GT Academy – ELA Grade 7

Midterm Review

Be prepared to read passages, poems, and examples in order to show critical reading comprehension, make inferences, and apply what has been learned this semester.
The test consists of 80 multiple choice questions (80 points) and a 20 point short essay section.

PROPER PREPARATION FOR THIS EXAM WILL INVOLVE THE FOLLOWING:

· Collecting and studying notes, stories, handouts, and other resources from the semester.

· Creating FLASHCARDS as suggested below. 
Author’s Craft and Literary Terms (in no particular order)

Know what all of these terms mean, be able to identify examples of them, and be able to understand the purpose of their use. Students should make a flashcard for each term. Format each card as follows: front side = term and definition / back side = one or more examples of the term from a text we studied this semester with a brief analysis of the use(s) of the term.
· Simile

· Metaphor

· Alliteration

· Personification

· Hyperbole

· Onomatopoeia

· Imagery

· Parallel structure

· Inversion
· Mood

· Flashback

· Irony

· Allusion

· Interior monologue

· Plot 

· Theme

· Foreshadowing

· Rhetorical Fragment

· Symbolism

· Annotation
· Author’s craft

Research
Know the research process as utilized in class. Be able to outline the steps in the research process and answer questions about things like website evaluation, academic databases, and citation of facts. Create FLASHCARDS covering these and other relevant research process information.
Expository Essay (pre-plan an essay based on the prompt below)
Think about this statement as it relates to social justice, your own thoughts, and experiences the ‘be the change’ advocacy expo. 

Write about whether you believe that it is possible for one person to change the world.
Be sure to — 

· clearly state your thesis

· organize and develop your ideas effectively 

· choose your words carefully 
· edit your writing for grammar, mechanics, and spelling 
Read the following quote:


“� HYPERLINK "http://www.brainyquote.com/quotes/quotes/m/margaretme100502.html" \o "view quote" �Never doubt that a small group of thoughtful, committed citizens can change the world; indeed, it's the only thing that ever has.�”--� HYPERLINK "http://www.brainyquote.com/quotes/authors/m/margaret_mead.html" \o "view author" �Margaret Mead� �


�


