patterns when writing narrative or informational text.	Classroom/LEA/ISD and State
W.PR.07.02 Apply a variety of pre-writing strategies for narrative (e.g., story maps that are designed to depict roles of antagonist and protagonist, internal and external conflict) and informational text (e.g., position statement and supporting evidence, problem statement and solution, compare/contrast).	W.PR.07.EG02 Apply a variety of pre-writing strategies for both narrative and informational text (e.g., graphic organizers such as story maps, webs, Venn diagrams) in order to generate, sequence, and structure ideas (e.g., sequence for beginning, middle, end; problem/ solution; compare/contrast).	Classroom/LEA/ISD
W.PR.07.03 Revise their writing to reflect different perspectives for multiple purposes.	W.PR.07.EG03 Use revision strategies to make stylistic changes in content and form to suit intended purpose and audience.	Classroom/LEA/ISD and State
W.PR.07.04 Select and use titles, leads, and endings to achieve a specific purpose for specific audiences. (revise writing to ensure that content, structure, elements of style and voice, literary devices, and textual features are consistent).	W.PR.07.EG04 Write several connected sentences with grade level appropriate grammar, usage, mechanics, and temporary spellings that reflect a close approximation of the sequence of sounds in the word.	Classroom/LEA/ISD and State
W.PR.07.05 Edit their writing using proofreaders' checklists both individually and in peer editing groups.	W.PR.07.EG05 Edit and proofread their writing using appropriate resources (e.g., dictionary, spell check, writing references) and grade level appropriate checklist both individually and in groups.	Classroom/LEA/ISD
PERSONAL STYLE		
W.PS.07.01 Exhibit individual style to enhance the written message (e.g., in narrative text: personification, humor, element of surprise; in informational text: emotional appeal, strong opinion, credible support).	W.PS.07.EG01 Exhibit individual style and voice to enhance the written message (e.g., in narrative text: varied word choice and sentence structure, character description; in informational text: examples, transitions, grammar usage).	Classroom/LEA/ISD and State

**FUNCTIONAL INDEPENDENCE ENGLISH LANGUAGE ARTS
EXTENDED GRADE LEVEL CONTENT EXPECTATIONS
GRADE 7**

Grade 7 Grade Level Content Expectation (GLCE)	Grade 7 Extended Grade Level Content Expectation (EGLCE)	Level Assessed Classroom/LEA/ISD and/or State
GRAMMAR AND USAGE		
W.GR.07.01 In the context of their writing, use style conventions (e.g., MLA) and a variety of grammatical structures in their writing including participial phrases, adverbial subordinate clauses, superlative adjectives and adverbs, present/past/future, continuous verb tenses, parentheses, singular and plural possessive forms, and indefinite pronouns.	W.GR.07.EG01 Identify and use subjects and verbs that are in agreement; past, verb tenses; nouns and possessives; commas in a series; and begin use of quotations marks and capitalization in dialogue.	Classroom/LEA/ISD and State
SPELLING		
W.SP.07.01 Correctly spell the derivatives of bases and affixes in the context of their own writing.	W.SP.07.EG01 Spell frequently encountered words (e.g., multi-syllabic, r-controlled, most consonant blends, contractions, compound, common homophones) correctly. For less frequently encountered words, students will use structural cues (e.g., letter/sound, rimes, morphemic) and environmental sources (e.g., word walls, word lists, dictionaries, spell checkers).	Classroom/LEA/ISD and State
HANDWRITING		
W.HW.07.01 Be legible in their compositions.	W.HW.07.EG01 Fluently and legibly write upper and lower case manuscript letters and begin to write the cursive alphabet.	Classroom/LEA/ISD
WRITING ATTITUDE		
W.AT.07.01 Be enthusiastic about writing.	W.AT.07.EG01 Be enthusiastic about writing.	Classroom/LEA/ISD

**FUNCTIONAL INDEPENDENCE ENGLISH LANGUAGE ARTS
EXTENDED GRADE LEVEL CONTENT EXPECTATIONS
GRADE 7**

Grade 7 Grade Level Content Expectation (GLCE)	Grade 7 Extended Grade Level Content Expectation (EGLCE)	Level Assessed Classroom/LEA/ISD and/or State
SPEAKING CONVENTIONS		
S.CN.07.01 Use specialized language related to a topic and select words carefully to achieve precise meaning when presenting.	S.CN.07.EG01 Express time relationships using correct verb tenses.	Classroom/LEA/ISD
S.CN.07.02 Use slang, dialect, and colloquial language suitably to create interest and drama when presenting.	S.CN.07.EG02 Adjust their use of language to communicate effectively with a variety of audiences and for different purposes, such as —getting information —making requests —discussing —making presentations —interacting on the playground and in the classroom.	Classroom/LEA/ISD
S.CN.07.03 Present their work in standard American English if it is their first language (students whose second language is English will present their work in their developing version of standard American English).	S.CN.07.EG03 Present their work in standard American English if it is their first language (students whose second language is English will present their work in their developing version of standard American English).	Classroom/LEA/ISD

**FUNCTIONAL INDEPENDENCE ENGLISH LANGUAGE ARTS
EXTENDED GRADE LEVEL CONTENT EXPECTATIONS
GRADE 7**

Grade 7 Grade Level Content Expectation (GLCE)	Grade 7 Extended Grade Level Content Expectation (EGLCE)	Level Assessed Classroom/LEA/ISD and/or State
SPOKEN DISCOURSE		
S.DS.07.01 Engage in interactive, extended discourse to socially construct meaning (e.g., book clubs, literature circles. Partnerships, or other conversation protocols).	S.DS.07.EG01 Adjust their use of language to communicate effectively with a variety of audiences and for different purposes, such as —getting information —making requests —discussing —making presentations —interacting in the cafeteria, at assemblies and sporting events, and in the classroom.	Classroom/LEA/ISD
S.DS.07.02 Discuss multiple text types in order to anticipate and answer questions, offer opinions and solutions, and to identify personally with a universal theme.	S.DS.07.EG02 Respond to multiple text types by reflecting, making connections, taking a position, and sharing understanding.	Classroom/LEA/ISD and State
S.DS.07.03 Discuss their written narratives with a variety of literary and plot devices (e.g., clearly described setting, sequenced events, complex major and minor characters, dialogue, suspense, specific narrative actions such as gestures, movements, and expressions).	S.DS.07.EG03 Discuss narratives (e.g., folktales, fables, realistic fiction), conveying the story grammar (e.g., character’s thoughts and motivation, setting, plot, story level theme), and begin to explain why a particular story is worthwhile and how it is relevant to the storyteller or the audience.	Classroom/LEA/ISD and State
S.DS.07.04 Plan and deliver a focused, coherent informational presentation that incorporates persuasive, non-verbal techniques (e.g., modulation of voice, inflection, tempo, enunciation, eye contact), is organized by a specific text pattern (e.g., theory and evidence, persuasion, sequence), and provides supporting details, explanations, and descriptions supportive of the focus of the presentation and the backgrounds/interests of the audience.	S.DS.06.EG04 Plan and deliver presentations using an effective informational organizational pattern, such as —descriptive —problem/solution —cause and effect) —supportive facts and —details reflecting a variety of resources.	Classroom/LEA/ISD

**FUNCTIONAL INDEPENDENCE ENGLISH LANGUAGE ARTS
EXTENDED GRADE LEVEL CONTENT EXPECTATIONS
GRADE 7**

Grade 7 Grade Level Content Expectation (GLCE)	Grade 7 Extended Grade Level Content Expectation (EGLCE)	Level Assessed Classroom/LEA/ISD and/or State
LISTENING AND VIEWING CONVENTIONS		
L.CN.07.01 Distinguish facts from opinions and question their validity during speeches and presentations delivered by peers.	L.CN.07.EG01 Respond to questions asked of them, providing an appropriate level of detail.	Classroom/LEA/ISD
L.CN.07.02 Demonstrate the appropriate social skills of audience behavior (e.g., eye contact, quiet and still, attentive, supportive) during speeches and presentations.	L.CN.07.EG02 Listen and interact appropriately and view knowledgeably.	Classroom/LEA/ISD
RESPONSE		
L.RP.07.01 Identify, state, and react to a speaker's point of view and bias.	L.RP.07.EG01 Listen to or view and discuss a variety of genres and compare their responses to those of their peers.	Classroom/LEA/ISD and State
L.RP.07.02 Respond thoughtfully to both classic and contemporary texts recognized for quality and literary merit.	L.RP.07.EG02 Listen to, view, and respond thoughtfully to both classic and contemporary texts recognized for quality and literary merit.	Classroom/LEA/ISD and State
L.RP.07.03 Identify a speaker's attitude toward a subject.	L.RP.07.EG03 Retell what a speaker said, paraphrasing and explaining the gist or main idea; then extend by connecting and relating personal experiences.	Classroom/LEA/ISD
L.RP.07.04 Ask probing questions of speakers, focusing on claims and conclusions presented.	L.RP.07.EG04 With assistance as needed, ask probing questions of speakers, focusing on claims and conclusions presented.	Classroom/LEA/ISD
L.RP.07.05 Respond to multiple texts when listened to or viewed by speaking, illustrating, and/or writing in order to anticipate and answer questions, to determine personal and universal themes, and to offer opinions or solutions.	L.RP.07.EG05 Respond to multiple text types listened to or viewed by speaking, illustrating, and/or writing in order to reflect, make connections, take a position, and share understandings.	Classroom/LEA/ISD and State
L.RP.07.06 Evaluate the credibility of a speaker by determining whether the speaker's point of view is biased or not.	L.RP.07.EG06 Combine skills to reveal strengthening literacy (e.g., viewing then analyzing orally, listening then summarizing orally).	Classroom/LEA/ISD
L.RP.07.07 Identify persuasive and propaganda techniques and analyze the effect on the view of images, text, and sound in the electronic media (e.g., television, movies), and they will determine if the techniques used achieved their intended effects.	L.RP.07.EG07 Demonstrate awareness that speakers use persuasive and propaganda techniques which often convey false and misleading information.	Classroom/LEA/ISD

FUNCTIONAL INDEPENDENCE ENGLISH LANGUAGE ARTS
EXTENDED GRADE LEVEL CONTENT EXPECTATIONS
GRADE 7

DRAFT