

COMMON CORE GEORGIA PERFORMANCE STANDARDS

ENGLISH LANGUAGE ARTS SIXTH GRADE CURRICULUM MAP			
First Nine Weeks	Second Nine Weeks	Third Nine Weeks	Fourth Nine Weeks
Reading	Reading	Reading	Reading
Primary Focus: Literary Text ELACC6RL1-10 <u>War Horse by Michael Morpurgo</u> Secondary Focus: : Informational Text ELACC6RI1-10	Primary Focus: Informational Text ELACC6RI1-10 <u>The Diary of Anne Frank</u> Secondary Focus: Literary Text ELACC6RL1-10	Primary Focus: Literary Text ELACC6RL1-10 <u>Esperanza Rising by Pam Ryan</u> Secondary Focus: Informational Text ELACC6RI1-10	Primary Focus: Informational Text ELACC6RI1-10 <u>Guts by Gary Paulsen</u> Secondary Focus: Literary Text ELACC6RL1-10 <u>Hatchet by Gary Paulsen</u>
1 extended literary text 6 thematically connected short texts	1 extended informational text 6 thematically connected short texts	1 extended Literary text 6 thematically connected short texts	1 extended Informational text 6 thematically connected short texts
Writing	Writing	Writing	Writing
Focus: Argumentative	Focus: Informative/Explanatory	Focus: Informative/Explanatory	Focus: Argumentative
4-6 argumentative analysis essays ELACC6W1, 4, 5, 6, 10	4-6 informative/explanatory analysis essays ELACC6W2, 4, 5, 6, 10	4-6 informative/explanatory analysis essays ELACC6W2, 4, 5, 6, 10	4-6 argumentative analysis essays ELACC6W1, 4, 5, 6, 10
Research connection Brief or sustained inquiries related to the texts or topics ELACC6W7, 8, 10	Research connection Brief or sustained inquiries related to the texts or themes ELACC6W7, 8, 10	Research connection Brief or sustained inquiries related to the texts or topics ELACC6W7, 8, 10	Research connection Brief or sustained inquiries related to the texts or themes ELACC6W7, 8, 10
2-3 narratives to develop real or imagined experiences ELACC6W3, 4, 5, 6, 10	2-3 narratives to develop real or imagined experiences ELACC6W3, 4, 5, 6, 10	2-3 narratives to develop real or imagined experiences ELACC6W3, 4, 5, 6, 10	2-3 narratives to develop real or imagined experiences ELACC6W3, 4, 5, 6, 10
Routine writing Notes, summaries, process journals, and short responses across all genres ELACC6W1, 2, 3, 9, 10	Routine writing Notes, summaries, process journals, and short responses across all genres ELACC6W1, 2, 3, 9, 10	Routine writing Notes, summaries, process journals, and short responses across all genres ELACC6W1, 2, 3, 9, 10	Routine writing Notes, summaries, process journals, and short responses across all genres ELACC6W1, 2, 3, 9, 10
Language ELACC6L1-6 Nouns, pronouns, adjectives, Subject/Predicate, Sentence structure and purpose, fragments and run-ons.	Language ELACC6L1-6 Verbs (action, linking, helping, transitive, intransitive), adverbs. Subject/Verb agreement.	Language ELACC6L1-6 Prepositions, conjunctions, interjections, direct and indirect object, predicate adjective and nominatives.	Language ELACC6L1-6 CRCT review

Speaking and Listening ELACC6SL1-6

