	FORT SMITH PUBLIC SCHOOLS – GRADE 6 Curriculum: Literacy & Integrated Content	M1- WEEK 7
	COMMON CORE STATE STANDARDS
	OBJECTIVE
	ESSENTIAL VOCABULARY
	RESOURCES
	LESSON FOCUS
	MATERIALS, EXPLANATIONS & EXAMPLES
	ASSESSMENTS

	Comprehension
	Comprehension/
Fluency Read to Self
(on level texts)
Retell a familiar text
Rules and Routines/Pre-Assessment
Suggested Read-Aloud
 Teacher Selected
Read-Aloud
	· Journeys Assessments and Materials

	(OPTIONAL)

 Every child will be assessed with the initial diagnostic tool called the Comprehensive Screening Assessment that comes with the Houghton Mifflin series. This assessment should be completed during the first two weeks of school.

	CC.RL.6.1 Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

(Refer to FSPS Ongoing CCSS Grade 6)
	· I will use evidence from the text to support my analysis of what the text says and inferences I make.
	Textual evidence Analysis
Explicitly
Inference
	GRW: p. 365(T)
TDC: p.18-19 (T)
TC: Book 4, p. 14, Lesson 11 p. 106
RP: p. 81-90
SW-2: p. 141-142
CT: Book 4, p. 47, Lesson 14
	
	
	

	Vocabulary
	TARGETED VOCABULARY & STRATEGIES
Setting up rules and routines
Word Study & Decoding
Setting up rules and routines
	· Journeys Assessments and Materials
	

	CC. L.6.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 6 reading and content, choosing flexibly from a range of strategies.
CC.L.6.4a Use context (e.g., the overall meaning of a sentence or paragraph; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.

(Refer to FSPS Ongoing CCSS Grade 6)
	· I will use context clues to figure out the meaning of words and phrases.

	Context clues
Function

	http://dictionary.reference.com/
WTW: p.253 & 265 (Greek and Latin roots)
BWL
WJ: Chapter 7

	
	
	

	Grammar
	Grammar
Review
Complete
Sentences

	· Journeys Assessments and Materials
	

	CC. L.6.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
CC. L.6.1e Recognize variations from standard English in their own and others’ writing and speaking, and identify and use strategies to improve expression in conventional language.
	· Complete Sentences

	Recognize
Variations
Strategies
Expression Conventional language
	http://languagearts.pppst.com/index.html
MI
EE

	
	
	

	Writing
	Writing
Review Writing Process
Setting up rules and routines
	· Journeys
 Assessments and Materials
	(OPTIONAL)
Writing Pre-Prompt Comprehensive Screening Assessment

	CC. 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.
(Refer to FSPS Ongoing CCSS Grade 6)
	· I will write for an appropriate time based on a specific task, purpose, and audience.
	Routinely
Reflection
Revision

	GRW: Chapter 5
WP: Chapters 1 & 2
LC: Book 1
WBT

	
	
	

Assessment	FORT SMITH PUBLIC SCHOOLS – GRADE 6 Curriculum: Literacy & Integrated Content	M1- WEEK 1
Assessment	FORT SMITH PUBLIC SCHOOLS – GRADE 6 Curriculum: Literacy & Integrated Content	M1- WEEK 1

Module 1-1

			 			Module 1-12

	COMMON CORE STATE STANDARDS
	OBJECTIVE
	ESSENTIAL VOCABULARY
	RESOURCES
	LESSON FOCUS
	MATERIALS, EXPLANATIONS & EXAMPLES
	ASSESSMENTS

	Comprehension
	Comprehension/
Fluency
J – L 2

Skill:
Author’s Purpose

Strategy:
Infer/Predict

Genre:
Autobiography

	J – L 2
Read Aloud “The Assignment” T84-T85
· Projectable 2.1 (Model Oral Fluency)
· CLLG: p. 43
· Target Vocabulary T85

Main Selection “Knots in My Yo-Yo String” T92-T103
· CLLG: p. 42
· Introduce: Author’s Purpose; Infer/Predict T90-T91
· Projectable 2.2 (Author’s Purpose; Infer/Predict)
PB: p.13
· Projectable 2.3a, 2.3b, 2.3c (Inference Map: Author’s Purpose)
· Stop & Think T95, T97
· Deepen comprehension: Author’s Purpose T108-T109
· Projectable 2.4 (Inference Map: Connect Author’s Viewpoint
PB: p.14
AL: author’s purpose, infer, author’s viewpoint, bias
Connect To “Sporty Poetry” T104-T107
· MC: T107 CLLG: p. 43

	(OPTIONAL)

T126 Weekly Test
2.5-2.7

	CC.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 distinct from personal opinions or judgments.
	· I will determine the theme or central idea and explain how it is portrayed through details.
· I will summarize a text and leave out my personal opinion.
	Conveyed
Portrayed
Summary
Theme
Central idea

	TDC: p. 19-22 (T)
GRW: p. 361-362 (T)
STW2: p. 188-190
CT: p. 56, Book 4, Lesson 15
RP: p. 99-113 (T)
CT: p. 120-124
	
	
	

	CC.RL.6.3 Describe how a particular story’s or drama’s plot unfolds in a series of episodes as well as how the characters respond or change as the plot moves toward a resolution.
	· I will describe how a story’s plot unfolds using a series of episodes.
· I will explain how the characters respond or change as the plot advances.
· I will analyze how an individual, event, or idea is introduced, illustrated, and elaborated in a text.
	Episodes
Plot
Resolution
Analyze
Elaborated
Anecdotes

	GRW: p. 441-446
 p. 17-23
TDC: p. 19-22 (T)
GRW: p. 395-396 (T)
GRW: p. 396-397 (T)
BWL: p. 72, Chapter 5
TDC: p. 156

	
	
	

	Vocabulary
	Targeted Vocabulary
& Strategies
J – L 2
Strategy:
Suffixes: -er, -or, -ar,
-ist, -ian, -ent

WORD CARDS
Cards 12-20
Target Vocabulary:
mentor, employed, scholastic, grimly, contested, tumult, pursuit, culprit, deprived, miraculous

	Introduce Vocabulary

J – L 2 T86-T87
Develop Background
“The Assignment”
T84-T85
“What Goes Into an Autobiography?”
T88-T89

Vocabulary Strategies
T112-T113
Suffixes –er, -or, -ar,
-ist, -ian, -ent
· Projectable 2.5 (Suffixes
· –er, -or, -ar, -ist, -ian, -ent)
· PB: p. 15
AL: affix, base word, suffix
	(OPTIONAL)

T126 Weekly Test
Target Vocabulary
Suffixes –er, -or,
-ar. –ist, -ian, -ent
2.2-2.4

	CC.L.6.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 6 reading and content, choosing flexibly from a range of strategies.
CC.L.6.4b Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., audience, auditory, audible).
	· I will use common Greek and Latin affixes and roots to figure out word meaning.

	Greek
Latin
Affixes
Roots

	http://dictionary.reference.com/
WTW: p.253 & 265 (Greek and Latin roots)
BWL
WJ: Chapter 7
	
	
	

	Spelling
	Choose appropriately from the lessons.

J – L 1
VCCV Syllable Pattern

J– L 2
VCV Syllable Pattern
Spelling:
 Short Vowels

	J – L 1 Detailed Spelling Plan T44-T45
· Day 1: Teach the Principle/Pretest
PB: p.4
· Day 2: Word Sort
PB: p. 5
· Day 4: Connect to Writing PB: p. 6
· Day 5: Assessment

J – L 2 Decoding T111
Detailed Spelling Plan T116-T117
· Day 1: Teach the Principle/ Pretest
PB: p. 16
· Day 2: Word Sort
PB: p. 17
· Day 5: Assessment

	Choose appropriately from the lessons.

J – L 1
T55 Weekly Decoding Test
1.6-1.7

T45 Spelling Assessment

J – L 2
T127 Weekly Decoding Test 2.8-2.9

T117 Spelling Assessment

	Refer to FSPS Ongoing CCSS Grade 6 for CC.L.6.2b when teaching spelling.
CC.L.6.2b Spell correctly.

Spelling Words: Lesson 1
(Basic) batch, reject, vanish, sloppy, rhythm, blunder, strict, meadow, recover, cleanse, text, mystery, expand, bluff, promptly, initials, statue, polish, somehow, dreadful
(Review) swift, tense, modern, grasp, bundle
(Challenge) salary, quintet, magnetic, tepid, intact

Spelling Words: Lesson 2
(Basic) scene, bracelet, mute, strive, faithful, devote, rhyme, succeed, coax, rely, conceal, forgave, lonesome, delete, confine, exceed, terrain, reproach, abuse, defeat
(Review) disagree, compose, awake, unwise, release
(Challenge) ratify, serene, refute, appraise, humane

	
	
	

	Grammar
	Choose appropriately from the lessons.

J – L 1
Complete Sentences
Subjects and Predicates
Parts of Speech

AL: complete sentence, fragment, complete subject, complete predicate

J – L 2
Kinds of Sentences

AL: declarative, imperative, interrogative, exclamatory
	J – L 1 Detailed Grammar Plan T46-T49
· Day 1: Teach subjects & predicates
 Projectable 1.6
 PB: p. 7
· Day 2: Teach complete subjects & predicates
 Projectable 1.7
 PB: p. 8
· Day 3: Fragments & Run-ons Projectable 1.8 PB: p. 9
· Day 4: Review Complete Sentences and Fragments
 Spiral Review: Contractions PB: p. 10
Day 5: Connect to Writing (Sentence
 Fluency) PB: p. 11

J – L 2 T118-T119
· Day 1: Teach Declarative and Interrogative projectable 2.6 PB: p. 19
· Day 2: Teach Imperative and Exclamatory Sentences Projectable 2.7 PB: p. 20
· Day 4: Review Kinds of Sentences
Spiral Review: Verb Phrases and Easily Confused Verbs
PB: p. 22
· Day 5: Connect to Writing (Declarative and Interrogative Sentences)
PB: p. 23
	(OPTIONAL)

T55 Weekly Test
1.8-1.9

T127 Weekly Tests
2.10-2.12

	CC. L.6.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

	· I will learn to write and identify complete sentences.
· I will be able to write and identify different kinds of sentences.
	Recognize
Variations
Strategies
Expression Conventional language
	http://languagearts.pppst.com/index.html
MI
EE

	
	
	

	
Writing
	
Refer to Journeys
Lessons 1-5, 12, 14-15
Narrative

Text Types & Purposes
W.6.3

L.6.3a

	CC. W.6.3 Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.
CC.W.6.3a Engage and orient the reader by establishing a context and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically.
	· I will write a real narrative with descriptive details and effective techniques where I engage and orient the reader by establishing a context, introduce a narrator and/or characters, and organize a logical event sequence.
	Engage
Orient
Narrator
Logical
	LC: p. 69
	

	CC.W.6.3b Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events and/or characters.
	· I will write a real narrative with descriptive details and effective techniques where I use dialogue, descriptions and pacing to develop experiences, events and characters.
	Narrative Techniques Dialogue
Pacing
	WP: Ch. 6
LC: p. 27, p 43, p. 73

	

	CC.W.6.3c Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another.

	· I will write a real narrative with descriptive details and effective techniques where I use transitional words, phrases, and clauses to convey sequence and signal shifts.
	Variety
Transition
Clauses
Convey
Sequence
	MM 4-5: p. 74, p. 155
	

	CC.W.6.3d Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events.

	· I will write a real narrative with descriptive details and effective techniques where I use precise words and phrases, relevant details, and sensory language to convey experiences and events.
	Precise
Relevant
Sensory
Convey
Techniques
	CL: p. 68, 69, 70, p. 71
	

	CC.W.6.3e Provide a conclusion that follows from the narrated experiences or events.

	· I will write a real narrative with descriptive details and effective techniques where I provide a conclusion that flows with the given experiences or events.
	Conclusion Techniques
	LC: Book 4, p. 133
LC: Book 2, p. 137
CL: p. 70, p. 71, p.103
	

	CC.L.6.3a Vary sentence patterns for meaning, reader/listener interest, and style.
	· I will vary sentence patterns.
· I will write for interest and style.
	Sentence patterns
Interest
Style
	http://www.writingwithclarity.com/2011/07/make-writing-more-lively-and-effective-vary-your-sentence-patterns/
	

	READING WORKSHOP: WHOLE GROUP LESSONS

	COMMON CORE STATE STANDARDS
	OBJECTIVE
	ESSENTIAL VOCABULARY
	RESOURCES
	LESSON FOCUS
	MATERIALS, EXPLANATIONS & EXAMPLES
	ASSESSMENTS

	Comprehension: Extended Text Study
	
Teacher Selected Materials for Extended Text Study
Refer to Year at A Glance for Standards

Story Structure
Summarize
Sequence of Events
Drawing Conclusions
Recount
Evaluate

	· Teacher may choose standards that best match the extended text study genre
· Refer to FSPS Extended Text Study Criteria
· Refer to FSPS Vocabulary Instruction Guidelines K-6

Key Ideas & Details
RL.6.2
RL.6.3
Integration of Knowledge & Ideas
RL.6.7
RL.6.9

	

	CC.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 distinct from personal opinions or judgments.
	· I will determine the theme or central idea and explain how it is portrayed through details.
· I will summarize a text and leave out my personal opinion.
	Conveyed
Portrayed
Summary
Theme
Central idea

	TDC: p. 19-22 (T)
GRW: p. 361-362 (T)
STW2: p. 188-190
CT: p. 56, Book 4, Lesson 15
RP: p. 99-113 (T)
CT: p. 120-124

	

	CC.RL.6.3 Describe how a particular story’s or drama’s plot unfolds in a series of episodes as well as how the characters respond or change as the plot moves toward a resolution.
	· I will describe how a story’s plot unfolds using a series of episodes.
· I will explain how the characters respond or change as the plot advances.
· I will analyze how an individual, event, or idea is introduced, illustrated, and elaborated in a text.

	Episodes
Plot
Resolution
Analyze
Elaborated
Anecdotes

	GRW: p. 441-446
 p. 17-23
TDC: p. 19-22 (T)
GRW: p. 395-396 (T)
GRW: p. 396-397 (T)
BWL: p. 72, Chapter 5
TDC: p. 156

	

	CC.RL.6.7 Compare and contrast the experience of reading a story, drama, or poem to listening to or viewing an audio, video, or live version of the text, including contrasting what they “see” and “hear” when reading the text to what they perceive when they listen or watch.
	· I will compare and contrast the experience of reading a text to viewing or listening to the same text.

	Compare
Contrast

	STW1: p. 67-80
STW2: p. 307
TDC: p. 143-146 (T)

	

	CC.RL.6.9 Compare and contrast texts in different forms or genre (e.g., stories and poems; historical novels and fantasy stories) in terms of their approaches to similar themes and topics.
	· I will compare and contrast texts of different forms on their treatment of the same theme or topic.
	Compare
Contrast
Genre
 Theme
	STW1: p. 67-80
STW2: p. 307
TDC: p. 143-146 (T)

	

	Spelling
	J – L 3
Stressed and Unstressed Syllables

Spelling: Vowel Sounds: /ou/, /ōō/, /ô/, /oi/
	· Decoding T187
J – L 3 Detailed Spelling Plan T192-T193
· Day 1: Teach the Principle/Pretest
PB: p. 28
· Day 2: Word Sort
PB: p. 29
· Day 5: Assessment
	
T203 Weekly Decoding Test
3.12-3.13

T193 Spelling Assessment

	Refer to FSPS Ongoing CCSS Grade 6 for CC.L.2b (Spell correctly) when teaching spelling.
CC.L.6.2b Spell correctly.

Spelling Words:
(Basic) mound, gloomy, caution, annoy, dawdle, counter, haughty, rejoice, devour, thoughtful, flawless, maroon, droop, doubt, bamboo, hoist, oyster, exhausted, scoundrel, boundary
(Review) royal, naughty, avoid, announce, cartoon
(Challenge) bountiful, aloof, adjoin, taut, turquois
	
	·
	

	

Spelling Words:
(Basic) source, flirt, hurdle, parka, frontier, forward, radar, earnest, afford, urban, discard, smirk, rehearse, mourn, surface, parcel, yearn, fierce, starch, formula
(Review) earth, further, squirm, pardon, perform
(Challenge) horizontal, circuit, reimburse, formidable, monarchy

	J – L 4

VCCCV Syllable Pattern
Spelling: Vowel + /r/ Sounds

	· Decoding T261
J – L 4 Detailed Spelling Plan T266-T267
· Day 1: Teach the Principle/Pretest
PB: p. 40
· Day 2: Word Sort
PB: p. 41
· Day 5: Assessment
	
T277 Weekly Decoding Test
4.6-4.7

T267 Spelling Assessment

	

Spelling Words:
(Basic) waist, waste, patience, patients, rite, right, write, muscle, mussel, principal, principle, summary, summery, sight, cite, site, stationary, stationery, coward, cowered
(Review) berry, bury, hangar, hanger
(Challenge) barren, baron, burrow, burro, borough
	J – L 5
Homophones

Spelling: Homophones

	· Decoding T331
J – L 5 Detailed Spelling Plan T336-T337
· Day 1: Teach the Principle/Pretest
PB: p.52
· Day 2: Word Sort
PB: p. 53
· Day 5: Assessment
	T347 Weekly Test
5.8-5.9

T337 Spelling Assessment

	Grammar
	J – L 3

Review of Sentence Structure

Subjects and Predicates

Refer to J- L 11 (Day 3), 13 & 16
Linking Verbs
Verb Tenses

AL: compound subject, compound predicate
	J – L 3 Detailed Grammar Plan T194-T196
· Day 1: Teach Identifying Simple Subjects
Projectable 3.6
PB: p. 31
· Day 2: Teach Compound Subjects and Predicates
Projectable 3.7
PB: p. 32
· Day 3: Teach Subjects in Imperatives and Interrogatives
Projectable 3.8
PB: p. 33
· Day 4: Review Subjects and Predicates
Spiral Review: Using Adjectives and Adverbs
PB: p. 34
	(OPTIONAL)
T203 Weekly Tests
3.14-3.15

	CC. L.6.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

	· I will be able to identify complete subjects and predicates.
· I will write sentences with complete subjects and predicates.
· I will use correct verb tense.
	Recognize
Variations
Strategies
Expression Conventional language
	http://languagearts.pppst.com/index.html
MI
EE
	
	
	

	
Writing
	Refer to Journeys
Lessons 1-5, 12, 14-15
Narrative

Text Types & Purposes
W.6.3
Production/Distribution
W.6.5
W.6.6
L.6.3b

Narrative

	CC. W.6.3 Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.
CC.W.6.3a Engage and orient the reader by establishing a context and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically.
	· I will write a real narrative with descriptive details and effective techniques where I engage and orient the reader by establishing a context, introduce a narrator and/or characters, and organize a logical event sequence.
	Engage
Orient
Narrator
Logical
	LC: p. 69
	

	CC.W.6.3b Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events and/or characters.
	· I will write a real narrative with descriptive details and effective techniques where I use dialogue, descriptions and pacing to develop experiences, events and characters.
	Narrative Techniques Dialogue
Pacing
	WP: Ch. 6
LC: p. 27, p 43, p. 73

	

	.CC.W.6.3c Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another.

	· I will write a real narrative with descriptive details and effective techniques where I use transitional words, phrases, and clauses to convey sequence and signal shifts.
	Variety
Transition
Clauses
Convey
Sequence

	MM 4-5: p. 74, p. 155
	

	.CC.W.6.3d Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events.

	· I will write a real narrative with descriptive details and effective techniques where I use precise words and phrases, relevant details, and sensory language to convey experiences and events.
	Precise
Relevant
Sensory
Convey
Techniques
	CL: p. 68, 69, 70, p. 71
	

	CC.W.6.3e Provide a conclusion that follows from the narrated experiences or events.

	· I will write a real narrative with descriptive details and effective techniques where I provide a conclusion that flows with the given experiences or events.
	Conclusion Techniques
	LC: Book 4, p. 133
LC: Book 2, p. 137
CL: p. 70, p. 71, p.103
	

	CC.W.6.5 With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
	· I will use guidance from my peers and adults to plan, revise, and edit my writing.
	Revising
Editing
Conventions
Command
	GRW: p. 63-66 (T); p. 77-80
WP: pg. 19-20 (T)
LC: pg. 169-173
[bookmark: _GoBack]LC: pg. 37-45
	

	CC.W.6.6 Use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of three pages in a single sitting.

	· I will use digital tools to produce and publish my work.
· I will use the internet to interact and collaborate with my peers on writing projects.
· I will demonstrate a command of keyboarding skills to type three pages in one setting.
	Collaborate
Sufficient
Command
	Tikatot http://www.tikatok.com/
Storybird http://storybird.com/
Writing with Writers/Scholastic http://teacher.scholastic.com/writewit/
Stonesoup http://www.stonesoup.com/ (T)
Read, Write, Think http://tenkely.org/Read_Write_Think.html (T)

	

	CC.L.6.3b Maintain consistency in style and tone.

	· I will maintain a consistent style in writing.
· I will maintain a consistent tone in writing.
	Consistent
Style
Tone

	http://www.umuc.edu/writingcenter/onlineguide/chapter3-21.cfm

http://grammar.ccc.commnet.edu/grammar/composition/tone.htm
	

 FORT SMITH PUBLIC SCHOOLS – GRADE 6 Curriculum: Literacy & Integrated Content	M1- WEEK 3-5

	COMMON CORE STATE STANDARDS
	OBJECTIVE
	ESSENTIAL VOCABULARY
	RESOURCES
	LESSON FOCUS
	MATERIALS, EXPLANATIONS & EXAMPLES
	ASSESSMENTS

	Comprehension: Research Connections
	
Teacher Selected Materials for Research Connections
Refer to Year at A Glance for Standards
Main Idea & Details
Comparison

Author’s Purpose
Drawing Conclusions

	· Teacher may choose standards that best match the research connections genre
· Refer to FSPS Research Connections Criteria
· Refer to FSPS Vocabulary Instruction Guidelines K-6

Key Ideas & Details
RI.6.2
Integration of Knowledge & Ideas
RI.6.8
RI.6.9

	

	CC.RI.6.2 Determine a central idea of a text and how it is conveyed through particular details; provide a summary of a text distinct from personal opinions or judgments.

	· I will determine the main idea of a text and explain how it is supported by key details.
I will summarize informational text while leaving out my personal opinion.
	Central idea
Conveyed
Summary
Judgments
Informational text
	CT: Book 5, p. 56, Lesson 19
 Book 6, p. 36, Lesson 25
STW: p. 166 (T)
NRP: p. 90-91
NRP: p. 124

	

	CC.RI.6.8 Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not.
	· I will trace and evaluate the argument and claims in a text.
· I will identify claims that are supported with reasons and those that are not.

	Trace
Evaluate
Argument
Claim
Distinguishing
 Evidence

	CT: Book 4, Lesson 11, p. 24
STW2: p.166-169

	

	CC.RI.6.9 Compare and contrast one author’s presentation of events with that of another (e.g., a memoir written by and a biography on the same person).

	· I will compare and contrast two authors’ presentation of the same event or topic.

	Compare
Contrast
 Memoir
Biography

	STW: p. 169-171
CT: Book 6, p. 2, Lesson 22
STW1: p. 137 (T)
GRW: Appendix 34

	

	Spelling
	J – L 6
Silent consonants in Multisyllable Words

Spelling:
Words with ie or ei

	· Decoding T41
J – L 6 Detailed Spelling Plan T46-T47
· Day 1: Teach the Principle/Pretest
PB: p.64
· Day 2: Word Sort
PB: p. 65
· Day 3: Word Families
· Day 4: Connect to Writing
PB: p. 66
· Day 5: Assessment
	
T57 Weekly Decoding Test
6.6-6.7

T47 Spelling Assessment

	Refer to FSPS Ongoing CCSS Grade 6 for CC.L.2b when teaching spelling.
CC.L.6.2b Spell correctly.

Spelling Words:
(Basic) brief, review, relieve, foreign, freight, yield, seize, field, fiery, conceited, grief, belief, beige, leisure, reign, receipt, neither, veil, deceive
(Review) thief, view, niece, pier, height
(Challenge) reprieve, wield, feign, conceive, retrieve

	
	
	

	

Spelling Words:
(Basic) fiber, barrier, rumor, acre, senior, razor, familiar, similar, superior, character, consider, solar, surrender, laser, regular, grammar, director, junior, scholar, particular
(Review) calendar, weather, mayor, laugher, popular
(Challenge) escalator, cursor, geyser, perpendicular, maneuver
	J – L 7
Schwa in Unstressed Syllables

Spelling: Final / r/
	· Decoding T113
J – L 7 Detailed Spelling Plan T118-T119
· Day 1: Teach the Principle/Pretest
PB: p.76
· Day 2: Word Sort
PB: p. 77
· Day 3: Word Families
· Day 4: Connect to Writing
PB: p. 78
· Day 5: Assessment
	
T129 Weekly Decoding Test
7.6-7.7

T119 Spelling Assessment

	Grammar
	J – L 11 (day 4
spiral review)

Subjective Pronouns

AL: pronoun, subject pronoun, object pronoun
	Detailed Grammar Plan
J – L 11 T46-T49
· Day 1: Teach Subject Pronouns
Projectable 11.6
PB: p. 127-129
· Day 2: Teach Pronouns in Compounds
Projectable 11.7 p. 128

	(OPTIONAL)
T55 Weekly Tests
11.8-11.9

	CC.L.6.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
CC.L.6.1a Ensure that pronouns are in the proper case (subjective, objective, possessive).

(The entire standard is not addressed in this Journeys lesson.)

	· I will use pronouns in the proper case.

	Pronouns
Proper case
Subjective
	http://languagearts.pppst.com/index.html
MI
EE

	
	
	

	FORT SMITH PUBLIC SCHOOLS – GRADE 6 Curriculum: Literacy & Integrated Content	M1- WEEK 6-7

	Writing
	Refer to Journeys
Lessons 21-25 (Opinion Structure)

Argumentative
*brief notes
Text Types & Purposes
W.6.1
Research to Build & Present Knowledge
W.6.8

Argumentative

	CC.W.6.1 Write arguments to support claims with clear reasons and relevant evidence
 CC. W.6.1a Introduce claim(s) and organize the reasons and evidence clearly.

	· I will write an argument with clear reasons and relevant evidence, where I introduce claims and organize the reasons/evidence clearly.

	Argument
Relevant evidence
Claims
	LC: Book 3, p. 71, Lesson, 6 p. 83, Lesson 7
NCL: p. 58-60
Teaching Argument Writing—George Hillocks
http://learnzillion.com/lessons?utf8=%E2%9C%93&filters%5Bsubject%5D=ela&query=argumentative+writing&commit=Search+lessons
	

	CC. W.6.1b I will write an argument with clear reasons and relevant evidence, where I support claims with clear and relevant reasons, use credible sources and demonstrate understanding of the topic.

	· I will write an argument with clear reasons and relevant evidence, where I support claims with clear and relevant reasons, use credible sources and demonstrate understanding of the topic.
	Claims
Relevant evidence
Credible
	WBT: p. 130-146
Teaching Argument Writing—George Hillocks
http://learnzillion.com/lessons?utf8=%E2%9C%93&filters%5Bsubject%5D=ela&query=argumentative+writing&commit=Search+lessons

	

	CC. W.6.1c Use words, phrases, and clauses to clarify the relationships among claim(s) and reasons.
	· I will write an argument with clear reasons and relevant evidence, where I use words, phrases, and clauses to clarify relationships among claims and reasons.
	Clauses
Clarify
Claims

	LC: Book 3, p.183, Lesson 15
Teaching Argument Writing—George Hillocks
http://learnzillion.com/lessons?utf8=%E2%9C%93&filters%5Bsubject%5D=ela&query=argumentative+writing&commit=Search+lessons
	

	CC. W.6.1d Establish and maintain a formal style.

	· I will write an argument with clear reasons and relevant evidence, where I establish and maintain a formal style.

	Argument
Relevant evidence
Formal style
Establish
	LC: Book 3, p. 195, Lesson 16
Teaching Argument Writing—George Hillocks
http://learnzillion.com/lessons?utf8=%E2%9C%93&filters%5Bsubject%5D=ela&query=argumentative+writing&commit=Search+lessons

	

	CC.W.6.1e Provide a concluding statement or section that follows from the argument presented.

	· I will write an argument with clear reasons and relevant evidence, where I provide a concluding statement or section that flows from the presented argument.

	Argument
Relevant evidence Concluding statement
	NCL: p. 102-103
NCL: Appendix R (T)
Teaching Argument Writing—George Hillocks
http://learnzillion.com/lessons?utf8=%E2%9C%93&filters%5Bsubject%5D=ela&query=argumentative+writing&commit=Search+lessons

	

	CC.W.6.8 Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.
	· I will recall relevant information from experiences or gather relevant information from print and digital sources.
· I will summarize or paraphrase information in notes and finished work.
· I will provide a list of sources.
	Relevant
Digital Sources
Summarize
Paraphrase

	CT: Book 6, Lesson 22, pg. 2-13

	

FSPS Elementary Literacy, 2015-2016 Module 1-14
