

Washington Township School District	Language Arts Literacy 	Revised: August 2018
Unit 1 Model Curriculum
	Grade: 6
	Unit: Literature
	Pacing: 10 days

	
Key Ideas and Details

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.R1. Read closely to determine what the text says explicitly and to make logical inferences and relevant connections from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	[bookmark: rl-6-1]RL.6.1. Cite textual evidence and make relevant connections to support analysis of what the text says explicitly as well as inferences drawn from the text.

	Unit 1 Model Curriculum

Unit One Answer Key

Unit 4 Model Curriculum * review as this will apply to other RL/W standards

Unit 4 answer key

Unit 5 Model Curriculum * review as this will apply to other RL/W standards

Unit 5 answer key *review as this will apply to other RL/W standards

	Text (Units / Pages)

Technology / Open Resources
Note: Below resources may apply to multiple standards:

Close Reading

Close Reading Video

Teacher Channel Thinking

Common Core Video - Informational Text

Summary Writing

Summary writing nonfiction

Reading Lessons

Close Reading 2

How To Teach A Novel

Close Reading 3

Historical Fiction Unit

Holocaust Unit

Literary Analysis Unit

Narrative Unit

Research Paper

	Unit 1 Model Curriculum

Unit 2 model curriculum

Unit 3 Model Curriculum

Unit 4 Model Curriculum

Unit 5 Model Curriculum

	NJSLSA.R2. Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	[bookmark: 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 distinct from personal opinions or judgments
	Unit 1 Model Curriculum

Unit One Answer Key
	
	

	NJSLSA.R3. Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	[bookmark: rl-6-3]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.

	Unit 1 Model Curriculum

Unit One Answer Key
	
	

	Grade: 6
	Unit: Literature
	Pacing: 10 days

	
Craft and Structure

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.R4. Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

	[bookmark: 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 the impact of a specific word choice on meaning and tone.

	Unit 1 Model Curriculum

Unit 1 Answer Key
	Read Works
Newsela
	

	NJSLSA.R5. Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.

	[bookmark: rl-6-5]RL.6.5. Analyze how a particular sentence, chapter, scene, or stanza fits into the overall structure of a text and contributes to the development of the theme, setting, or plot.

	Unit One Model Curriculum

Unit One Answer Key
	
	

	NJSLSA.R6. Assess how point of view or purpose shapes the content and style of a text.

	[bookmark: rl-6-6]RL.6.6. Explain how an author develops the point of view of the narrator or speaker in a text.

	Unit 1 Model Curriculum

Unit One Answer Key
	
	

	Grade: 6
	Unit: Literature Text
	Pacing: 15 days

	Integration of Knowledge and Ideas

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.R7. Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	[bookmark: rl-6-7]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.

	
	Read Works
Newsela
	

	NJSLSA.R8. Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

	[bookmark: rl-6-8]RL.6.8. (Not applicable to literature)

	
	
	

	NJSLSA.R9. Analyze and reflect on how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	[bookmark: rl-6-9]RL.6.9. Compare, contrast and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) texts in different forms or genres (e.g., stories and poems; historical novels and fantasy stories) in terms of their approaches to similar themes and topics.

	

	
	

	Grade: 6
	Unit: Literature
	Pacing: 10 days

	Range of Reading and Level of Text Complexity

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.R10. Read and comprehend complex literary and informational texts independently and proficiently with scaffolding as needed.

	[bookmark: rl-6-10]RL.6.10. By the end of the year read and comprehend literature, including stories, dramas, and poems at grade level text-complexity or above, scaffolding as needed.

	
	Close Reading

Close Reading Video

Teacher Channel Thinking

Common Core Video - Informational Text

Summary Writing

Summary writing nonfiction

Reading Lessons

Close Reading 2

How To Teach A Novel

	

	Grade: 6
	Unit: Informational Text
	Pacing: 10 days

	
Key Ideas and Details

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.R1. Read closely to determine what the text says explicitly and to make logical inferences and relevant connections from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	[bookmark: ri-6-1]RI.6.1. Cite textual evidence and make relevant connections to support analysis of what the text says explicitly as well as inferences drawn from the text.

	Unit 2 model curriculum

Unit 2 Assessment

Unit 3 Model Curriculum

Unit 3 Answer Key

	Close Reading

Close Reading Video

Teacher Channel Thinking

Common Core Video - Informational Text

Summary Writing

Summary writing nonfiction

Reading Lessons

Close Reading 2

How To Teach A Novel

	

	NJSLSA.R2. Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	[bookmark: 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 personal opinions or judgments.
	Unit 2 Model Curriculum

Unit 2 Assessment

	
	

	NJSLSA.R3. Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	[bookmark: ri-6-3]RI.6.3. Analyze in detail how a key individual, event, or idea is introduced, illustrated, and elaborated in a text (e.g., through examples or anecdotes).

	Unit 3 Model Curriculum

Unit 3 Answer Key

	
	

	Grade: 6
	Unit: Informational Text
	Pacing: 15 days

	
Craft and Structure

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.R4. Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

	[bookmark: 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 meanings.

	Unit 2 Model Curriculum

Unit 2 Assessment

Unit 3 Model Curriculum

Unit 3 Answer Key

	Read Works
Newsela
	

	NJSLSA.R5. Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.

	[bookmark: ri-6-5]RI.6.5. Analyze how a particular sentence, paragraph, chapter, or section fits into the overall structure of a text and contributes to the development of the ideas.

	Unit 2 Model Curriculum

Unit 2 Assessment

Unit 3 Model Curriculum

Unit 3 Answer Key

	
	

	NJSLSA.R6. Assess how point of view or purpose shapes the content and style of a text.

	[bookmark: ri-6-6]RI.6.6. Determine an author’s point of view or purpose in a text and explain how it is conveyed in the text.

	Unit 3 Model Curriculum

Unit 3 Answer Key

	
	

	Grade: 6
	Unit: Informational Text
	Pacing: 10 days

	Integration of Knowledge and Ideas

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.R7. Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	[bookmark: ri-6-7]RI.6.7. Integrate information presented in different media or formats (e.g., visually, quantitatively) as well as in words to develop a coherent understanding of a topic or issue.

	
	Read Works
Newsela
	

	NJSLSA.R8. Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

	[bookmark: ri-6-8]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.

	
	
	

	NJSLSA.R9. Analyze and reflect on how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	[bookmark: ri-6-9]RI.6.9. Compare, contrast and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) one author's presentation of events with that of another (e.g., a memoir written by and a biography on the same person).

	
	
	

	Grade: 6
	Unit: Informational Text
	Pacing: 10 days

	Range of Reading and Level of Text Complexity

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.R10. Read and comprehend complex literary and informational texts independently and proficiently with scaffolding as needed.

	[bookmark: ri-6-10]RI.6.10. By the end of the year read and comprehend literary nonfiction at grade level text-complexity or above, with scaffolding as needed.

	
	
	

	Grade: 6
	Unit: Writing
	Pacing: 15 days

	
Text Types and Purposes

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.W1. Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

	[bookmark: w-6-1]W.6.1. Write arguments to support claims with clear reasons and relevant evidence.

	
	
Technology / Open Resources
These resources will cover several Writing standards.

Evident Based Opinion Writing

Learnzillion Writing

Argumentative Writing

Argumentative/Opinion Writing Examples

Narrative Writing

PARRC Student Samples

Thesis Writing

Purdue Online Writing Lab

	Unit 1 Model Curriculum

Unit 2 model curriculum

Unit 3 Model Curriculum

Unit 4 Model Curriculum

Unit 5 Model Curriculum

	
	A. Introduce claim(s) and organize the reasons and evidence clearly.

	
	
	

	
	B. Support claim(s) with clear reasons and relevant evidence, using credible sources and demonstrating an understanding of the topic or text.

	
	
	

	
	C. Use words, phrases, and clauses to clarify the relationships among claim(s) and reasons.
	Unit 3 Model Curriculum

Unit 3 Answer Key

	
	

	
	
D. Establish and maintain a formal/academic style, approach, and form.

	Unit 3 Model Curriculum

Unit 3 Answer Key

	
	

	
	E. Provide a concluding statement or section that follows from the argument presented.

	
	
	

	NJSLSA.W2. Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.

	[bookmark: w-6-2]W.6.2. Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.

	
	
	

	
	A. Introduce a topic and organize ideas, concepts, and information, using text structures (e.g., definition, classification, comparison/contrast, cause/effect, etc.) and text features (e.g., headings, graphics, and multimedia) when useful to aiding comprehension.
B. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples.

	Unit 2 Model Curriculum

Unit 2 Assessment

	
	

	
	C. Use appropriate transitions to clarify the relationships among ideas and concepts.
	Unit 2 model curriculum

Unit 2 Assessment

	
	

	
	D. Use precise language and domain-specific vocabulary to inform about or explain the topic.
	Unit 2 Model Curriculum

Unit 2 Assessment

	
	

	
	E. Establish and maintain a formal/academic style, approach, and form.

	Unit 2 Model Curriculum

Unit 2 Assessment

	
	

	
	F. Provide a concluding statement or section that follows from the information or explanation presented.

	Unit 2 Model Curriculum

Unit 2 Assessment

	
	

	NJSLSA.W3. Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

	W.6.3. Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.

	
	
	

	
	A. 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.

	
	
	

	
	B. Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters.

	
	
	

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

	
	
	

	
	 D. Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events
	
	
	

	
	E. Provide a conclusion that follows from the narrated experiences or events.

	
	
	

	Grade: 6
	Unit: Writing
	Pacing: 10 days

	Production and Distribution of Writing

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.W4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

	[bookmark: w-6-4]W.6.4. Produce clear and coherent writing in which the development, organization, voice and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
	Unit 2 Model Curriculum

Unit 2 Assessment

Unit 3 model curriculum

Unit 3 Answer Key

	Read Works
Newsela
	

	NJSLSA.W5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.

	[bookmark: w-6-5]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.
	
	
	

	NJSLSA.W6. Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.

	[bookmark: w-6-6]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.

	
	
	

	Grade: 6
	Unit: Writing
	Time: Pacing: 10 days

	Research to Build and Present Knowledge

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.W7. Conduct short as well as more sustained research projects, utilizing an inquiry-based research process, based on focused questions, demonstrating understanding of the subject under investigation.

	[bookmark: w-6-7]W.6.7. Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate.

	
	
	

	NJSLSA.W8. Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

	[bookmark: w-6-8]W.6.8. Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources.

	
	
	

	NJSLSA.W9. Draw evidence from literary or informational texts to support analysis, reflection, and research.

	[bookmark: w-6-9]W.6.9. Draw evidence from literary or informational texts to support analysis, reflection, and research.

	
	
	

	
	A. Apply grade 6 Reading standards to literature (e.g., “Compare and contrast texts in different forms or genres [e.g., stories and poems; historical novels and fantasy stories] in terms of their approaches to similar themes and topics”).

	
	
	

	
	B. Apply grade 6 Reading standards to literary nonfiction (e.g., “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”).

	Unit 3 Model Curriculum

Unit 3 Answer Key

	
	

	
	[bookmark: w-6-10]W.6.10. Write routinely over extended time frames (time for research, reflection, metacognition/self correction, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

	
	
	

	Grade: 6
	Unit: Writing
	Time: Pacing: 10 days

	Range of Writing

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	

NJSLSA.W10. 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 tasks, purposes, and audiences.

	

W.6.10. Write routinely over extended time frames (time for research, reflection, metacognition/self correction, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

	
	
	

	Grade: 6
	Unit: Speaking and Listening
	Time: Pacing: 15 days

	Comprehension and Collaboration

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.SL1. Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others’ ideas and expressing their own clearly and persuasively.

	[bookmark: sl-6-1]SL.6.1. Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 6 topics, texts, and issues, building on others’ ideas and expressing their own clearly.

	
	Technology / Open Resources

Inquiry Based Learning

DePaul U. Various Resources

Student Centered Discussions

Socratic Discussions

Fishbowl

Accountable Talk
	

	
	A. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.

	
	
	

	
	B. Follow rules for collegial discussions, set specific goals and deadlines, and define individual roles as needed.

	
	
	

	
	C. Pose and respond to specific questions with elaboration and detail by making comments that contribute to the topic, text, or issue under discussion.

	
	
	

	
	D. Review the key ideas expressed and demonstrate understanding of multiple perspectives through reflection and paraphrasing.

	
	
	

	NJSLSA.SL2. Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally.

	[bookmark: sl-6-2] SL.6.2. Interpret information presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how it contributes to a topic, text, or issue under study.

	
	
	

	NJSLSA.SL3. Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric.

	[bookmark: sl-6-3]SL.6.3. Deconstruct a speaker’s argument and specific claims, distinguishing claims that are supported by reasons and evidence from claims that are not.

	
	
	

	Grade: 6
	Unit: Speaking and Listening
	Time: Pacing: 10 days

	Presentation of Knowledge and Ideas

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.SL4. Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.

	[bookmark: sl-6-4]SL.6.4. Present claims and findings, sequencing ideas logically and using pertinent descriptions, facts, and details to accentuate main ideas or themes; use appropriate speaking behaviors (e.g., eye contact, adequate volume, and clear pronunciation).
	
	
	

	NJSLSA.SL5. Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.

	SL.6.5. Include multimedia components (e.g., graphics, images, music, sound) and visual displays in presentations to clarify information.

	
	
	

	NJSLSA.SL6. Adapt speech to a variety of contexts and communicative tasks, demonstrating command of formal English when indicated or appropriate.

	[bookmark: sl-6-6]SL.6.6. Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.

	
	
	

	Grade 6
	Skill: Language
	Time: Pacing: 10 days

	
Conventions of Standard English

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.L1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

	[bookmark: l-6-1]L.6.1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

	
	
Technology / Open Resources

Middle School High Five
	

	
	A. Ensure that pronouns are in the proper case (subjective, objective, possessive).

	
	
	

	
	B. Use intensive pronouns (e.g., myself, ourselves).

	
	
	

	
	D. Recognize and correct inappropriate shifts in pronoun number and person.

	
	
	

	
	E. Recognize and correct vague pronouns (i.e., ones with unclear or ambiguous antecedents).

	
	
	

	
	F. Recognize variations from standard English in their own and others' writing and speaking, and identify and use strategies to improve expression in conventional language.

	
	
	

	NJSLSA.L2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

	[bookmark: l-6-2]L.6.2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

	
	
	

	
	
A. Use punctuation (commas, parentheses, dashes) to set off nonrestrictive/parenthetical elements.
	
	
	

	
	B. Spell correctly.

	
	
	

	Grade: 6
	Unit: Language
	Pacing: 10 days

	Knowledge of Language

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.L3. Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.

	[bookmark: l-6-3]L.6.3. Use knowledge of language and its conventions when writing, speaking, reading, or listening.

	
	
	

	
	A. Vary sentence patterns for meaning (syntax), reader/listener interest, and style/voice.
	
	
	

	
	B. Maintain consistency in style and tone.
	
	
	

	Grade: 6
	Unit: Language
	Pacing: 15 days

	Vocabulary Acquisition and Use

	Critical Skills (Anchor Standards)

	NJ Learning Standards (Progress Indicators):

	Samples / Exemplars
	Resources:
	Assessments / Rubrics

	NJSLSA.L4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, and consulting general and specialized reference materials, as appropriate.

	[bookmark: l-6-4]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.

	
	
	

	
	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 to the meaning of a word or phrase.

	
	
	

	
	B. Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., audience, auditory, audible).

	
	
	

	
	C. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.

	
	
	

	
	D. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).

	
	
	

	NJSLSA.L5. Demonstrate understanding of word relationships and nuances in word meanings.

	[bookmark: l-6-5]L.6.5. Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

	
	
	

	
	A. Interpret figures of speech (e.g., personification) in context.

	
	
	

	
	B. Use the relationship between particular words (e.g., cause/effect, part/whole, item/category) to better understand each of the words.

	
	
	

	
	C. Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., stingy, scrimping, economical, unwasteful, thrifty).

	
	
	

	NJSLSA.L6. Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when encountering an unknown term important to comprehension or expression.

	[bookmark: l-6-6]L.6.6. Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.

	
	
	

	Assessments
	Formative, summative, alternative assessments, performance assessments, project assessments, performance tasks, exit tickets, observations, MAP, benchmarks, Study Island

	21st Century Skills and Career Integration
	Informational sources, text features

	Technology Integration
	Digital tools; online series, Study Island, Reading A-Z, Newsela, Read Works

	Interdisciplinary Connections
	Social Studies and Science- Informational Text

	Core Instructional and Supplemental Materials
	Core Instruction: Project Read, Orton Gilligham, Select Novels, Vocabulary Book
Supplemental: picture books, fictional and non-fictional books, videos

	Modifications/Accommodations
	ELL: Alternate responses, extended time, teacher modeling, simplified directions, vocabulary banks, manipulatives, nonverbal responses, sentence frames, prompts, partner talk
Special Education: Enlarged graph paper, small group instruction, highlighted
[bookmark: _GoBack]instructions/keywords and/or computation signs, hands on activities, visual cues, number line, modified assessment, models
G&T: Enrichment activities, centers, projects, flexible grouping, interest centers, learning log, extension activities, small group
504/Students at Risk: Enlarged graph paper, small group instruction, highlighted
instructions/keywords and/or computation signs, hands on activities, visual cues, number line, modified assessment, models

26
Sixth Grade

image1.jpeg

