Columbus County 2014-2015
 Holt McDougal Literature: Common Core Edition
6th Grade Pacing Guide

	Unit/Focus:
 Unit 2: Person To Person P. 189-314
	Essential Question:
 Which characters are unforgettable?
	Suggested Time Frame:
 within 1st 9 weeks

			Focus Standards

	Reading Literature:
RL1, RL3,RL 4-6, RL9-10
	Reading Informational:
 RI1,RI4, RI6,RI9, RI10
	Writing:
W2,W2a-e, W3, W4-5, W9a, W10
	Speaking and Listening:
 SL1,SL1a,SL1c-d, SL2, SL5
	Language:
L1, L1a, L2,L2b, L3a-b L4a-d, L6
	Technology:
6TT1.1, 6TT1.3, 6SI1.2, 6RP1.1

	Unit Tasks

	Text Analysis: *Analyze character and character traits as well as how a character responds or changes as the plot moves toward a resolution
 *Explain how an author develops the point of view of the narrator in a text
 *Compare and contrast one author’s presentation of events with that of another

Reading: *Determine figurative and connotative meanings of words and phrases as they are used in texts
 *Develop reading strategies including monitoring, predicting, setting a purpose for reading, and connecting

Writing and *Write a comparison-contrast essay
Language: *Use correct pronoun case and adjectives and adverbs correctly

Speaking and *Ask questions and paraphrase ideas
Listening:

Vocabulary: *Explain the meaning of word roots and affixes
*Use a glossary to determine syllabication and pronunciation
*Use context clues to help determine the meaning of words

Technology: * Create a presentation using various aspects of available technology

	Unit Vocabulary
Academic Vocabulary for the unit:
 *convey *interact
 * create *qualities
 *influence

	Story and pages
	Academic Vocabulary
	Context Vocabulary

	*“Eleven” p. 198-205
 ECSO
	 first person point of view
imagery
	alley invisible
except raggedy

	*“Ghost of the Lagoon” p. 206-219
	third person point of view
predict
	lagoon restless
pursuit tense
reef vulnerable

	“Jeremiah’s Song” p. 220-233
 ECOS
	conversational voice monitor
dialect clarify
	condition stroke
diagnosis setback

	*“President Cleveland, Where Are You?/ Aaron’s Gift” p.234-259
	cultural and historical setting
customs
purpose
	allot divulge obsess
assassinate incredulous skirmish
contempt massacre stalemate

	*“From: Smallville” p. 260-263
 (media study)
	facial expressions close-ups
body language medium shots
costumes camera movement
	n/a

	“The Life and Adventures of Nat Love”
 p. 264-273 ECOS
	autobiography descriptive language
personal narrative tone
	impressionable profound
intensity resounding

	 “The Red Guards”
 p. 274-287
	convey interact
create qualities
influence
	acrid leniency
aggressive zealous
confiscate

	*”Life Doesn’t Frighten Me/ On Turning Ten”
 p. 288-295
	narrator
speaker
	n/a

*Denotes stories that are also in The Language of Literature text book.
Note to Teachers: The Common Core Essential Standards focus on teaching quality, rigorous lessons. Therefore, this pacing guide allows teachers the
 flexibility to select from the stories in each unit. Teachers are not expected to use every story within an entire unit.

	Unit Student Workshops/Assessment Practices

	Text Analysis Workshop: Character and Point of View p. 192-197

	Writing Workshop: Write To Learn

	Speaking and Listening Workshop: Asking Questions and Paraphrasing Ideas p. 306-307

	Assessment Practice p. 308-313

Unit 2 Project Ideas to Incorporate Technology
· Have student recount the plot of “Eleven” in a newscast. Present the newscast to the class.
· Students do research in small groups on some aspect of the South Pacific Islands. Create a visual display to show what they learned.
· Students do research on popular heroes of the past and the present.
