
Parents’ Guide to

student success
this guide provides an overview of what your child will
learn by the end of 7th grade in mathematics and english
language arts/literacy. it focuses on the key skills your child
will learn in these subjects, which will build a strong foundation for success in the other subjects
he or she studies throughout the school year. this guide is based on the new Common Core state
standards, which have been adopted by more than 40 states. these K–12 standards are informed
by the highest state standards from across the country. if your child is meeting the expectations
outlined in these standards, he or she will be well prepared for 8th grade.

Why are aCademiC standards imPortant?

Academic standards are important because they
help ensure that all students, no matter where
they live, are prepared for success in college and
the workforce. They help set clear and consistent
expectations for students, parents, and teachers;
build your child’s knowledge and skills; and help set
high goals for all students.

Of course, high standards are not the only thing
needed for our children’s success. But standards
provide an important first step — a clear roadmap for
learning for teachers, parents, and students. Having
clearly defined goals helps families and teachers
work together to ensure that students succeed.
Standards help parents and teachers know when
students need extra assistance or when they need
to be challenged even more. They also will help your
child develop critical thinking skills that will prepare
him or her for college and career.

hoW Can i helP my Child?

You should use this guide to help build a relationship
with your child’s teacher. You can do this by talking to
his or her teacher regularly about how your child is
doing — beyond parent-teacher conferences.

At home, you can play an important role in setting high
expectations and supporting your child in meeting them.
If your child needs a little extra help or wants to learn
more about a subject, work with his or her teacher to
identify opportunities for tutoring, to get involved in
clubs after school, or to find other resources.

7th Grade

this Guide inCludes

■ an overview of some of the key things your child
will learn in english/literacy and math in 7th grade

■ ideas for activities to help your child learn at
home

■ topics of discussion for talking to your child’s
teacher about his or her academic progress

In 7th grade, your child will analyze, define, compare, and evaluate ideas when reading,
writing, speaking, and listening. He or she will continue to analyze how themes in fiction and
nonfiction develop over the course of a book or article. Readings will include classic and
contemporary pieces that represent diverse perspectives. In particular, 7th grade students’
ability to cite specific evidence when offering an interpretation of a text matures. They use
relevant evidence when supporting their own points in writing and speaking, making their
reasoning clear to readers or listeners or constructively evaluating others’ use of evidence.
This ability will help your child in every facet of his or her studies.

english language arts & literacy

■	 	Citing several sources of specific evidence from a
piece when offering an oral or written analysis of
a book, essay, article, or play

■ Analyzing works of fiction to see how events advance
the plot and how setting shapes the characters

■ Determining an author’s point of view or purpose
in a nonfiction work and analyzing how the author
takes a position different from other authors

■ Organizing and focusing his or her own writing,
including supporting statements and conclusions
with evidence and showing that the evidence is
accurate and reliable

■ Conducting research in response to a specific
question by drawing on evidence from several

credible literary or informational sources to
support an analysis or reflection

■ Avoiding plagiarism and following a standard
format for citations (e.g., footnotes, bibliography)

■ Evaluating a speaker’s key points and reasoning,
asking questions, and stating his or her own well-
supported ideas in discussions

■ Presenting claims and findings to others emphasizing
main points, making eye contact, speaking loudly
enough, pronouncing words clearly, and using
formal English when the situation calls for it

■ Using common, grade-appropriate Greek or Latin
affixes and roots as clues to defining the meaning
of a word (e.g., semi-, semiannual, semicircle)

a sample of What your Child Will Be Working on in 7th Grade

Keeping the conversation focused.
When you talk to the teacher, do not worry about covering everything. Instead, keep
the conversation focused on the most important topics. In 7th grade, these include:

■ Reading closely and citing several sources of evidence from grade-level fiction
and nonfiction works to support an analysis of what the material says

■ Developing a rich vocabulary of complex and sophisticated words and using
them to speak and write more precisely and coherently

Ask to see a sample of your child’s work. Ask the teacher questions such as: Is this
piece of work satisfactory? How could it be better? Is my child on track? How can I
help my child improve or excel in this area? If my child needs extra support or wants
to learn more about a subject, are there resources to help his or her learning outside
the classroom?

Talking to
Your Child’s

Teacher

mathematics

In 7th grade, your child will grow in skill and understanding as he or she continues
the previous grade’s work in proportional relationships, equations, and positive
and negative numbers. These topics will remain a major emphasis throughout the
middle school years and into high school. A good command of rates and proportional
relationships, including percentages, is also an important life skill.

Keeping the conversation focused.
When you talk to the teacher, do not worry about covering everything. Instead, keep
the conversation focused on the most important topics. In 7th grade, these include:

■ Analyzing proportional relationships

■ Arithmetic with positive and negative numbers

■ Solving equations quickly and accurately, and writing equations to solve word
problems

Ask to see a sample of your child’s work. Ask the teacher questions such as: Is this
piece of work satisfactory? How could it be better? Is my child on track? How can I
help my child improve or excel in this area? If my child needs extra support or wants to
learn more about a subject, are there resources to help his or her learning outside the
classroom?

■	 	Analyzing proportional relationships (e.g.,
by graphing in the coordinate plane), and
distinguishing proportional relationships from
other kinds of mathematical relationships (e.g.,
buying 10 times as many items will cost you 10
times as much, but taking 10 times as many aspirin
will not lower your fever 10 times as much)

■ Solving percent problems (e.g., tax, tips, and
markups and markdowns)

■ Adding, subtracting, multiplying, and dividing
positive and negative numbers, and solving
related word problems

■ Solving word problems that have a combination
of whole numbers, fractions, and decimals (e.g., a
woman making $25 per hour receives a 10% raise;

she will make an additional 1⁄10 of her salary an
hour, or $2.50, for a new salary of $27.50)

■ Solving equations such as 1⁄2 (x – 3) = 3⁄4 quickly
and accurately, and writing equations of this kind
to solve word problems (e.g., “I knocked over a
carton of milk, and 3 cups were spilled before I set
the carton upright again. When I poured out the
remaining milk equally into two measuring cups,
there was 3⁄4 of a cup of milk in each one. How
much milk was originally in the carton?”)

■ Solving problems involving scale drawings

■ Using statistics to draw inferences and make
comparisons (e.g., deciding which candidate is
likely to win an election based on a survey)

a sample of What your Child Will Be Working on in 7th Grade

Talking to
Your Child’s

Teacher

PTA.org

help your Child learn at home

For more information, the full standards are available at www.corestandards.org.

english language arts & literacy

■	 Visit a local art museum together. Take time to
closely observe the details of the paintings or other
art objects and talk about what you see there.

■ Have your child help plan a family outing, using the
Internet or library to research a place he or she is
interested in.

■ Ask your child who his or her favorite authors
are. Why does your child like their books? What
ideas does the author write about? Who are his
or her favorite characters? Why? To find recommen-
dations of books for your child to read, visit
www.corestandards.org/assets/Appendix_B.pdf.

mathematics

Look for “word problems” in real life. Some 7th grade
examples might include:

■	 Figuring the amount of a 15% tip or determining what
percentage of weekly income goes to pay taxes.

■ Using a scale diagram in a manual or a newspaper
article to determine lengths, areas, distances, or
other measures.

■ For a long-term project, help your child choose a
stock and follow its value on the stock market using
the newspaper or the Internet. Have your child
calculate the stock’s percent increase or decrease
each month.

learning does not end in the classroom. Children need help and support at home to succeed
in their studies. try to create a quiet place for your child to study, and carve out time every
day when your child can concentrate on reading, writing, and math uninterrupted by friends,
brothers or sisters, or other distractions.

you should also try and sit down with your child at least once a week for 15 to 30 minutes
while he or she works on homework. this will keep you informed about what your child is
working on, and it will help you be the first to know if your child needs help with specific
topics. By taking these small steps, you will be helping your child become successful both in
and outside the classroom.

Additionally, here are some activities you can do with your child to support learning at home:

© 2011 PTA All rights reserved. Printed in U.S.A. (1/11)
 and everychild.onevoice.® are registered service marks of the National Congress of Parents and Teachers.

National PTA
1250 N Pitt Street
Alexandria, VA 22314
Toll-Free: (800) 307-4PTA (4782)
PTA.org • info@pta.org

