[image: image1.jpg]

South Williamsport Area School District

Course Plan Template

	Teacher: John Hitesman
	School Year: 2014-2015

	Course: English 7- Regular Ed.
	Intended Grade Level: 7th

	Course Summary: Students will produce various types of writing that demonstrate knowledge and mastery of standard conventions of ELA, standard academic and literature specific vocabulary, comprehension and analysis of various genres of literature, and planning, organizing, and producing narrative, informational, and argument compositions.

	Course Outcomes:
By the end of the course, students will know: standards and conventions of ELA writing, literature specific and academic vocabulary, literary analysis, and three types of writing.
By the end of the course, students will be able to: produce types of writing and assessments that demonstrate mastery of the above.

	Standards Targeted
 PA Common Core- English Language Arts

	Units of Study

	Units Topic
	Primary Learning Outcome

	Vocabulary and Spelling
	Master usage of SAT and general academic vocabulary, including analogies.

	Parts of Speech
	Master recognition and usage of parts of speech.

	Sentence Structures
	Master recognition and usage of subjects and predicates, complements, phrases, and clauses.

	Usage
	Master recognition and correction of usage errors with fragments, run-ons, misplaced modifiers, agreement, tenses, and modifiers.

	Mechanics
	Master usage of capitals, abbreviations, and punctuation.

	Composition
	Master usage of paragraph/ essay structure, and produce narrative, informative, argument, and text-dependent analysis writings.

	Literary Genres, Comprehension and Analysis
	Demonstrate knowledge of genres and literary elements, reading comprehension, and basic analysis skills.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Advanced Learner Recommendations

	Utilize higher level literature and grammar materials to challenge advanced students; placement in English 7 Advanced or English 8 Advanced

	Struggling Learner Recommendations

	Utilize shorter, less complex literature and grammar materials to enable lower ability students achieve mastery and success; use learning support teacher and resources to aid non-IEP struggling learners

� Indicate primary Standards emphasis:

PA Core - Math / ELA / Science & Technology / History & Social Studies

National Content Standards (Name and Type)

Industry Recognized Standards (Name and Type)

Revised - November 20, 2014
Course plans represent district curriculum. They will be posted to building web pages accessible to the school and community.

