

TEKS—AP—CRS Standards Alignment
7th grade

	Texas Essential Knowledge and Skills
	Advanced Placement Goals and Objectives
	College Readiness Standards
	STAAR Reporting Categories
	Strategies and Activities
	Sample STAAR Questions

	 Reading—the student is expected to…

	1—read grade-level text with fluency and comprehension and adjust fluency when reading aloud (fluency)
	1. Read complex texts with understanding.
2. Examine a variety of writers to examine the wealth of approaches to subject and audience that such writers display.
3. Become acquainted with a wide variety of prose styles from many disciplines and historical periods and gain understanding of the connections between writing and interpretive skills in reading.
4. Study, intensively, representative works from various genres and periods, concentrating on works of recognized literary merit.
5. Develop a wide-ranging vocabulary used appropriately and effectively.
6. Develop a wide-ranging vocabulary used with denotative accuracy and connotative resourcefulness.
7. Read to become aware of how stylistic effects are achieved by writers’ linguistic choices.
8. Analyze and interpret samples of good writing, identifying and explaining an author’s use of rhetorical strategies and techniques.
9. Read deliberately and thoroughly, taking time to understand a work’s complexity, to absorb its richness of meaning, and to analyze how that meaning is embodied in literary form.
10. Make careful observations of textual detail.
11. Draw from connections a series of inferences leading to an interpretive conclusion about a piece of writing’s meaning and value.
12. Gain awareness of how writing style has changed dramatically through history, and its existence in many national and local varieties.
13. Read primary and secondary source material carefully, and synthesize material from these texts in student compositions.
14. Accompany reading with thoughtful discussion and writing about works in the company of one’s fellow students.
15. Read closely from the following perspectives:
• Experience of literature – the subjective dimension of reading and responding to literary works, including pre-critical impressions and emotional responses.
• Interpretation of literature – analysis of literary works through close reading to arrive at an understanding of their multiple meanings.
• Evaluation of literature – an assessment of the quality and artistic achievement of literary works and a consideration of their social and cultural values.
16. Establish connections among observations.
17. Use graphics and visual images in texts published in print and electronic media and analyze how such images both relate to written texts and serve as alternative forms of texts themselves.
18. Increase ability to explain clearly, cogently, even elegantly, understanding and interpretation of literary works.
19. Underscore the commonalities and distinctive elements of evocative literary language.
20. Develop awareness of literary tradition and the complex ways in which imaginative literature builds upon the ideas, works, and authors of earlier times.
21. Analyze images as text.

	A. Locate explicit textual information, draw complex inferences, and analyze and evaluate the information within and across text of varying lengths.
1. Use effective reading strategies to determine written work’s purpose and intended audience.
2. Use text features and graphics to form an overview of informational texts and to determine where to locate information.
3. Identify explicit and implicit textual information including main ideas and author’s purpose.
4. Draw and support complex inferences from text to summarize, draw conclusions, and distinguish facts from simple assertions and opinions.
5. Analyze the presentation of information and the strength and quality of evidence used by the author, and judge the coherence and logic of the presentation and the credibility of an argument.
6. Analyze imagery in literary texts.
7. Evaluate the use of both literal and figurative language to inform and shape the perceptions of readers.
8. Compare and analyze how generic features are used across texts.
9. Identify and analyze the audience, purpose and message of an informational or persuasive text.
10. Identify and analyze how an author’s use of language appeals to the senses, create imagery, and suggests mood.
11. Identify, analyze, and evaluate similarities and differences in how multiple texts present information, argue a position, or relate a theme.
B. Understand new vocabulary and concepts and use them accurately in reading, speaking, and writing.
1. Identify new words and concepts acquired through study of their relationships to other words and concepts.
2. Apply knowledge of roots and affixes to infer the meanings of new words.
3. Use reference guides to confirm the meanings of new words or concepts.
C. Describe, analyze, and evaluate information within and across literary and other texts from a variety of cultures and historical periods.
1. Read a wide variety of texts from American, European, and world literatures.
2. Analyze themes, structures, and elements of myths, traditional narratives, and classical and contemporary literature.
3. Analyze works of literature for what they suggest about the historical period and culture contexts in which they were written.
4. Analyze and compare the use of language in literary works from a variety of world cultures.
D. Explain how literary and other texts evoke personal experience and reveal character in particular historical circumstances.
1. Describe insights gained about oneself, others, or the world from reading specific texts.
2. Analyze the influence of myths, folktales, fables, and classical literature from a variety of world cultures on later literature and film.

	Reporting Category 1: Understanding across genres
7.2ABE, 7.7A, 7.9A, Fig. 19F
	Basic Reading Strategy-
Key word the questions
Set up the passage
Read and annotate
Double check textual evidence
Select Answer
	

	2A—determine the meaning of grade-level academic English words derived from Latin, Greek, or other linguistic roots and affixes (vocabulary)(R)
	
	
	Reporting Category 2: Comprehension and analysis of literary texts
7.3ABC, 7.4A, 7.5A, 7.6ABC, 7.8A, 7.13AC, Fig. 19DE
	Frame and Name-use PSRs to determine the meaning of unfamiliar words
	Read this information about the origin of the word pathetic. This information helps the reader understand that the word pathetic in paragraph 4 means—
In paragraph 1, the word omission means something that is…
The Latin root testis, meaning “witness,” helps the reader understand that the word testimony in paragraph 2 means…
In paragraph 7, the word restoration means the act of…
The Latin word sidere, meaning “to sink,” helps the reader understand that subsides in paragraph 28 means…
Read this information about the origin of the origin of the word pathetic. This information helps the reader understand that the word pathetic in paragraph 41 means…

	2B—use context to determine or clarify the meaning of unfamiliar or ambiguous words (vocabulary)(R)
	
	
	Reporting Category 3: Comprehension and analysis of informational texts
7.10ABCD, 7.11AB, 7.12B, 7.13AC, Fig. 19 DE,

	Types of Context Clues-
Definition
Synonym
Antonym
Gist
	Which phrase from paragraph 6 helps the reader understand the meaning of the word grueling in paragraph 7?
What does the word reenactment mean in paragraph 12?
In paragraph 11, the word refuted means…
What does the word flustered mean in paragraph 12?
In paragraph 20, the word waiver means to…
In paragraph 3, the word depicting means to…
What does deviated mean in paragraph 13?
Which phrase from paragraph 6 helps the reader understand the meaning of the word grueling in paragraph 7?

	2C—complete analogies that describe part to whole and whole to part (vocabulary)
	
	
	
	
	

	2D—identify the meaning of foreign words commonly used in written English with emphasis on Latin and Greek words (vocabulary)
	
	
	
	
	

	2E—use a dictionary, a glossary, or a thesaurus to determine the meanings, syllabication, pronunciation, alternate words choices, and parts of speech of words (vocabulary)(R)
	
	
	
	Dictionary Races
	Read the dictionary entry for the word disposal. Which meaning of disposal is used in paragraph 3?

	3A—describe multiple themes in a work of fiction (theme and genre)
	
	
	
	
	

	3B—describe conventions in myths and epic tales (theme and genre)
	
	
	
	
	

	3C—analyze how place and time influence the theme or message of a literary work (theme and genre)(S)
	
	
	
	Powerful Reading Words
TPCASSSTT
DIDLS
SIFFTT
	The poet helps the reader understand how it felt to be on the frontier mainly by—
A theme expressed in the story centers on…
What lesson does the narrator learn while spending time with her grandmother?
Which sentence best state the main message of this story?

	4—analyze the importance of graphical elements on the meaning of a poem (poetry)(S)
	
	
	
	Powerful Reading Words
TPCASSSTT
DIDLS
SIFFTT
	The poet place the words “no visitors at all” on a line by themselves most likely because the words—
What chore do the father and daughter perform in the poem?
Which lines from the poem best suggest that the speaker’s situation is temporary?
The poet reveals the speaker’s feelings mainly by…
Read this line from the poem. The line suggests that at the end of the poem the speaker…
The repetition of the lines … is used to emphasize…
Read line 37 from the poem. From this line, the reader can infer that the speaker feels regret about…
The poet’s use of short sentences helps create the poem’s…
This poem is mostly about a young man who…
The abrupt dialogue in the poem helps convey the idea that the characters are…
What is the most likely reason that the poet uses capitalization in line 67?

	5—explain a playwright’s use of dialogue and stage direction (drama)(S)
	
	
	
	Powerful Reading Words
DIDLS
SIFFTT
	The playwright uses the sounds of the rain and thunder throughout the play mainly to—
Read the following line from scene 3 of the play. What is ironic about the parents’ belief that their son is honest?
Erica’s responses in scene 1 are important because they show…
In scene 1, the dialogue between the boy and the banker reveals that the boy…
The playwright uses the stage directions at the end of scene 1 to hint that…
Paragraph 30 is important to the play because it shows that the banker…
Which of the following lines does the playwright include to show that the boy is clever?
The playwright uses the sounds of rain and thunder throughout the play mainly to…
The stage directions and dialogue in paragraph 35 indicate that Erica…
Why does the playwright include the stage directions at the beginning of scene 1?
[bookmark: _GoBack]The playwright uses the stage directions at the beginning and end of scene 2 to highlight that Reggie…
Reggie’s dialogue in paragraphs 5 through 11 suggests that he…
Erica’s dialogue in scene 1 mainly relates the idea that she…

	6A—explain the influence of the setting on plot development (fiction)(R)
	
	
	
	Powerful Reading Words
TPCASSSTT
DIDLS
SIFFTT
	How does the setting contribute to Kirby’s conflict in the story
How does the setting influence the plot of the story?
The details in paragraph 17 help the reader infer that…
Which sentence foreshadows that Maniac will be successful in untying the knot?
The author uses short sentences in paragraph 21 to help create a feeling of…
Which event from the story shows that Bragger’s attitude about playing basketball is different from Kirby’s?
Read these sentences from the story. Based on these sentences, the reader can conclude that Kirby thinks he…
The author’s use of questions in paragraph 6 helps the reader understand…
Read this excerpt fro the story. Kirby’s thoughts in this excerpt reveal that he…

	6B—analyze the development of the plot through the internal and external responses of the characters, including their motivations and conflicts (fiction)(R)
	
	
	
	Powerful Reading Words
TPCASSSTT
DIDLS
SIFFTT
Plot
Character Crew
DC-IDC
	The description of Coach Armstrong emphasizes Kirby’s—
Why is the letter important to this story?
Pavel’s interactions with Miklos contributes to the plot by…
Which of these best describes Pavel’s internal conflict in the story?
In paragraph 3, the descriptions of Maniac’s expression uggest that the spectators…
What is the significance of the crowd returning at lunchtime to watch Maniac?
Which sentence best shows that Maniac approaches the challenge of the knot with thoughtfulness?

	6C—analyze different forms of point of view, including first person, third person omniscient, and third person limited (fiction)(S)
	
	
	
	Powerful Reading Words
TPCASSSTT
DIDLS
SIFFTT
	By using the first-person point of view, the author is able to show—
The point of view from which the story is told gives the reader insight into…

	7—describe the structural and substantive differences between in autobiography or a diary and a fictional adaptation of it (literary nonfiction)(S)
	
	
	
	Various genre structures
	The author organizes the information in this selection by—
Read this sentence from paragraph 5. The author uses this sentence to explain how her driving lessons…
What can the reader infer about the author’s father?
Why is “jewel bird” an appropriate name for the sleeping bird Nanna and the narrator find?
How does the author reveal Nanna’s reason for getting up early in the morning?
The author includes the question in paragraph 17 most likely to…

	8—determine the figurative meaning of phrases and analyze how an author’s use of language create imagery, appeals to the senses, and suggests mood (sensory language)(R)
	
	
	
	Powerful Reading Words
TPCASSSTT
DIDLS
SIFFTT
	Read these sentences from paragraph 32. The figurative language in these sentences emphasizes that Kirby thinks Coach Armstrong is—
Read this sentence from paragraph 1. In this sentence the author…
The imagery in stanzas 3 and 4 suggests that…
In paragraph 1, which words does the author use to create a gloomy mood?
Read these lines from paragraph 5. The playwright includes these lines to…
Read the following sentence from paragraph 2. The author uses the comparison to help the reader understand…
Read this sentence from paragraph 18. The author uses figurative language in this sentence most likely to…
Read the following lines from the poem. The poet includes these lines most likely to suggest that the speaker…
The imagery in lines 16 through 19 helps the reader understand…
Read this sentence from paragraph 38. The author includes this sentence most likely to show…
The author’s use of similes in paragraph 22 creates a feeling of…
The figurative language in paragraph 20 helps the reader imagine the…

	9—explain the difference between the theme of a literary work and the author’s purpose in an expository text (culture and history)(S)
	
	
	
	Powerful Reading Words
TPCASSSTT
DIDLS
SIFFTT
	The author wrote this selection most likely to—
Paragraph 3 reveals that the author intends to…
In paragraph 10, Maya included examples in her argument most likely to…
In paragraph 3, the author uses the examples of the 3,000 year old house in Tanis to…
What is the most likely reason that the author has included paragraph 1 in the article?
The author uses a quotation from the movie “Toy Story” in the first paragraph to…

	10A—evaluate a summary of the original text for accuracy of the main ideas, supporting details, and overall meaning (expository text)(R)
	
	
	
	BME (nonfiction)
Beginning
Middle
End
	Paragraph 7 focuses primarily on—
Paragraph 10 is mainly about…
The main difference between the Sweethearts and most other bands of the 1940s was that the Sweethearts…
Which sentence expresses the main idea of the selection?
The band’s name is significant because it highlights…
Parcak hopes that the use of modern technology in archeology will…
Look at the diagram of information from the article. Which of the following belongs in the empty box?
Paragraph 4 is mainly about…
Which sentence supports the idea that presidents feel comfortable aboard Air Force One?

	10B—distinguishing factual claims from commonplace assertions and opinions (expository text)(S)
	
	
	
	Powerful Reading Words
Basic Literary Terms to Know
	Which sentences from the selection states an opinion?
Which of these conclusions about Homan Walsh is supported by paragraph 9?
Which sentence from the selection helps explain why the Sweethearts become successful?
Based on the selection, why did the Sweethearts stop playing together?
A documentary film about the international Sweethearts of Rhythm was made most likely because the band…
In paragraph 5, the examples of lost cities suggest that a major role of an archeologist is to…
Which sentence from the selection suggests that the author think CyArk’s work is important?
In paragraph 3, the author compares Air Force One with a standard Boening 747 in order to…
Which sentence support the idea that goods were in demand during the Klondike gold rush?
The reader can conclude that Belinda Mulroney’s first restaurant…
Which experience contributed most the Pixar team’s success in the film industry?
Which sentence from the selection explains why Pixar became involved in the film industry?
Which sentence expresses an opinion?
Which sentence from the selection states an opinion?

	10C—use different organizational patterns as guides for summarizing and forming an overview of different kinds of expository text (expository text)(R)
	
	
	
	Genre Structure
	The author organizes the selection by—
How is this selection organized?

	10D—synthesize and make logical connections between ideas within a text and across two or three texts representing similar or different genres, and support those findings with textual evidence (expository text)(R)
	
	
	
	Basic Literary Terms to Know
TPCASSSTT
SIFFTT
DIDLS
TTRAPS
OPTIC
Venn
	Which of these ideas is reinforced throughout the selection?
Based on the information in the selection, which of these would CyArk most likely digitally preserve?
Read these sentences from the selection. What idea does the author communicate with these sentences?
Which of these ideas is reinforced throughout the selection?
How does the author support the claim that Pixar set the standard for animated films?

	11A—analyze the structure of the central argument in contemporary policy speeches and identify the different types of evidence used to support the argument (persuasive text)(S)
	
	
	
	Basic Literary Terms to Know
TTRAPS
SMELL
OPTIC
	The author of this selection thinks that—
Why does Luka mention Jesse Martin in paragraph 7?
Both Luka and Maya agree that…
What idea is suggested by the information in each section of the table titled “FACT BOX: Laura Dekker?”

	11B—identify such rhetorical fallacies as ad hominem, exaggeration, stereotyping, or categorical claims in persuasive texts (persuasive texts)(S)
	
	
	
	Basic Literary Terms to Know
TTRAPS
SMELL
OPTIC
	Which idea from paragraph 6 does the author base on an assumption?
Which of Maya’s statements is an example of stereotyping?

	12A—follow multi-dimensional instructions from text to complete a task, solve a problem, or perform procedures (procedural texts)
	
	
	
	
	

	12B—explain the function of the graphical components of a text (procedural texts)(S)
	
	
	
	OPTIC
	The map is included in the selection most likely to—
According to the information in “Consider This,” when does a spider construct most of its web?
In “Consider This,” how do the two photographs differ from the three drawings?
The table titled, “Current Records Chart,” has been included in the selection most likely to…
The primary purpose of the Air Force One diagram is to…

	13A—interpret both explicit and implicit messages in various forms of media (media literacy)(S)
	
	
	
	OPTIC
	The photographs are included to support which idea?
The image below paragraph 1 I included in the selection most likely to…
The images included with the article help the reader understand…
The photograph is included in the selection most likely to show…

	13B—interpret how visual and sound techniques influence the message (media literacy)
	
	
	
	
	

	13C—evaluate various ways media influences and informs audiences (media literacy)(S)
	
	
	
	OPTIC
	Which emotion is the photograph most likely intended to evoke in the reader?

	13D—assess the correct level of formality and tone for successful participation in various digital media (media literacy)

	
	
	
	
	

	Fig. 19A—establish purpose for reading selected texts to enhance comprehension (reading comprehension—RC)
	
	
	
	
	

	Fig. 19B—ask literal, interpretive, evaluative, and universal questions (reading comprehension—RC)
	
	
	
	
	

	Fig. 19C—monitor and adjust comprehension (eg., using background knowledge; creating sensory images; rereading a portion aloud; generating questions (reading comprehension—RC)
	
	
	
	
	

	Fig. 19D—make inferences about text and use textual evidence to support understanding (reading comprehension—RC)(R)
	
	
	
	T{CASSSTT
SIFTT
DIDLS
TTRAPS
SMELL
OPTIC
	Which sentence supports the idea that goods were in demand during the Klondike gold rush?
A theme expressed in the story centers on…
What lesson does the narrator learn while spending time with her grandmother?
Which sentence best state the main message of this story?
What chore do the father and daughter perform in the poem?
Which lines from the poem best suggest that the speaker’s situation is temporary?
The poet reveals the speaker’s feelings mainly by…
Read this line from the poem. The line suggests that at the end of the poem the speaker…
The repetition of the lines … is used to emphasize…
Read line 37 from the poem. From this line, the reader can infer that the speaker feels regret about…
The poet’s use of short sentences helps create the poem’s…
Read the following line from scene 3 of the play. What is ironic about the parents’ belief that their son is honest?
Erica’s responses in scene 1 are important because they show…
The details in paragraph 17 help the reader infer that…
Which sentence foreshadows that Maniac will be successful in untying the knot?
The author uses short sentences in paragraph 21 to help create a feeling of…
Which event from the story shows that Bragger’s attitude about playing basketball is different from Kirby’s?
Read these sentences from the story. Based on these sentences, the reader can conclude that Kirby thinks he…
The author’s use of questions in paragraph 6 helps the reader understand…
Read this excerpt fro the story. Kirby’s thoughts in this excerpt reveal that he…
Read this sentence from paragraph 5. The author uses this sentence to explain how her driving lessons…
What can the reader infer about the author’s father?
Why is “jewel bird” an appropriate name for the sleeping bird Nanna and the narrator find?
How does the author reveal Nanna’s reason for getting up early in the morning?
The author includes the question in paragraph 17 most likely to…
Read this sentence from paragraph 1. In this sentence the author…
The imagery in stanzas 3 and 4 suggests that…
In paragraph 1, which words does the author use to create a gloomy mood?
The author wrote this selection most likely to—
Paragraph 3 reveals that the author intends to…
In paragraph 10, Maya included examples in her argument most likely to…
In paragraph 3, the author uses the examples of the 3,000 year old house in Tanis to…
What is the most likely reason that the author has included paragraph 1 in the article?
The author uses a quotation from the movie “Toy Story” in the first paragraph to…
Which of these conclusions about Homan Walsh is supported by paragraph 9?
Which sentence from the selection helps explain why the Sweethearts become successful?
Based on the selection, why did the Sweethearts stop playing together?
A documentary film about the international Sweethearts of Rhythm was made most likely because the band…
In paragraph 5, the examples of lost cities suggest that a major role of an archeologist is to…
Which sentence from the selection suggests that the author think CyArk’s work is important?
In paragraph 3, the author compares Air Force One with a standard Boening 747 in order to…
Which sentence support the idea that goods were in demand during the Klondike gold rush?
The reader can conclude that Belinda Mulroney’s first restaurant…
Which experience contributed most the Pixar team’s success in the film industry?
Which sentence from the selection explains why Pixar became involved in the film industry?
Why does Luka mention Jesse Martin in paragraph 7?
Both Luka and Maya agree that…
What idea is suggested by the information in each section of the table titled “FACT BOX: Laura Dekker?”
The map is included in the selection most likely to—
According to the information in “Consider This,” when does a spider construct most of its web?
In “Consider This,” how do the two photographs differ from the three drawings?
The table titled, “Current Records Chart,” has been included in the selection most likely to…
The primary purpose of the Air Force One diagram is to…
The photographs are included to support which idea?
The image below paragraph 1 I included in the selection most likely to…
The images included with the article help the reader understand…
The photograph is included in the selection most likely to show…

	Fig. 19E—summarize, paraphrase, and synthesize texts in ways that maintain meaning and logical order within a text and across texts (reading comprehension—RC)(R)
	
	
	
	SWBST
BME
	Which is the best summary of the story?
This poem is mostly about a young man who…
Which is the best summary of the article?

	Fig. 19F—make connections (e.g., thematic link, author analysis) between and across multiple texts of various genres, and provide textual evidence (reading comprehension—RC)(R)
	
	
	
	Basic Literary Terms to Know
TTRAPS
SMELL
OPTIC
TPCASSSTT
SIFTT
DIDLS

	Dr. Sarah Parcak and Ben Kacyra would most likely agree about the importance of—
Which of these best describes what the author of “Car Talk” and Brandy in “Needed” gain from the experience of driving?
How does the author of “Car Talk” differ from Brandy in “Needed?”
Read line 7 of the poem. Which excerpt from “Car Talk” best matches the feeling expressed by the speaker in line 7 of the poem?
How does “Car Talk” differ from “Needed?”
How are the fathers in “Car Talk” and “Needed” presented differently?
How are the purposes of the technologies described in the selections different?
What is similar about the types of technology discussed in the selections?
Both Dr. Sarah Prcak and Ben Kacyra are interested in sites…
What is one difference between the selections?
How are the selections and the poem different?
An idea explored in both the selection and the poem is that gold mining…
Who profited from the Yukon gold rush in the same way as the speaker in the poem?
Read these lines from the poem. Which sentence from the selection best matches an idea presented in these lines?
Read line 14 from the poem. Which sentence from the selection best matches the feeling expressed by the speaker in line 14 of the poem?

	Writing—the student is expected to…

	14B—develop drafts by choosing an appropriate organizational strategy and building on ideas to create a focused, organized, and coherent piece of writing (writing process)(R)
	

	

	Reporting Category 2: Revising
7.14C, 7.17Ai-v, 7.18AC
	Trigger Words
Prompt Analysis
Outlines
Keyhole
	Write an essay explaining the importance of having a good friend.
Write an explaining whether you should be an individual.

	14C—revise drafts to ensure precise word choice and vivid image; consistent point of view; use of simple, compound , and complex sentences; internal and external coherence; and the use of effective transitions after rethinking how well questions of purpose, audience, and genre have been addressed (writing process)(R)
	
	
	Reporting Category 3:
Editing
7.14D, 7.19Ai-viiBC, 7.20ABi-ii, 7.21A

	Baseball
Synonym Sort
Sentence Variation Models
SCAM
	Write an essay explaining the importance of having a good friend.
Write an explaining whether you should be an individual.
What change if any should be made to sentence 19?
Justin wants to improve his introduction. How can he rewrite sentence 6 to provide more detail and imagery?
What is the best revision to make in sentence 13?
Just can improve the clarity of sentence 22 by changing it to…
Just has used a poor choice of words in sentence 24. He should change stuff to…
Miles did not choose the most effective words in sentence 24. What is the best change for him to make in this sentence?
Joe did not maintain a consistent point of view in the first paragraph of this paper. What revision should he make in sentence 5 to correct this problem?
Sentence 6 is unclear because Kayla ha chosen as inappropriate word. What change should Kayla make in this sentence?
Grace would like to add a transition word or phrase to help readers move from sentence 15 to sentence 16. Which of these is the most effective transition to add to the beginning of sentence 16?
What is the most effective transition word or phrase to add to the beginning of sentence 8?
Sierra would like to add the following detail to the third paragraph (sentences 10-14). Where is the best place to insert this sentence?
What is the most effective revision to make in sentence 17?
In sentence 27, Sierra does not think that sane is the best word to use. Which of the following would be a more effective word to use in this sentence?
Sentence 25 lacks clarity. What is the most effective change to make to improve the clarity of this sentence?
What is the most effective way to combine sentences 26 and 27?
The meaning of sentence 29 is unclear. What is the best change to make in this sentence to improve its clarity?
Sierra would like to add a sentence to bring her story to a more effective close. Which sentence could she add after sentence 42 to help achieve this goal?

	14D—edit drafts for grammar, mechanics, and spelling (writing process)(R)
	
	
	
	CUPS
Binder
	Write an essay explaining the importance of having a good friend.
Write an explaining whether you should be an individual.
What change, if any, should be made in sentence…(we to they)
What change, if any, should be made in sentence…(intentional to intentionally)
What change, if any, should be made in sentence…(it’s to its)
What change, if any, should be made in sentence…(breath to breathe)
What change, if any, should be made in sentence…(there to their)
What change, if any, should be made in sentence…(no change)
What change, if any, should be made in sentence…(then to than)
What change, if any, should be made in sentence…(it to them)
What change, if any, should be made in sentence…(severity to severe)
What change, if any, should be made in sentence…(starred to stared)
What change, if any, should be made in sentence…(your to you’re)
What change, if any, should be made in sentence…(I to me)
What change, if any, should be made in sentence…(it’s to its)
What change, if any, should be made in sentence…(no change)
What change, if any, should be made in sentence…(delete hardly)
What change, if any, should be made in sentence…(there to their)
What change, if any, should be made in sentence…(then to than)
What change, if any, should be made in sentence…(them to it)
What change, if any, should be made in sentence…(good to well)
What change, if any, should be made in sentence…(allowed to aloud)

	14E—revise final draft in response to feedback from peers and teacher and publish written work for appropriate audiences (writing process)
	
	
	
	
	

	15Ai-v—write an imaginative story that sustains reader interest, includes well-paced action and an engaging story line, creates a specific, believable setting through the use of sensory details, develops interesting character, and uses a range of literary strategies and devices to enhance the style and tone (literary texts)
	
	
	
	
	

	15Bi-iii—write a poem using poetic techniques, figurative language, and graphic elements (literary texts)
	
	
	
	
	

	16—write a personal narrative that has a clearly defined focus and communicates the importance of or reasons for actions and/or consequences (writing)
	
	
	
	
	

	17Ai-v—write multi-paragraph essay to convey information about a topic presents effective introductions and concluding paragraphs, contains a clearly stated purpose or controlling idea, is logically organized with appropriate facts and details and includes no extraneous information or inconsistencies, accurately synthesizes ideas from several sources, uses a variety of sentence structures, rhetorical devices, and transitions to link paragraphs (expository and procedural texts)(R)
	
	
	
	Stick It
Synonym Sort
Outline
Keyhole
SCAM/CUPS
Trigger Words
Baseball
Sentence Variation Models
Sentence Construction with a Purpose
	Write an essay explaining the importance of having a good friend.
Write an essay explaining whether you should be an individual.
Write an essay explaining whether it is important to laugh.

In sentence 5, Nick has not offered a strong controlling idea, or a thesis statement. Which revision of sentence 5 creates the most effective thesis for this paper?
Nikki needs to establish a more effective controlling idea in her paper. Which rewrite of sentence 8 can best accomplish this goal?
What is the best revision to make in sentence 13?
Nikki would like to add a phrase to the beginning of sentence 14 help transition from the third paragraph (sentence 9-13) to the fourth paragraph (sentences 14-17). Which of the following could Nikki add to the beginning of the sentence 14 to achieve this goal?
What is the best way to combine sentence 16 and 17?
Miles would like to add the following detail to the second paragraph (sentences 6-15). Where is the best place to insert this sentence?
Miles is concerned that there is a sentence in the third paragraph (sentences 16-22) that does not add anything to this paper. Which sentence should Miles delete from this paper?
Miles is not pleased with the way he ended his paper. He would like to delete sentences 28 and 29 and replace them with sentences that would bring the paper to a better close. Which of the following could best close this paper?
Joe wants to provide a better closing for the second paragraph (sentences 6-10). Which of these could be added after sentence 10 to more effectively close this paragraph?
Joe would like to add a sentence to support the idea he has presented in sentence 14. Which of these could best follow and support sentence 14?
Grace wants to end her paper with a quotation from Bindi Irwin. Which of these quotations could follow sentence 21 and most effectively close this paper?
Nick would like to add a sentence to help with the transition between the fifth paragraph (sentences 21-28) and the sixth paragraph (sentences 29-32). Which sentence should Nick add to the beginning of the sixth paragraph, just before sentence 29?

	17B—write a letter that reflects an opinion, registers a complaint, or requests information in a business or friendly context (expository and procedural texts)
	
	
	
	
	

	17C—write responses to literary or expository texts that demonstrate the writing skills for multi-paragraph essays and provide sustained evidence from the text using quotations when appropriate (expository and procedural texts)
	
	
	
	
	

	17D—produce a multimedia presentation involving texts and graphics using available technology (expository and procedural texts)
	
	
	
	
	

	18A—establishes a clear thesis or position (persuasive texts)(S)
	
	
	
	Formula
	Henry has not stated a clear position in this paper. Which sentence could BEST follow sentence 8 and serve as a position statement for this paper?
Justin would like to add the following sentence to the fourth paragraph (sentences 10-16). Where is the best place to insert this sentence?
Justin would like to tell more about the idea he expressed in sentence 21. Which sentence could best follow and support sentence 21?
Kayla wants to provide a better closing sentence for the third paragraph (sentences 12-16). Which of these could replace sentence 16 and improve the closing of eh paragraph?
Kayla needs more support for the idea she is presenting in the fourth paragraph (sentences 17-19). Which two sentences could best follow 18 and help develop the main idea of this paragraph?
Which sentence could best follow sentence 14 and support the ideas in this paragraph?

	18B—considers and responds to the views of others and anticipates and answers reader concerns and counter-arguments (persuasive texts)
	
	
	
	
	

	18C—includes evidence that is logically organized to support the author’s viewpoint and that differentiates between fact and opinion (persuasive texts)(S)
	
	
	
	Rhetorical Appeals
Claims
Bias
20 Persuasive Techs
	Write an essay explaining the importance of having a good friend.
Write an explaining whether you should be an individual.
Which sentence could BEST follow sentence 14 and support the ideas in this paragraph?

	Oral and Written Conventions—the student is expected to…

	19Ai-viii—identify, use, and understand the function of the following parts of speech in the context of reading, writing, and speaking, verbs (perfect and progressive tenses) and participles, appositive phrases, adverbial and adjectival phrases and clause, conjunctive adverbs, prepositions and prepositional phrases and their influence on subject-verb agreement, relative pronouns, subordinating conjunctions, transitions for sentence to sentence or paragraph to paragraph coherence (conventions)(S)
	1. Reflect on the link between grammar and style.
2. Enhance ability to use grammatical conventions appropriately and develop stylistic maturity in writing.
3. Identify and practice writers’ strategies.
4. Produce imitation exercises, journals, collaborative writing, and in-class responses.
5. Apply effective writing strategies and techniques.
6. Construct essays with logical organization, enhanced by specific techniques to increase coherence, such as repetition, transitions, and emphasis.
7. Increase ability to explain clearly, cogently, even elegantly, understanding and interpretation of literary works.
8. Incorporate subordinate and coordinate constructions in a variety of sentence structures.
9. Compose essays with a variety of sentence structures, including appropriate use of subordination and coordination.
10. Demonstrate understanding and mastery of standard written English as well as stylistic maturity.
11. Write essays that proceed through several stages or drafts, with revision aided by teacher and peers.
12. Develop and organize ideas in clear, coherent, and persuasive language.
13. Write thoughtfully and reflectively about composition process.

	This area is not addressed in the College Readiness Standards for English/Language Arts.

	Reporting Category 2: Revising
7.14C, 7.17Ai-v, 7.18AC
	Binder
Bell-Ringer
Killgallon
Manipulative
Diagramming
Sen Gram
Digital Files
	What change, if any, should be made in sentence…(is causing to are causing)
What change, if any, should be made in sentence…(were also doing to are also doing)
What change, if any, should be made in sentence…(were transferred to was transferred)
What change, if any, should be made in sentence…(sinked to sank)
What change, if any, should be made in sentence…(decide to decided)
What change, if any, should be made in sentence…(was to were)
What change, if any, should be made in sentence…(seems to seemed)

	19B—write complex sentences and differentiate between main versus subordinate clauses (conventions)(S)
	
	
	Reporting Category 3:
Editing
7.14D, 7.19Ai-viiBC, 7.20ABi-ii, 7.21A

	Binder
Bell-Ringer
Killgallon
Manipulative
Diagramming
Sen Gram
Digital Files
	

	19C—use a variety of complete sentences that include properly placed modifiers, correctly identified antecedents, parallel structures, and consistent tenses (conventions)(R)
	
	
	
	Binder
Bell-Ringer
Killgallon
Manipulative
Diagramming
Sen Gram
Digital Files
	What is the correct way to write sentences…

	20A—use conventions of capitalization (conventions)(R)
	
	
	
	Binder
Bell-Ringer
Killgallon
Manipulative
Diagramming
Sen Gram
Digital Files
	What change, if any, should be made in sentence…(mom and dad to Mom and Dad)
What change, if any, should be made in sentence…(Person’s to person’s)
What change, if any, should be made in sentence…(didn’t to Didn’t)
What change, if any, should be made in sentence…(Captains to captains)
What change, if any, should be made in sentence…(Mom to mom)
What change, if any, should be made in sentence…(dry cleaners to Dry Cleaners)
What change, if any, should be made in sentence…(Contains to contains)

	20Bi-ii—recognize and use punctuation marks including: commas after introductory words, phrases, and clauses, and semi-colons, colons, and hyphens (conventions)(S)
	
	
	
	Binder
Bell-Ringer
Killgallon
Manipulative
Diagramming
Sen Gram
Digital Files
	What change, if any, should be made in sentence…(insert a comma after finger)
What change, if any, should be made in sentence…(girls to girl’s)
What change, if any, should be made in sentence…(change the comma after over to a semicolon)
What change, if any, should be made in sentence…(insert a comma after me)
What change, if any, should be made in sentence…(insert quotation marks at the end of the sentence)
What change, if any, should be made in sentence…(mothers’ to mother’s)
What change, if any, should be made in sentence…(keeper’s to keepers)
What change, if any, should be made in sentence…(insert a comma after looked)
What change, if any, should be made in sentence…(no change)
What change, if any, should be made in sentence…(insert quotation marks after the exclamation point)
What change, if any, should be made in sentence…(insert a comma after combinations)
What change, if any, should be made in sentence…(insert quotation marks at the end of the sentence)
What change, if any, should be made in sentence…(todays’ to today’s)
What change, if any, should be made in sentence…(insert a comma after mine)

	21A—spell correctly, including using various resources to determine and check correct spellings (spelling conventions)(R)
	
	
	
	Binder
Bell-Ringer
Killgallon
Manipulative
Diagramming
Sen Gram
Digital Files
Spelling Power
	What change, if any, should be made in sentence…(sensative to sensitive)
What change, if any, should be made in sentence…(elementery to elementary)
What change, if any, should be made in sentence…(seprate to separate)
What change, if any, should be made in sentence…(lifes to lives)
What change, if any, should be made in sentence…(determinned to determined)
What change, if any, should be made in sentence…(embarressed to embarrassed)
What change, if any, should be made in sentence…(excavatted to excavated)
What change, if any, should be made in sentence…(permanant to permanent)
What change, if any, should be made in sentence…(fawcet to faucet)
What change, if any, should be made in sentence…(interupting to interrupting)
What change, if any, should be made in sentence…(breif to brief)
What change, if any, should be made in sentence…(irruption to eruption)

	Research—The student is expected to…

	22A—brainstorm, consult with others, decide upon a topic, and formulate a major research question to address the major research topic (research plan)
	1. Conduct informed research and synthesize varied sources (to evaluate, cite, and utilize source materials).
2. Produce projects that call on evaluation of the legitimacy and purpose of sources used.
3. Read primary and secondary source material carefully, synthesize material from these texts in student compositions, and cite source material using conventions recommended by professional organizations such as the Modern Language Association, the American Psychological Association, and the Council of Science Editors (CSE).
4. Produce projects that call on evaluation of the legitimacy and purpose of sources used.

	A. Formulate topic and questions.
1. Formulate research questions.
2. Explore a research topic.
3. Refine research topic and devise a timeline for completing work.
B. Select information from a variety of sources.
1. Gather relevant sources.
2. Evaluate the validity and reliability of sources.
3. Synthesize and organize information effectively.
4. Use source material ethically.
C. Produce and design a document.
1. Design and present an effective product.
2. Use source material ethically.

	

	New research forms and projects
	

	22B—apply steps for obtaining and evaluating information from a wide variety of sources and create a written plan after preliminary research in reference works and additional text searches (research plan)
	
	
	
	
	

	23A—follow the research plan to gather information from a range of relevant print and electronic sources using advanced search strategies (gathering sources)
	
	
	
	
	

	23B—categorize information thematically in order to see the larger constructs inherent in the information (gathering sources)
	
	
	
	
	

	23C—record bibliographic information for all notes and sources according to a standard format (gathering sources)
	
	
	
	
	

	23D—differentiate between paraphrasing and plagiarism and identify the importance of citing valid and reliable sources (gathering sources)
	
	
	
	
	

	24A—narrow or broaden the major research question, if necessary, based on further research and investigation (synthesizing information)
	
	
	
	
	

	24B—utilize elements that demonstrate the reliability and validity of the sources used and explain why one source is more useful than another (synthesizing information)
	
	
	
	
	

	25A—draws conclusions and summarizes or paraphrases the findings in a systematic way (organizing and presenting ideas)
	
	
	
	
	

	25B—marshals evidence to explain the topic and gives relevant reasons for conclusions (organizing and presenting ideas)
	
	
	
	
	

	25C—presents the findings in a meaningful format (organizing and presenting ideas)
	
	
	
	
	

	25D—follows accepted formats for integrating quotations and citations into the written text to maintain a flow of ideas (organizing and presenting ideas)
	
	
	
	
	

	Listening, Speaking, and Teamwork—the student is expected to…

	26A—listen to and interpret a speaker’s purpose by explaining the content, evaluating the delivery of the presentations, and asking questions or making comments about the evidence that supports a speaker’s claim (listening)
	The AP English course description does not identify specific goals or expectations directly related to the listening or speaking or teamwork strands of the TEKS.
	Speaking:
A. Understand the elements of communication both in informal group discussions and formal presentations.
1. Understand how style and content of spoken language varies in different contexts and influences the listener’s understanding.
2. Adjust presentation to particular audiences and purposes.
B. Develop effective speaking styles for both group and one-on-one situations.
1. Participate actively and effectively in one-on-one communication situations.
2. Participate actively and effectively in group discussions.
3. Plan and deliver focused and coherent presentations that convey clear and distinct perspectives and demonstrate solid reasoning.
Listening:
A. Apply listening skills as an individual and as a member of a group in a variety of settings.
1. Analyze and evaluate the effectiveness of a public presentation.
2. Interpret a speaker’s message; identify the position taken and the evidence in support of that position.
3. Use a variety of strategies to enhance listening comprehension.
B. Listen effectively in informal and formal situations.
1. Listen critically and respond appropriately to presentations.
2. Listen actively and effectively in one-on-one communication situations.
3. Listen actively and effectively in group discussions.
	
	
	

	26B—follow and give complex oral instructions to perform specific tasks, answer questions, or solve problems (listening)
	
	
	
	
	

	26C—draw conclusions about the speaker’s message by considering verbal communication and nonverbal cues (listening)
	
	
	
	
	

	27—present a critique of a literary work, film, or dramatic production, employing eye contact, speaking rate, volume, enunciation, a variety of natural gestures, and conventions of language to communicate ideas effectively (speaking)
	
	
	
	
	

	28—participate productively in discussions, plan agendas with clear goals and deadlines, set time limits for speakers, take notes, and vote on key issues (teamwork)
	
	
	
	
	

Red=Readiness SE
Blue=Supporting SE

Kristina Janeway
Terra Vista Middle School
