

LITERATURE 6TH GRADE CURRICULUM MAP

Current Staff GAYLA BRAUNS & SHANNA CONNOR						
Course						
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
Lit Novel 3-4 weeks	Novel: Trouble River by Betsy Byars 1. Methods of Characterization 2. Plot Structure 3. Vocabulary in Literature	Focus #1: -physical traits -personality traits -direct & implied traits by narrator -Other characters' reactions through thoughts, speech, & actions Focus #2: --Stages of Plot --Identify different stages of plot --Conflict internal & external --setting --Inference & foreshadow --predict Focus #3: -- Introduce new vocabulary words -- Practice using vocabulary in conversation	plot exposition rising action climax falling action resolution internal conflict external conflict mood setting cite evidence literal meaning figurative meaning Characteristics/traits personality traits physical traits	NOVEL: Trouble River By Betsy Byars	6.RL.1 6.RL.3 6.RL.4 6.RL.5 6.RL.10 6.RI.3 6.L.4 6.L.5 6.L.6	Assignments Quizzes Tests Written responses about characters Written responses about setting changes Written responses about conflict changes and development

Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
<p>Lit Unit 2</p> <p>4-5 weeks</p>	<p>Analyzing Character & Point of View</p> <ol style="list-style-type: none"> 1. Characterization/Character Development 2. Point of View 3. Writing from another POV 	<p>Focus #1 --development of a character through physical appearance, thoughts/speech/actions, other character's reactions, and narrator's direct comments --Introduce protagonist & antagonist --Discuss main character vs minor/secondary character</p> <p>Focus #2 --1st person, 2nd person, 3rd person limited, omniscient, objective --Find evidence to support each point of view (pronouns) --Intimate info from character vs outside narrator --Practice with excerpts to identify</p> <p>Focus #3 --Rewrite a story or section in another point of view</p>	<p>Characteristics/traits personality traits physical traits narrator 1st person 3rd person omniscient objective cite evidence context clues</p>	<p>Lit Text/Short Stories: Eleven Ghost of the Lagoon President Cleveland, Where are you? Aaron's Gift Flocabulary video: Character Point of View</p>	<p>6.RL.1 6.RL.3 6.RL.4 6.RL.6 6.RL.10</p>	<p>Assignments Quizzes Tests Written responses about characters Written responses about point of view Descriptive writing based on a person students know Writing a story from a different point of view</p>

Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
<p>Lit Unit 1</p> <p>4-5 weeks</p>	<p>Plot, Conflict, Setting</p> <ol style="list-style-type: none"> 1. Plot 2. Conflict 3. Setting--Mood 	<p>Focus #1</p> <ul style="list-style-type: none"> --Stages of Plot --Identify different stages of plot --Inference & foreshadow --predict --story map identification <p>Focus #2</p> <ul style="list-style-type: none"> --Internal vs External definitions & example --Distinguish between internal & external conflicts --Conflict & its contribution to the development of characters --External conflict: man vs man, man vs nature, man vs society <p>Focus #3</p> <ul style="list-style-type: none"> --setting: time & place --how setting affects or contributes to the conflict --providing evidence to support the time or era of the story --setting & the contribution to the overall mood of the story --setting & contribution to the development of characters 	<p>plot</p> <p>exposition</p> <p>rising action</p> <p>climax</p> <p>falling action</p> <p>resolution</p> <p>internal conflict</p> <p>external conflict</p> <p>mood</p> <p>setting</p> <p>cite evidence</p> <p>context clues</p>	<p>Lit Text/Short Stories:</p> <p>The School Play</p> <p>All Summer in a Day</p> <p>Lob's Girl</p> <p>Flocabulary Video: Plot, Setting, Theme</p>	<p>6.RL.1</p> <p>6.RL.2</p> <p>6.RL.4</p> <p>6.RL.5</p> <p>6.RL.6</p> <p>6.RL.10</p>	<p>Create an original "Plot Mountain"</p> <p>Assignments</p> <p>Quizzes</p> <p>Tests</p> <p>Descriptive writing about a setting students know</p>

Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
<p>Lit Novel</p> <p>3-4 weeks</p>	<p>Novel: Out of My Mind by Sharon M. Draper</p> <p>1. Theme a. compassion for others b. understanding differences</p> <p>2. Speaking & listening</p>	<p>Focus #1: --theme of the text -the relevance of the text theme to student lives</p> <p>Focus #2: -- listening to others responses to literature -- Orally responding to literature</p>	<p>Theme Compassion Discussion Give & take conversation context clues</p>	<p>NOVEL: Out of My Mind by Sharon M. Draper</p>	<p>6.SL.4 6.SL.5 6.RL.10</p>	<p>Assignments</p> <p>Written responses/Class discussion</p> <ul style="list-style-type: none"> - Differences in people - Compassion for others - Adapting in adverse situations <p>Song lyrics & how they relate to the main character</p> <p>Song lyrics & how they relate to the student's life</p>

Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
Lit Drama Unit 4-5 weeks	<ol style="list-style-type: none"> 1. Understanding the format of plays 2. Speaking & Listening skills 3. Plot Development 		narrator dialogue scenery stage directions prop act scene gestures facial expression	Lit Text Unit 1 The Prince & The Pauper Lit Text Unit 6 Damon & Pythias		
Lit Unit 6 Myths, Legends, & Tales 3-4 weeks	Myths, Legends, & Tales <ol style="list-style-type: none"> 1. Characterization of Myths, Legends, & Tales 2. Cultural traditions 3. Create an original myth 		myth legend tale oral tradition cultural values	Lit Text Unit 6		
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
Lit Unit 4	Unit 4 Mood, Tone, & Style <ol style="list-style-type: none"> 1. identify & analyze mood 		mood tone style	Lit Text Unit 4 All American Slurp The Jacket		

Mood, Tone, & Style 3-4 weeks	2. identify & analyze tone 3. identify & analyze style (POV, dialogue, word choice, sentence structure, & imagery)		word choice figurative language sentence structure	True Story of the 3 Little Pigs		
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
Lit Novel 8-9 weeks	Novel: Frisby 1. Methods of Characterization 2. Figurative Language 3. Plot Structure	Focus #1: -physical traits -personality traits -direct & implied traits by narrator -Other characters’ reactions through thoughts, speech, & actions Focus #2: -similes -metaphors -personification Focus #3: --Stages of Plot --Identify different stages of plot --Inference & foreshadow --predict -internal & external conflict	plot exposition rising action climax falling action resolution internal conflict external conflict mood setting cite evidence simile metaphor personification imagery literal meaning figurative meaning Characteristics/traits personality traits physical traits context clues	NOVEL: Mrs. Frisby and the Rats of NIMH	6.RL.1 6.RL.3 6.RL.4 6.RL.5 6.RL.10 6.RI.3 6.RI.4 6.RI.5 6.W.3a 6.W.3b	Assignments Quizzes Tests Written responses about characters Written responses about point of view Theme Writing Story Board/Comic Strip
6TH GRADE LANGUAGE ARTS CURRICULUM MAP						
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment

LANGUAGE ARTS Speech	1. Who Am I? Speech 2. Speaking & Listening	Focus #1: -Speech on themselves -Brainstorming/index card usage -5 Items that apply to them Focus #2 -voice usage -Correct grammar -Correct body Language -Eye Contact -Listening skills during presentation	speaking listening body language pronunciation & annunciation voice			
LANGUAGE ARTS — Vocabulary Weekly Focus (10-15 min)	Words of the Week 1. FOUR words per week 2. Picture association 3. Synonyms & Antonyms 4. Original Sentence	Focus -definitions of FOUR words -draw picture to associate with word -Synonyms & Antonyms -create an original sentence	Synonym Antonym Context	Word of the Day book	6.L.4 6.L.4.a 6.L.4.b 6.L.4.c 6.L.4.d 6.L.5 6.L.5.a 6.L.5.b 6.L.5.c 6.L.6	End of the week quiz
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
LANGUAGE ARTS 4-5 weeks	Word Recognition 1. Analogies 2. Synonyms/Antonyms 3. Prefix/Suffix/Roots 4. Connotations & denotations	Focus #1 --Analogies: types, relationships, bridge type, bridge sentence Focus #2 --Syn & Ant: similar words, opposite meanings, thesaurus usage	bridge type bridge sentence analogy synonym antonym connotation		6.L.4 6.L.4.a 6.L.4.b 6.L.4.c 6.L.4.d	Assignments Quiz Test

		Focus #3 --Prefix/suffix/roots: Greek, Latin, meanings Focus #4 --Connotations & denotations: synonym “levels” of word intensity, emotions, connections, associations, labels	denotation prefix suffix root/base word		6.L.5 6.L.5.b 6.L.5.c 6.R.L.4 6.R.I.4	Provide examples Use/demonstrate in writing
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
LANGUAGE ARTS <u>Trouble River</u> research & info COINCIDING with Lit Novel 3-5 days	1. Historical Research & Background 2. Writing from another Point of View	Focus #1 -Early Settlers -The West -Log cabins -fear of Indians -Survival skills Focus #2 --Rewrite a section in another point of view	point of view	Trouble River Novel Internet Videos		Short research paragraph Writing a part of story from Grandma’s POV instead of Dewey
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
LANGUAGE ARTS	1.Nonfiction Reading 2. Nonfiction Presentation Skills 3.Speaking & Listening/Group Work	Focus #1: -Read from NF “Eyewitness” book series Focus #2: -Present information learned in front of class -note taking skills	Nonfiction Research Cooperation Speaking Listening	“Eyewitness” NF book series		Note Taking/short paragraph Small group presentation

Nonfiction Reading Skills		Focus #3: -Cooperating in a small group for research & presentation purposes				
LANGUAGE ARTS Lit Unit 2 & Unit 1 COINCIDING with Literature 1-2 weeks	1. Research & Background Info 2. Narrative rewrite 3. Expository	Focus #1 -Bora Bora -Ghosts -Presidents' trading cards -Donner Party Focus #2 -Rewrite ending Focus #3 -Loyalty writing	Characteristics/traits personality traits physical traits narrator 1st person 3rd person omniscient objective cite evidence context clues	Lit Text/Short Stories: Ghost of the Lagoon President Cleveland, Where are you? The School Play All Summer in a Day Lob's Girl NF VIDEOS that go with each	6.RL.1 6.RL.3 6.RL.4 6.RL.6 6.RL.10	Research paragraph Descriptive writing based on a person students know Writing the ending to "All Summer..." Three paragraph essay on Loyalty Descriptive writing about a setting students know
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
LANGUAGE ARTS --USE Lit Unit 5	Figurative Language & Writing 1. Types of Figurative Language	Focus #1 --similes, metaphors, hyperboles, personification, onomatopoeia, idioms, alliteration, assonance, imagery, irony, pun, analogy Focus #2	simile metaphor hyperbole personification onomatopoeia idiom	Lit Text/Poems: Analysis of Baseball Alone in the Nets	6.R.L.1 6.R.L.2 6.R.L.3 6.R.L.4 6.R.L.5 6.R.L.6	Create a Video: song lyrics or infomercial using figurative language Rewrite a short story scene using Fig Lang

<p>2-3 weeks</p>	<p>2. Recognizing figurative language in poetry & song 3. Writing using figurative language</p>	<p>--Identify Figurative language in a piece of literature --distinguish between different types of fig. lang. --explain the difference between literal and figurative language --Illustrate the literal meaning of an idiom Focus #3 --Read a short story, choose a scene, & rewrite it using at least 2 examples of (give 5 types of FL to include) Circle or highlight the examples so they are easy to find</p>	<p>alliteration assonance imagery irony pun literal meaning figurative meaning analogy cite evidence</p>	<p>Something Told the Wild Geese Change Windshield Wiper Night Journey</p>	<p>6.R.L.7 6.R.L.9 6.R.L.10 6.L.5 6.L.5a 6.L.5b 6.L.5c 6.L.6 6.W.3 6.W.3.b 6.W.3.c 6.W.3.d 6.W.4 6.W.5 6.W.6 6.SL.1 6.SL.1a 6.SL.1b 6.SL.2 6.SL.4 6.SL.5 6.SL.6</p>	<p>Personification writing Imagery writing Changing form writing Assignments Quizzes Tests</p>
<p>Unit/ Length</p>	<p>Big Ideas</p>	<p>Basic Outline/ Structure</p>	<p>Content Vocabulary</p>	<p>TEXT</p>	<p>CCSS</p>	<p>Assessment</p>
<p>LANGUAGE ARTS <u>Out of My Mind</u> research &</p>	<p>1. Research & Background info 2. Speaking & listening</p>	<p>Focus #1: -Cerebral Palsy -Author Sharon Draper Focus #2: -- listening to others responses to literature</p>	<p>Theme Compassion Discussion Give & take conversation context clues</p>	<p>NOVEL: Out of My Mind by Sharon M. Draper Internet Videos (Stephen Hawkins)</p>	<p>6.SL.4 6.SL.5 6.RL.10</p>	<p>Research paragraph</p>

info COINCIDING with Lit Novel		-- Orally responding to literature				
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
LANGUAGE ARTS --USE Lit Unit 7 2-3 weeks	Biography & Autobiography <ol style="list-style-type: none"> 1. Characteristics of biography vs autobiography 2. Main Ideas & details 3. Compare & Contrast 	Focus #1 --compare & contrast the characteristics of biography vs autobiography --autobiography-recognize how autobiography lends itself to more personal connections --sequence in bio/autobio important to understanding	biography autobiography cause/effect sequence cite evidence	Lit Text/Bio Excerpts: Helen Keller: Story of My Life Spellbinder: Harry Houdini Matthew Henson at the Top of the World	6.R.L.1 6.R.L.4 6.R.I.1 6.R.I.2 6.R.I.3 6.R.I.4 6.R.I.5 6.R.I.6	Read biography & create a PowerPoint Project with specific info Develop a personal narrative Create a photo documentary biography of

1-2 weeks (project)		--cause & effect in bio/auto shows how events in a work are related Focus #2 --identify main idea of a paragraph or section --identify supporting details for a main idea --types of supporting details anecdotes, examples, statements, descriptions Focus #3 --compare two writings of bio or autobio --contrast two writings of bio or autobio		Choice of Bio/Auto book for report	6.R.I.7 6.R.I.8 6.R.I.9 6.R.I.10 6.W.1 6.W.1.a 6.W.1.b 6.W.1.c 6.W.1.d 6.W.1.e	a classmate or ordinary person Assignments Quizzes Tests
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
LANGUAGE ARTS Novel: The Watsons Go to Birmingham 1963	1. Reading Historical Fiction 2. Historical research 3. Understanding 1960s Era info	Focus #1 -Reading HF novel -Literary Elements -Use of “real” info Focus #2 -Research: MLK, KKK, Rosa Parks, Ruby Bridges, Malcolm X, 16th Street Baptist Church Bombing, Selma, Flint MI, Birmingham AL Focus #3	historical fiction	Novel: The Watsons Go to Birmingham 1963 Internet Library books NF Videos		Assignments Research Project (posters or powerpoint)

		-clothing, songs, Civil Rights,cars, etc		"4 Little Girls" Documentary		
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
LANGUAGE ARTS --USE Lit Unit 8 2-3 weeks	Information, Argument, & Persuasion 1. Text features 2. Summarize 3. Argument	Focus #1 --analyze the importance of text features to understand textual info --subheadings, graphics, graphic aids, captions, sidebar --main idea details --purpose for reading Focus #2 --repeated words, first & last sentences, synonyms/similar words, transitions, important paragraphs, key points --use a wide variety of graphic organizer to summarize a selection --practice summarizing using a variety of texts	analyze summarize argumentative graphics side bar caption subheading heading cite counterclaim/argument transitions key points	Lit Text/Articles: SuperCroc Bird Brains The First Emperor/Digging up the Past What Video Games Teach Us/Violent side of Video Games	6.R.L.1 6.R.L.4 6.R.I.1 6.R.I.2 6.R.I.3 6.R.I.4 6.R.I.5 6.R.I.6 6.R.I.7 6.R.I.8 6.R.I.9 6.R.I.10 6.W.1	Write a "pro" argument Write an "anti" argument Debate Write an argumentative essay Write a "How to"

		Focus #3 --claim, support, cite evidence, persuasive techniques, counter argument, transitions --show a variety of print and non-profit advertisements --write “pro” topic argument in small group --write “anti” topic argument in small group --research a particular topic pro/con --reliable vs unreliable source			6.W.1.a 6.W.1.b 6.W.1.c 6.W.1.d 6.W.1.e	
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
LANGUAGE ARTS How-To Essay (Expository) Demonstration on Speech (3-4 weeks)	How-To Essay & Speech 1.Process writing 2.Use of Transitions 3.Speaking & Listening	Focus #1: -Brainstorming -Intro -Body—step-by-step -Conclusion -Editing & Revising Focus #2 -transitions involving time, addition, sequence, conclusions, etc Focus #3: -enunciation -eye contact -voice -correct grammar -fluidity of speech -proper body posture & movement	Transitions Introduction Body Conclusion Indent Grammar Punctuation Edit Revise Voice projection Eye Contact Enunciation Posture	Internet search if needed	6.W.2 6.W.2.a 6.W.2.b 6.W.2.c 6.W.2.d 6.W.2.e 6.W.2.f 6.W.4 6.W.5 6.W.6 6.SL.4 6.SL.5 6.SL.6	Three paragraph essay Demonstration in front class or record with a video

		<ul style="list-style-type: none"> -attentive & active listening -proper etiquette -use of “props” 			6.L.1 6.L.1a 6.L.1b 6.L.1c 6.L.1d 6.L.1e 6.L.2 6.L.2a 6.L.2b 6.L.3 6.L.3a 6.L.3b	
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
LANGUAGE ARTS Argumentative Essay (2-3 weeks)	Argumentative Essay 1. Research 2. Arguing a side 3. Counterargument	Focus #1: <ul style="list-style-type: none"> -reliable website searches -arguments “PRO” -arguments “CON” -statistics -factual information -expert sources Focus #2: <ul style="list-style-type: none"> -detailed elaboration on the “PRO” argument -support/evidence must be solid/substantial -use of different sources -use of statistics to back your argument Focus #3: <ul style="list-style-type: none"> -simply state “CON” argument -brief summary of “CON” 	Pro Con For Against Claim Counterargument Counterclaim Statistics Evidence Citing work Reliable Valid	Pro-Con.org website Google search	6.W.1 6.W.1.a 6.W.1.b 6.W.1.c 6.W.1.d 6.W.1.e 6.W.2 6.W.2.a 6.W.2.b 6.W.2.c 6.W.2.d 6.W.2.e 6.W.2.f 6.W.4 6.W.5	SIX paragraph essay -Intro -3 PRO Body paragraphs -Counterargument -Conclusion

					6.W.6 6.W.7 6.W.8	
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
Spelling Week-long Lessons OR mini-lessons/focus sporadically placed throughout year	Spelling Lessons 1.Context 2.Synonyms/antonyms 3.Usage/definitions 4. Correct spelling	Focus #1: -using specific “rules” to help remember spelling -using words in context Focus #2: -finding synonyms & antonyms of given words in lesson Focus #3: -how to use words -knowing the definitions of words Focus #4: -being able to spell words correctly	Usage Context Synonyms Antonyms Analogies	Spelling Textbook 6 Houghton-Mifflin 600+ Confusion English Words Explained Internet searches		Assignments from text Writing assignments
Unit/ Length	Big Ideas	Basic Outline/ Structure	Content Vocabulary	TEXT	CCSS	Assessment
Grammar Sporadically placed throughout year as mini-lessons to go with writings	Usage of Grammar in Writing 1. Parts of Speech 2. Comma Usage 3. Complete Sentences & fragments	Focus #1: -nouns, verbs, adjectives, adverbs, prepositions, interjections, conjunctions Focus #2: compound sentences, series, phrases Focus #3: -clauses, independent/dependent,		Self-made “worksheets”	6.L.1 6.L.1a 6.L.1b 6.L.1c 6.L.1d 6.L.1e 6.L.2 6.L.2a 6.L.2b 6.L.3 6.L.3a 6.L.3b 6.L.4 6.L.4a	Usage in Writing Focus assignments

					6.L.4b	