READING LITERARY (RL)	READING INFORMATIONAL (RI)
Key Ideas and Details	➢ Key Ideas and Details
ELAGSE7RL1: Cite several pieces of textual evidence to support analysis of what	ELAGSE7RI1: Cite several pieces of textual evidence to support analysis of what
the text says explicitly as well as inferences drawn from the text.	the text says explicitly as well as inferences drawn from the text.
ELAGSE7RL2: Determine a theme and/or central idea of a text and analyze its	ELAGSE7RI2: 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	development over the course of the text; provide an objective summary of the
text.	text.
ELAGSE7RL3: Analyze how particular elements of a story or drama interact	ELAGSE7RI3: Analyze the interactions between individuals, events, and ideas in
(e.g., how settings shape the characters or plot).	a text (e.g., how ideas influence individuals or events, or how individuals
	influence ideas or events).
Craft and Structure	Craft and Structure
ELAGSE7RL4: Determine the meaning of words and phrases as they are used in	ELAGSE7RI4: Determine the meaning of words and phrases as they are used in
a text, including figurative and connotative meanings; analyze the impact of	a text, including figurative, connotative, and technical meanings; analyze the
rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or	impact of a specific word choice on meaning and tone.
stanza of a poem or section of a story or drama.	
ELAGSE7RL5: Analyze how a drama's or poem's form or structure (e.g.,	ELAGSE7RI5: Analyze the structure an author uses to organize a text, including
soliloquy, sonnet) contributes to its meaning.	how the major sections contribute to the whole and to the development of the
	ideas.
ELAGSE7RL6: Analyze how an author develops and contrasts the points of view	ELAGSE7RI6: Determine an author's point of view or purpose in a text and
of different characters or narrators in a text.	analyze how the author distinguishes his or her position from that of others.
Integration of Knowledge and Ideas	Integration of Knowledge and Ideas
ELAGSE7RL7: Compare and contrast a written story, drama, or poem to its	ELAGSE7RI7: Compare and contrast a text to an audio, video, or multimedia
audio, filmed, staged, or multimedia version, analyzing the effects of techniques	version of the text, analyzing each medium's portrayal of the subject (e.g., how
unique to each medium (e.g., lighting, sound, color, or camera focus and angles	the delivery of a speech affects the impact of the words).
in a film) ELAGSE7RL8: (Not applicable to literature)	ELAGSE7RI8: Trace and evaluate the argument and specific claims in a text,
LEAGLETIES: (Not applicable to includic)	assessing whether the reasoning is sound and the evidence is relevant and
	sufficient to support the claims.
ELAGSE7RL9: Compare and contrast a fictional portrayal of a time, place,	ELAGSE7RI9: Analyze how two or more authors writing about the same
or character and a historical account of the same period as a means or	topic shape their presentations of key information by emphasizing the
understanding how authors of fiction use or alter history.	different evidence or advancing different interpretations of facts.
Range of Reading and Level of Text Complexity	> Range of Reading and Level of Text Complexity
ELAGSE7RL10: By the end of the year, read and comprehend literature,	ELAGSE7RI10: By the end of the year, read and comprehend literary nonfiction
including stories, dramas, and poems, in the grades 6-8 text complexity band	in the grades 6-8 text complexity band proficiently, with scaffolding as needed
proficiently, with scaffolding as needed at the high end of the range.	at the high end of the range.

WRITING (W)

Text Types and Purposes

ELAGSE7W1: Write arguments to support claims with clear reasons and relevant evidence.

- a. Introduce claim(s), acknowledge alternate or opposing claims, and organize the reasons and evidence logically.
- b. Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text.
- c. Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), reasons, and evidence.
- d. Establish and maintain a formal style.
- e. Provide a concluding statement or section that follows from and supports the argument presented.

ELAGSE7W2: Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.

- 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 about or explain the topic.
- e. Establish and maintain a formal style.
- f. Provide a concluding statement or section that follows from and supports the information or explanation presented.

ELAGSE7W3: Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.

- 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.

Production and Distribution of Writing

ELAGSE7W4: 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.)

ELAGSE7W5: 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 command of Language standards 1–3 up to and including grade7.)

ELAGSE7W6: 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.

Research to Build and Present Knowledge

ELAGSE7W7: Conduct short research projects to answer a question, drawing on several sources and generating additional related, focused questions for further research and investigation.

ELAGSE7W8: 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.

ELAGSE7W9: 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 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").
- b. Apply grade 7 Reading standards to literary nonfiction (e.g. "Trace and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient to support the claims").

Range of Writing

ELAGSE7W10: Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

SPEAKING AND LISTENING (SL)

Comprehension and Collaboration

ELAGSE7SL1: Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on *grade* 7 topics, texts, and issues, building on others' ideas and expressing their own clearly.

- 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 and understanding.

ELAGSE7SL2: 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.

ELAGSE7SL3: Delineate a speaker's argument and specific claims, evaluating the soundness of the reasoning and the relevance and sufficiency of the evidence.

Presentation of Knowledge and Ideas

ELAGSE7SL4: 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.

ELAGSE7SL5: Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points.

ELAGSE7SL6: 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.)

LANGUAGE (L)

Conventions of Standard English

ELAGSE7L1: 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.*

ELAGSE7L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

- a. Use a comma to separate coordinate adjectives (e.g., It was a fascinating, enjoyable movie but not He wore an old[,] green shirt).
- b. Spell correctly.

Knowledge of Language

ELAGSE7L3: 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.*

Vocabulary Acquisition and Use

ELAGSE7L4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grade 7 reading and content*, choosing flexibly from a range of strategies.

- a. Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
- b. Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., belligerent, bellicose, rebel).
- 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).

ELAGSE7L5: 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., refined, respectful, polite, diplomatic, condescending).

ELAGSE7L6: Acquire and accurately use grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.

Skills marked with an asterisk () are included on the Language Progressive Skills chart for GSE and are likely to require continued attention in higher grades as they are applied to increasingly sophisticated writing and speaking.

7th Grade English Language Arts Georgia Standards of Excellence (ELA GSE)

LANGUAGE PROGRESSIVE SKILLS CHART GRADES K-12

The following skills were marked with an asterisk (*) and are included on the Language Progressive Skills chart for ELAGSE because they will require continued attention in higher grades as they are applied to increasingly sophisticated writing and speaking. Instructors in ALL grades should refer to the Language Progressive Skills Chart for progressive standards that **should be added** to the Language Strand for their grade.

sophisticated writing and speaking. Instructors in ALL grades should refer to the Language Progressive Skills Chart for STANDARD	GRADES										
	К	1	2	3	4	5	6	7	8	9-10	11-12
ELAGSEKL5b. Relate frequently occurring words to their antonyms (also synonyms/homographs in											
progression).						Subs	umed	by ELAC	SE5L5c		
ELAGSE1L2c . Use commas in dates and to separate single words in a series.	Subsumed by ELAGSE5L2a										
ELAGSE1L1i . Use frequently occurring prepositions.					Subs	umed b	oy ELA	GSE4L1	e		
ELAGSE1L1g . Use frequently occurring conjunctions. ELAGSE3L1h . Use coordinating and subordinating											
conjunctions. ELAGSE5L1e . Use correlative conjunctions (e.g., either/or, neither/nor).											
ELAGSE3L1a . Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their											
functions in particular sentences. ELAGSE5L1a. Explain the function of conjunctions, prepositions,											
and interjections in general and their function in particular sentences.											
ELAGSE3L1f. Ensure subject-verb and pronoun-antecedent agreement.											
ELAGSE3L3a . Choose words and phrases for effect.											
EKACC4L1e. Form and use prepositional phrases.											
ELAGSE4L1f . Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.											
ELAGSE4L1g . Correctly use frequently confused words (e.g., to/too/two; there/their).											
ELAGSE4L3a . Choose words and phrases to convey ideas precisely.								Subs	umed by	y ELAGSE	7L3a
ELAGSE4L3b . Choose punctuation for effect.											
ELAGSE5L1d . Recognize and correct inappropriate shifts in verb tense.											
ELAGSE5L2a . Use punctuation to separate items in a series (use of commas continues with added complexity											
throughout the standards).											
ELAGSE5L5c . Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better											
understand each of the words.											
ELAGSE6L1c . Recognize and correct inappropriate shifts in pronoun number and person.											
ELAGSE6L1d . Recognize and correct vague pronouns (i.e., ones with unclear or ambiguous antecedents).											
ELAGSE6L1e . Recognize variations from standard English in their own and others' writing and speaking, and											
identify and use strategies to improve expression in conventional language.											
ELAGSE6L3a . Vary sentence patterns for meaning, reader/listener interest, and style (varying sentence patterns											
continues with added rigor throughout the standards).											
ELAGSE6L3b . Maintain consistency in style and tone.											
ELAGSE7L1c . Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling					·						
modifiers.											
ELAGSE7L3a . Choose language that expresses ideas precisely and concisely, recognizing and eliminating											
wordiness and redundancy.											
ELAGSE8L1d . Recognize and correct inappropriate shifts in verb voice and mood.											
ELAGSE9–10L1a. Use parallel structure.											
L11-12L3a. Vary syntax for effect, consulting references (e.g., Tufte's Artful Sentences) for guidance as											
needed; apply an understanding of syntax to the study of complex texts when reading.											

^{*} Darkened boxes indicate grades in which the standard should be taught.