	Woodstock Middle School
7th Grade Language Arts – Quarter 2 Curriculum Pacing Guide
Ms. C. Smith - ELA
 MyPerspectives/FLVS Q2

	Greetings Ms. Smith,

The texts for Quarter 2 are significantly shorter than the previous ones. Therefore, we will be able to get through them and complete all the tasks outlined in the curriculum map and now incorporate the FLVS lessons into small group/ blended learning lessons. Please see the last page of this document on how to access the FVLS. The FLVS platform can be accessed by following the steps found here.

As you plan your lessons for the day, please take into account the instructional format and ensure district expectations are evident in.
1) Annotation of PBO using the definitions from Educational Epiphany: Grades 6-8 Here
2) Vocabulary Infusion - Updated WORD WALLS reflecting only CURRENT words of study and definitions – Tier 2 and Tier 3 Words, reiterated throughout lesson
3) Gradual Release: I Do, We Do, You Do
4) Writing – students are expected to complete the writing activities embedded in each lesson

The 4 Common Assessments listed below will be administered through iReady and they will count as four Test, Quizzes and Assessment Scores and will be factored in as part of the students’ overall grades.

	Text Title
	Skill
	Focus Standard
	Unit/Week
	Time Frames

	MyPerspective (Main Text)
MyPerspectives, Unit 2
(Short Story)
Title: The Last Dog by Katherine Paterson
Location: Grade 7, Unit 2
Focus: Reading Literature
Pages: TE & SE: 182-199
Curriculum Map lessons: 22-26
Grade 7: Unit 2 Teacher’s Edition and Curriculum Map

FLVS Text Resources (Small Group Instruction/Intervention)
01.03 Literary Elements Interact
FLVS Text Resources (Small Group Instruction/Intervention)
05.03 The Elements of Drama
	Analyze how specific elements of a story or drama interact with and affect each other.

	7.RL.KID.3

	Unit 2

WEEK 2
	October 18th–29th

	COMMON FORMATIVE ASSESSMENT #1 – October 29, 2021

	MyPerspective (Main Text)
MyPerpectives, Unit 3
(Memoir)
Title: from An American Childhood by Anne Dillard
Location: Grade 7, Unit 3
Focus: Reading Informational
Pages: TE & SE: 324-331
Curriculum Map lessons: 25-28
Grade 7: Unit 3 Teacher’s Edition and Curriculum Map

FLVS Text Resources (Small Group Instruction/Intervention)
02.04 Researching and Organizing Information
FLVS Text Resources (Small Group Instruction/Intervention)
04.01 Take a Closer Look
	Analyze the relationships and interactions among individuals, events, and/or ideas in a text.

	7.RI.KID.3

	Unit 3

WEEK 2

	November 1th-12th

	COMMON FORMATIVE ASSESSMENT #2 – Nov 12, 2021

	MyPerspective (Main Text)
MyPerspectives, Unit 1
(Novel Excerpt)
Title: Two Kinds from The Joy Luck Club by Amy Tan
Location: Grade 7, Unit 1
Focus: Reading Literature
Pages: TE & SE: 12-25
Curriculum Map Lessons: 9-12
Grade 7: Unit 1 Teacher's Edition and Curriculum Map

FLVS Text Resources (Small Group Instruction/Intervention)
02.02 Why Writers Choose Words
FLVS Text Resources (Small Group Instruction/Intervention)
01.05 Comparing and Contrasting Mediums

	Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific words choices on meaning and tone, including allusions to other texts and repetition or words and phrases.

	7.RL.CS.4

	Unit 1

WEEK 2
	November 15th- -December 3rd

	COMMON FORMATIVE ASSESSMENT #1 Dec 3, 2021

	MyPerspective (Main Text)
MyPerspectives, Unit 2
(News Article)
Title: Danger! This Mission to Mars Could Bore You to Death! By Maggie Koerth-Baker
Location: Grade 7, Unit 2
Focus: Reading Informational
Pages: TE & SE: 152-169
Curriculum Map Lessons: 13-15
Grade 7: Unit 2 Teacher’s Edition and Curriculum Map

FLVS Text Resources (Small Group Instruction/Intervention)
04.02 Another View
FLVS Text Resources (Small Group Instruction/Intervention)
 04.04 The Power of Allusions
	Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including allusions to other texts and repetition of words and phrases.

	7.RI.CS.4

	Unit 2

WEEK 2

	December 6th-17th

	COMMON FORMATIVE ASSESSMENT #1 – Dec 16, 2021

