Morgan County Middle School 6th Grade ELA Curriculum Map

On-Going READING Standards- Standards to be incorporated in every unit.	Vocabulary
RL.6.1	RL.6.1
Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	Cite
-l can define textual evidence ("word for word" support) (K)	Textual Evidence
I can define inference and explain how a reader uses textual evidence to reach a logical conclusion ("based on what I've read,	Analysis
it's most likely true that"). (R)	Explicit
I can read closely and find answers explicitly in text (right there answers) and answers that require an inference. (S)	Inferences
I can analyze an author's words and determine textual evidence needed to support both explicit and inferential questions. (R)	
RI.6.1.	RI.6.1
Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	Cite
-l can define textual evidence ("word for word" support) (K)	Textual
I can define inference and explain how a reader uses textual evidence to reach a logical conclusion ("based on what I've read,	Evidence Analysis
it's most likely true that"). (R)	Explicit
I can read closely and find answers explicitly in text (right there answers) and answers that require an inference. (S)	Inference
I can analyze an author's words and determine textual evidence needed to support both explicit and inferential questions. (R)	
RL.6.2	RL.6.2
Determine a theme or central idea of a text and how it is conveyed through particular details; provide a summary of the text	Determine
distinct from personal opinions or judgments.	Central Idea
- I can define theme (a central idea or lesson about life the author is revealing). (K)	Theme Summary
- I can analyze plot (the events that happen) to determine a theme. (R)	Guillilary
-I can define summary (a shortened version of the text that states its key points). (K)	
I can compose a summary stating the key points of the text without adding my own opinions or feeling. (P)	
RI.6.2.	RI.6.2
Determine a central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from	Determine
personal opinions or judgments.	Central Idea
- I can define central idea (main point in a piece of writing). (K)	Summary Objective
- I can analyze a text and determine how an author's use of details conveys (makes known) the central idea. (R)	Opinion
- I can define summary. (K)	Opo.
I can compose a summary stating the key points of the text without adding my own opinions or feelings.(P)	
RL.6.4	RL.6.4
Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze	Determine
the impact of a specific word choice on meaning and tone.	Figurative
-I can define and identify various forms of figurative language (simile, metaphor, hyperbole, personification, alliteration,	Language Literal
onomatopoeia). (K)	Language
I can distinguish between literal language (it means exactly what is says) and figurative language (sometimes what you say is	Connotation
not exactly what you mean). (K)	Denotation
I can recognize the difference between denotative meanings (all words have a dictionary definition) and connotative meanings	Word Choice
J (Tone
(some words carry feeling). (K)	Mood

On-Going READING Standards - Standards to be incorporated in every unit.	
RI.6.4.	RI.6.4
Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical	Determine
meanings.	Figurative
-I can define and identify various forms of figurative language (simile, metaphor, hyperbole, personification, alliteration,	Language
onomatopoeia). (K)	Literal Language
- I can distinguish between literal language (it means exactly what is says) and figurative language (sometimes what you say is	Technical
not exactly what you mean). (K)	Meanings
-I can recognize the difference between denotative meanings (all words have a dictionary definition) and connotative meanings	Connotation
(some words carry feeling). (K)	Denotation
- I can recognize words that have technical meaning and understand their purpose in a specific text. (R)	Word Choice
- I can analyze why authors choose words and phrases (tone) to create and overall feeling (mood) for the reader.(R)	Tone Mood
RL.6.10	RL.6.10
By the end of the year, read and comprehend literature, including stories, dramas, and poems, in the grades 6–8 text	Comprehend
complexity band proficiently, with scaffolding as needed at the high end of the range	Literature
- I can recognize when the text I am reading is too easy or too difficult for me. (K)	Proficient
- I can determine reading strategies (e.g. ask questions, make connections, take notes, make inferences, visualize, reread) that	Reading
	Strategies Scaffold
will help me comprehend difficult texts. (S) RI.6.10.	RI.6.10
	Comprehend
By the end of the year, read and comprehend literary nonfiction in the grades 6–8 text complexity band proficiently, with	Nonfiction
scaffolding as needed at the high end of the range.	Proficient
- I can recognize when the text I am reading is too easy or too difficult for me. (K)	Reading
- I can determine reading strategies (e.g. ask questions, make connections, take notes, make inferences, visualize, reread) that will help me comprehend difficult texts. (S)	Strategies Scaffold
On- Going WRITING Standards- Standards to be incorporated in every unit.	
W.6. 4	W.6.4
Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and	ldea Development
audience.	Organization
- I can identify the writing style (argument, informative/explanatory, or narrative) that best fits my task, purpose, and audience.K	Writing Style
- I can use organizational/formatting structures to develop my writing ideas. (S)	Task
- I can compose a clear and logical piece of writing that demonstrates my understanding of a specific writing style. (P)	Purpose
	Audience
W.6.5	W.6.5
With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,	Planning
editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3	Revising Editing
up to and including grade 6 on page 52.)	Rewriting
- I can use prewriting strategies to formulate ideas (graphic organizers, brainstorming, lists). (S)	New Approach
- I can recognize that a well-developed piece of writing requires more than one draft. (K)	
- I can apply revision strategies (reading aloud, checking for misunderstandings, adding and deleting details) with the help of others. (S)	
- I can edit my writing by checking for errors in capitalization, punctuation, grammar, and spelling. (S)	
- I can edit my writing by checking for errors in capitalization, punctuation, grammar, and spelling. (S) - I can prepare multiple drafts using revisions and edits to develop and strengthen my writing. (P)	
 I can edit my writing by checking for errors in capitalization, punctuation, grammar, and spelling. (S) I can prepare multiple drafts using revisions and edits to develop and strengthen my writing. (P) I can recognize when revising, editing, and rewriting are not enough, and I need to try a new approach. (R) 	
 I can edit my writing by checking for errors in capitalization, punctuation, grammar, and spelling. (S) I can prepare multiple drafts using revisions and edits to develop and strengthen my writing. (P) I can recognize when revising, editing, and rewriting are not enough, and I need to try a new approach. (R) W.6 10 	W.6.10
 I can edit my writing by checking for errors in capitalization, punctuation, grammar, and spelling. (S) I can prepare multiple drafts using revisions and edits to develop and strengthen my writing. (P) I can recognize when revising, editing, and rewriting are not enough, and I need to try a new approach. (R) W.6 10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or 	Task
 I can edit my writing by checking for errors in capitalization, punctuation, grammar, and spelling. (S) I can prepare multiple drafts using revisions and edits to develop and strengthen my writing. (P) I can recognize when revising, editing, and rewriting are not enough, and I need to try a new approach. (R) W.6 10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. 	
- I can edit my writing by checking for errors in capitalization, punctuation, grammar, and spelling. (S) - I can prepare multiple drafts using revisions and edits to develop and strengthen my writing. (P) - I can recognize when revising, editing, and rewriting are not enough, and I need to try a new approach. (R) W.6 10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences I can recognize that different writing tasks require varied time frames to complete. (K)	Task Purpose Audience Writing Format
 I can edit my writing by checking for errors in capitalization, punctuation, grammar, and spelling. (S) I can prepare multiple drafts using revisions and edits to develop and strengthen my writing. (P) I can recognize when revising, editing, and rewriting are not enough, and I need to try a new approach. (R) W.6 10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. 	Task Purpose Audience

On-Going LANGUAGE Standards- Standards to be incorporated in every unit. L.6.2 L.6.2 Demonstrate Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. Standard a. Use punctuation (commas, parentheses, dashes) to set off nonrestrictive/parenthetical elements.* **English** b. Spell correctly. Capitalization - I can determine when to capitalize words. (K) **Punctuation** - I can punctuate dialogue correctly. (S) Spelling Commas - I can define nonrestrictive elements and restrictive elements. (K) **Parentheses** - I can define parenthetical elements. (K) Dashes - I can enclose nonrestrictive and parenthetical elements with commas to separate these elements for the rest of the **NonrestrictiveE** sentence. (R) lements - I can recognize that nonrestrictive elements and parenthetical elements can also be set apart from the sentence using Parenthetical **Elements** parentheses and dashes. (K) - I can identify misspelled words and use resources to assist me in spelling correctly. (K) L.6.4. L.6.4 Determine Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 6 reading and Clarify content, choosing flexibly from a range of strategies. Multiple a. Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue Meaning to the meaning of a word or phrase. **Affixes** b. Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., audience, **Root Words Suffixes** auditory, audible). Reference c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of **Materials** a word or determine or clarify its precise meaning or its part of speech. Inferred d. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in Meaning **Context Clues** context or in a dictionary). -I can infer the meaning of unknown words using context clues. (R) - I can recognize and define common Greek and Latin affixes and roots. (K) - I can break down unknown words into units of meaning to infer the definition of the unknown word. (R)

- I can verify my inferred meaning of an unknown word by consulting reference materials. (K)

Morgan County Middle School 6th Grade ELA Curriculum Map Broken down by Nine Weeks Grading Period

Week	Unit/Lesson	Standards
	 Rules and Procedures Expectations Overview of this School Year in Language Arts Language Arts Pre-Test for 1st Semester 	
First Nine Weeks of School Approximately August – Beginning of October	 Writing Effectively: Understanding the Sentence Sentence Structure: subject/predicate/complete thought Fragments Subject/Verb Agreement Capitalization Rules 	LS1, LS2, LS3, LS4
	 Becoming a Better Writer: Learning to Develop your paragraph Introduction to Writing The Writing Process The Paragraph Making your Paragraph Powerful Learning about Compositions Developing your Personal Narrative/Memoir 	W.6.3, W.6.4, W.6.5, W.6.6, W.6.10
	 Reading Instruction Introduce effective Open Response Strategies and begin yearlong focus on Strategic Reading Instruction 	RL.6.1, RI.6.1 RL.6.2, RI.6.2 RI.6.10, RL.6.10
	Reading for Enjoyment: What a Novel idea! The Choices for the 1st Nine weeks are as follows: 1. Harris and Me 2. Touching Spirit Bear 3. The Lightening Thief (Advanced Class) 4. Mrs. Frisby and the Rats of NIMH (Advanced Class)	
Second Nine Weeks of School Approximately Middle of October to December	 English: Understanding how our language works Parts of Speech How the Parts of Speech can change by way the word is used in the sentence. Common Errors: Pronoun Issues (Page 653-673 Writing Book) Words often Confused 	L.6.1, L.6.4

Let's Get Creative with our Writing Introduction to Creative Writing Page 179 in Writing Handbook Short Story and their elements Plot, Setting, Theme, Climax, Resolution, Point of View Characterization, Flashbacks and Foreshadowing Introduction to Poetry Explore Figurative Language: Imagery, descriptive language, simile, metaphor, personification, alliteration, onomatopoeia and hyperbole Elements of Free verse and Rhyming Poetry Reading Poetry and Writing Poetry through exploration of creative writing tasks Reading Instruction Exploring various genres of fiction and comparing elements of each Examining picture books Understanding Myths Reading for Enjoyment: What a Novel idea! The Choices for the 2nd Nine weeks are as follows: Reading Tenjoyment: What a Novel idea! The Choices for the 2nd Nine weeks are as follows: 1. Harris and Me 2. Touching Spirit Bear 3. The Lightening Thief (Advanced Class) 4. Mrs. Frisby and the Rats of NIMH (Advanced Class) Language Arts Pre-Test for 2nd Semester	
Plot, Setting, Theme, Climax, Resolution, Point of View Characterization, Flashbacks and Foreshadowing Introduction to Poetry Explore Figurative Language: Imagery, descriptive language, simile, metaphor, personification, alliteration, onomatopoeia and hyperbole Elements of Free verse and Rhyming Poetry Reading Poetry and Writing Poetry through exploration of creative writing tasks Reading Instruction Exploring various genres of fiction and comparing elements of each Examining picture books Understanding Myths Reading/Decoding Poetry for understanding of meaning/purpose Language Arts Post-Test for 1st Semester Reading for Enjoyment: What a Novel idea! The Choices for the 2nd Nine weeks are as follows: Harris and Me Touching Spirit Bear The Lightening Thief (Advanced Class) Mrs. Frisby and the Rats of NIMH (Advanced Class)	
Explore Figurative Language: Imagery, descriptive language, simile, metaphor, personification, alliteration, onomatopoeia and hyperbole Elements of Free verse and Rhyming Poetry Reading Poetry and Writing Poetry through exploration of creative writing tasks **Reading Instruction** Exploring various genres of fiction and comparing elements of each Examining picture books Understanding Myths Reading/Decoding Poetry for understanding of meaning/purpose **Language Arts Post-Test for 1st Semester** **Reading for Enjoyment: What a Novel idea!** The Choices for the 2nd Nine weeks are as follows: 1. Harris and Me 2. Touching Spirit Bear 3. The Lightening Thief (Advanced Class) 4. Mrs. Frisby and the Rats of NIMH (Advanced Class) **Language Arts Pre-Test for 2nd Semester**	
simile, metaphor, personification, alliteration, onomatopoeia and hyperbole Elements of Free verse and Rhyming Poetry Reading Poetry and Writing Poetry through exploration of creative writing tasks Reading Instruction Exploring various genres of fiction and comparing elements of each Examining picture books Understanding Myths Reading/Decoding Poetry for understanding of meaning/purpose Language Arts Post-Test for 1st Semester Reading for Enjoyment: What a Novel idea! The Choices for the 2nd Nine weeks are as follows: 1. Harris and Me 2. Touching Spirit Bear 3. The Lightening Thief (Advanced Class) 4. Mrs. Frisby and the Rats of NIMH (Advanced Class) Language Arts Pre-Test for 2nd Semester	
 Exploring various genres of fiction and comparing elements of each Examining picture books Understanding Myths Reading/Decoding Poetry for understanding of meaning/purpose Language Arts Post-Test for 1st Semester Reading for Enjoyment: What a Novel idea! The Choices for the 2nd Nine weeks are as follows: Harris and Me Touching Spirit Bear The Lightening Thief (Advanced Class) Mrs. Frisby and the Rats of NIMH (Advanced Class) 	.6
Examining picture books Understanding Myths Reading/Decoding Poetry for understanding of meaning/purpose Language Arts Post-Test for 1st Semester Reading for Enjoyment: What a Novel idea! The Choices for the 2nd Nine weeks are as follows: Harris and Me Touching Spirit Bear The Lightening Thief (Advanced Class) Mrs. Frisby and the Rats of NIMH (Advanced Class) Language Arts Pre-Test for 2nd Semester	
Language Arts Post-Test for 1st Semester Reading for Enjoyment: What a Novel idea! The Choices for the 2nd Nine weeks are as follows: 1. Harris and Me 2. Touching Spirit Bear 3. The Lightening Thief (Advanced Class) 4. Mrs. Frisby and the Rats of NIMH (Advanced Class) Language Arts Pre-Test for 2nd Semester	
Reading for Enjoyment: What a Novel idea! The Choices for the 2nd Nine weeks are as follows: 1. Harris and Me 2. Touching Spirit Bear 3. The Lightening Thief (Advanced Class) 4. Mrs. Frisby and the Rats of NIMH (Advanced Class) Language Arts Pre-Test for 2 nd Semester	
The Choices for the 2nd Nine weeks are as follows: 1. Harris and Me 2. Touching Spirit Bear 3. The Lightening Thief (Advanced Class) 4. Mrs. Frisby and the Rats of NIMH (Advanced Class) Language Arts Pre-Test for 2 nd Semester	
2. Touching Spirit Bear 3. The Lightening Thief (Advanced Class) 4. Mrs. Frisby and the Rats of NIMH (Advanced Class) Language Arts Pre-Test for 2 nd Semester	
I IIII U IVIIIC	
Weeks of School Correctness: Making your "correct" mark on the World L.6.1 L.6.2	
Approximately January to Punctuation Power: Periods, Commas, Quotation Marks, Apostrophes, Semicolon and Colon	
Beginning of March March Common Errors: Lie/Lay, Then/Than, I/Me, Affect/Effect	
Writing in the "Real World"	
 Informational and Persuasive Writing Understand the structure of editorials and persuasive letters Bias Identify Author's Opinion Cause/Effect, Compare/Contrast, Sequencing, Fact/Opinion 	
Examine common propaganda techniques and learn how to recognize same in various media sources Transitions Write Source Book Page 89 Feature Articles	

	n transit	T
	 Making sense of everyday reading tasks found in the real world Understanding the purposes, audience, and modes of real-world Transactive Writings Making sense of informational texts by understanding the types of organization authors use as well as interpreting common feature/graphics found in those texts Developing awareness of self as a reader of non-fiction, and exploring strategies to aid comprehension of informational texts Introduce On-Demand Writing Reading for Enjoyment: What a Novel idea! The Choices for the 3rd Nine weeks are as follows: 	SL.6.1, SL.6.3, SL.6.4, RL.6.1, RL.6.2, RL.6.3, RL.6.4, RL.6.5, RL.6.6 RL.6.7, RL.6.8, RL.6.9 RL.6.10
	 Where the Red Fern Grows Hatchet Old Yeller The Watson's Go to Birmingham-1963 Tangerine 	
Fourth Nine Weeks of School	Vocabulary/Word Parts: Investigating Words for Meaning • Roots/Affixes	L.6.4
Approximately March to End of School Year	 Greek & Latin Origins page 769-771 in Writing Book Focusing preparation for KPREP assessment Review: Using the writing skills we have learned. 	W.6.1 W.6.2, W.6.4, W.6.5, W.6.9, W.6.10
	Review On-Demand writing and Constructed responses while taking each piece from idea to finished piece.	RL.6.1, RL.6.2, RL.6.3,
	Reading Instruction	RL.6.4, RL.6.5, RL.6.6 RL.6.7, RL.6.8, RL.6.9 RL.6.10
	Read other genres, including fables, tall takes, folk tales and science fiction REVIEW ALL STANDARDS	KE.O.TO
	REVIEW ALL STANDARDS	
	Reading for Enjoyment: What a Novel idea! The Choices for the 3rd Nine weeks are as follows:	
	 Where the Red Fern Grows Hatchet Old Yeller The Watson's Go to Birmingham-1963 Tangerine 	
	<u>Language Arts Post-Test 2nd Semester</u>	