	Name: Subject Area: ELA Hour(s): Week of:

	Required Learning Targets:
(1. I can find and explain examples of a theme in the literature I read.

(2. I can cite textual evidence to support a claim.

(3. I can monitor my comprehension as I read a novel.

(4. I can use context clues to figure out what a word or phrase really means.

(5. I can use prefixes, roots, and suffixes to determine the meaning of unknown words.

(6. I can improve my word choice and clarify meaning by using a thesaurus.

(7. I can verify the meaning, pronunciation, and part of speech of a word by using a dictionary.

(8. I can analyze poetry using the SIFT method.

(9. I can represent information in a concise manner.

(10. I can I can use a thesaurus to clarify the precise meaning of a word.

(11. I can choose and use words that precisely express my ideas.

(12. I can present information in a variety of formats.

(13. I can apply the 6 Traits of writing.

(14. I can write for informational purposes.

(15. I can edit my writing using a detailed rubric.
	Required Teaching Components
(A. Using Context Clues – Mini-Lesson - RL.7.4, RI.7.4, L.7.4 & L.7.4a

(B. Prefixes, Roots, Suffixes – Mini-Lesson - L.7.4 & L.7.4b

(C. Thesaurus Use – Mini-Lesson - L.7.4 & L.7.4c
(D. Dictionary Use - Mini-Lesson - L.7.4 & L.7.4d

(E. Perseverance Thematic Organizer - RL.7.1, RL.7.2, RL.7.3, RL.7.10, RI.7.1, RI.7.2, RI.7.3 &
 RI.7.10
(F. Perseverance Presentation - Chalk-Board Splash L.7.4 & L.7.4c

(G. Claim, Evidence, & Interpretation - RI.7.1, RI.7.10, & SL.7.3

(H. “Oranges” - Poem Analysis – SIFT -RL.7.1, RL.7.2, RL.7.4 & RL.7.10

(I. Bio-Poem - W.7.3, W.7.3b, W.7.3d, W.7.4, W.7.7, W.7.8, W.7.9, W.7.9b, & W.7.10
(J. Perseverance Thesaurus Activity- L.7.3, L.7.3a, L.7.4, & L.7.4c

	Essential Questions

· How do individuals use words and actions to demonstrate perseverance?
· How does perseverance help individuals overcome obstacles?
	Required Summative Assessments

(True Grit - Informational Writing - W.7.2, W.7.2a, W.7.2b, W.7.2c, W.7.2d, W.7.2e, W.7.2f, W.7.4,
 W.7.5, W.7.9, W.7.9a, W.7.9b, W.7.10, L.7.1, L.7.2, L.7.2a, L.7.3, L.7.3a, & L.7.4c
(Unit 2 Assessment - RL.7.1, RL.7.2, RL.7.3, RL.7.4, RI.7.1, RI.7.2, RI.7.3, RI.7.4, RI.7.5, RI.7.8, RI.7.9,

 L.7.4a, L.7.4b, & L.7.4c

	Lesson Specifics
RA Strategies:

(Anticipation Guide

(Gallery Walk

(Give 1 / Get 1

(KWL

(Reciprocal Teaching

(Wall of Inquiry

(Talk-To-The-Text

(Think-Aloud

(Double / Triple

 Entry Journal

(Extensive Reading

(Chunking

(Stop & Talk, Write,

 Highlight &/or Draw

(Golden Lines

(Stand-Up, Pair-Up,

 & Share-Up

(Question Carousel

(Survival Words

(QAR

(Request

(LINK

(VIP / MVP

(25 Word Abstract

(This Is About / This

 Is Really About

(Metacognitive Logs

(Summarizing

(Building Schema

(Determining

 Importance
	Monday:
	Tuesday:
	Wednesday:
	Thursday:
	Friday:

	
	Learning Targets: #

Do Now:

Lesson:

Wrap-Up: (link to learning target)
Homework / Extension:
	Learning Targets: #

Do Now:

Lesson:

Wrap-Up: (link to learning target)
Homework / Extension:
	Learning Targets: #

Do Now:

Lesson:

Wrap-Up: (link to learning target)
Homework / Extension:
	Learning Targets: #

Do Now:

Lesson:

Wrap-Up: (link to learning target)
Homework / Extension:
	Learning Targets: #

Do Now:

Lesson:

Wrap-Up: (link to learning target)
Homework / Extension:

ELA Grade 7 - Unit 2 –Perseverance - Lesson Plans
Wagner

